

1989

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

126099

ARIZONA DEPARTMENT OF PUBLIC SAFETY

**ARIZONA
UNIFORM CRIME REPORT
1989**

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

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

Richard G. Carlson
Assistant Director
Telecommunications

D.C. Britt
Manager
ACJIS Division

Mary E. Peters
Manager
Identification Support Section

Chris A. Thorsen
Supervisor, Departmental Records Unit
Identification Support Section

Lynn C. Allmann
Operations Auditor
Identification Support Section

Craig M. Morgan
Documents Custodian
Identification Support Section

Nancy J. Berger
Graphics Specialist
Information Analysis Section

126099

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

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

Permission to reproduce this copyrighted material has been granted by

Arizona Department of Public
Safety

to the National Criminal Justice Reference Service (NCJRS).

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

ARIZONA DEPARTMENT OF PUBLIC SAFETY

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

ROSE MOFFORD F. J. "RICK" AYARS
GOVERNOR DIRECTOR

Foreword

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

The purpose of the Arizona Uniform Crime Report 1989 is to provide data regarding the nature and extent of crime throughout the state. This report does not draw conclusions as to the causes of crime. However, it does provide the vital information necessary to assist law enforcement agencies, government, and the public in their approach to crime in our state.

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

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

Sincerely,

A handwritten signature in cursive script, appearing to read "F. J. Ayars".

F. J. "RICK" AYARS, COLONEL
Director

TABLE OF CONTENTS

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

TABLE OF CONTENTS

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

Dedicated to

**Law Enforcement Officers in Arizona
who lost their lives in performance of their duties during 1989.**

Deputy Robert W. Varner, Jr.
Navajo County Sheriff's Office
January 2, 1989

Officer Johnny E. Garcia
Arizona Department of Public Safety
October 14, 1989

Acknowledgement

Appreciation is expressed to the 93 law enforcement agencies listed below. The monthly Uniform Crime Reporting (UCR) information submitted by these agencies served as the basis for this publication.

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

**THE ARIZONA UNIFORM
CRIME REPORTING SYSTEM**

HISTORY OF UNIFORM CRIME REPORTING

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

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

OBJECTIVES OF ARIZONA UCR

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

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

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

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

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

CONSIDERATIONS FOR INTERPRETATION

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

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

1. Crime figures are police statistics as distinguished from the findings of a court, coroner, jury or decision of a prosecutor.
2. Density and size of community population.
3. Variations in composition of the population, particularly age structure.
4. Stability of population with respect to transient factors.
5. Economic conditions, including job availability.
6. Climate.
7. Effective strength of law enforcement agencies; some police jurisdictions overlap.
8. Attitudes of citizenry toward crime.
9. Crime reporting practices of citizenry.
10. Crime rates are based on census-fixed residential populations of police jurisdictions.
11. Crimes committed on Indian reservations are not reported to the AUCR program, although their population is included in the state's population figures.
12. There were nine reporting agencies that were unable to provide complete data in 1989 - one each in Gila and Yavapai Counties, two each in Coconino and Pinal Counties, and three in Maricopa County.

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

Classification of Offenses

UCR divides offenses into two major classifications which are designated Part I and Part II offenses. This distinction is important to keep in mind because different information is collected for each.

Part I offenses include:

Violent Crimes

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

Property Crimes

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

Part II offenses include:

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

Note: Only arrests are counted for Part II offenses.

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

Counting of Offenses

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

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

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

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

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

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

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

Clearances

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

Offenses may also be cleared by exceptional means when the offender: commits suicide; makes a dying declaration; confesses while in custody or serving time for another crime; is prosecuted in another jurisdiction for the same offense; is a juvenile who is handled by notifying the parents; when the victim refuses to prosecute or another jurisdiction refuses to extradite the offender.

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

Property Stolen and Recovered

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

Arrests

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

Reporting Variations and Procedures

Arizona now receives Uniform Crime Reports from 93 law enforcement agencies. One must be aware that unintentional variations from UCR guidelines may occur that would affect the validity of the data presented in this report. Offense totals vary from the actual number of offenses that occur because UCR statistics are based on crimes that are reported to law enforcement agencies and many crimes are not reported.

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

POPULATION GROUPING

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

Group No.

1. Over 250,000 population. There are four (4) cities and counties that fall within this group.
2. 100,001 to 250,000 population. There are four (4) cities and counties that fall within this group.
3. 50,001 to 100,000 population. There are three (3) cities and counties that fall within this group.
4. 25,001 to 50,000 population. There are twelve (12) cities and counties that fall within this group.
5. 10,001 to 25,000 population. There are eleven (11) cities, towns, or counties that fall within this group.
6. 10,000 or less population. There are fifty-two (52) cities, towns, or counties that fall within this group.
7. Ungrouped. There are seven (7) reporting agencies. These are Educational Institutions and the Department of Public Safety, that by definition do not have measurable population. For purposes of this report, they are combined for the crimes by population distribution.

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

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

Note: Estimated population figures for these groups are furnished by the Population Statistics Unit, Arizona Department of Economic Security. The total population for the State of Arizona in 1989 was 3,654,700.

**SUMMARY OF
STATE CRIME DATA**

ARIZONA CRIME CLOCK

1989

**one
MAJOR CRIME
every 1 min. 50 sec.**

**one
VIOLENT CRIME
every 25 min. 38 sec.**

**one
MURDER
every 32 hrs. 16 min.**

**one
FORCIBLE RAPE
every 6 hrs. 59 min.**

**one
ROBBERY
every 1 hr. 46 min.**

**one
AGGRAVATED ASSAULT
every 37 min. 2 sec.**

**one
PROPERTY CRIME
every 1 min. 59 sec.**

**one
BURGLARY
every 9 min. 5 sec.**

**one
LARCENY-THEFT
every 2 min. 56 sec.**

**one
MOTOR VEHICLE THEFT
every 21 min. 44 sec.**

**one
ARSON
every 4 hrs. 6 min.**

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

ARIZONA CRIME CYCLE

The following represents the approximate number of Crime Index Offenses that were reported to Arizona law enforcement agencies every 24 hours during 1989.

An outline map of the state of Arizona is shown on the left side of the page. Inside the map's boundary, a list of crime categories and their corresponding approximate numbers of offenses per 24 hours in 1989 is provided.

1	MURDER
3	RAPES
14	ROBBERIES
40	AGGRAVATED ASSAULTS
160	BURGLARIES
491	LARCENY-THEFTS
66	MOTOR VEHICLE THEFTS
6	ARSONS

STATE CRIME SUMMARY

CRIME INDEX OFFENSES

- There were 284,900 Crime Index Offenses reported in 1989.
- August recorded the highest incidence of offenses with 25,882 reported while February recorded the lowest incidence of offenses with 22,193 reported.
- The value of property stolen amounted to \$267,626,678 in 1989.
- The value of property recovered amounted to \$104,756,030 for a recovery rate of 39.1 percent.
- The crime rate for 1989 for Arizona was 7,794.8 crimes per 100,000 population.

CRIME INDEX ARREST/CLEARANCES

- During 1989, a total of 60,302 persons were arrested for Index offenses.
- Adult Index arrests were 42,138 and juvenile arrests were 18,164.
- Males accounted for 76.8 percent of the Index arrests and females accounted for 23.2 percent.
- A total of 62,872 clearances, representing 22.1 percent, of Index Offenses were reported in 1989. Juveniles represented 21.9 percent of this total.

VIOLENT CRIME

OFFENSES

- A total of 20,928 violent crimes were reported in 1989.
- Violent crimes accounted for 7.3 percent of the total Crime Index.
- The highest number of violent crimes was reported in March with 1,839 offenses while the lowest number was reported in January with 1,586 offenses.
- Aggravated assault accounted for the largest incidence of violent crimes with 14,439 offenses while homicide accounted for the smallest with 273 offenses.
- The value of property stolen was \$ 6,004,192.

ARRESTS/CLEARANCES

- There were 8,672 arrests for violent crimes in 1989.
- Adult arrests were 7,304 and juvenile arrests were 1,368.
- Males accounted for 87.9 percent and females accounted for 12.1 percent.
- A total of 11,709 clearances, representing 55.9 percent, of violent crimes were reported in 1989. Juveniles represented 11.3 percent of this total.

PROPERTY CRIME

OFFENSES

- A total of 263,972 property crimes were reported in 1989.
- Property crimes accounted for 92.7 percent of the total Crime Index.
- The highest number of property crimes was reported in August with 24,062 offenses while the lowest number was reported in February with 20,461 offenses.
- Larceny-theft accounted for the largest incidence of property crimes with 179,293 offenses while arson accounted for the smallest with 2,140 offenses.
- The value of property stolen was \$ 261,622,486.

ARRESTS/CLEARANCES

- There were 51,630 arrests for property crimes in 1989.
- Adult arrests were 34,834 and juvenile arrests were 16,796.
- Males accounted for 74.9 percent and females accounted for 25.1 percent.
- A total of 51,163 clearances, representing 19.4 percent, of property crimes were reported in 1989. Juveniles represented 24.3 percent of this total.

TOTAL ARRESTS

- There were 233,275 persons arrested in 1989.
- Adult arrests were 187,319 and juvenile arrests were 45,956.
- Males accounted for 80.8 percent and females accounted for 19.2 percent.
- Part I offenses accounted for 60,302 arrests.
- Part II offenses accounted for 172,973 arrests.

TOTAL INDEX CRIMES BY MONTH

INDEX CRIMES	TOTALS	JAN	FEB	MAR	APR	MAY	JUN	JUL	AUG	SEP	OCT	NOV	DEC
Murder	273	23	20	24	19	27	26	23	26	14	27	19	25
Forcible Rape	1,253	99	90	107	109	106	92	125	122	108	115	95	85
Robbery	4,963	434	391	419	383	396	356	349	385	389	453	519	489
Aggravated Assault	14,439	1,030	1,231	1,289	1,239	1,291	1,180	1,274	1,287	1,165	1,167	1,098	1,188
Burglary	58,334	4,844	4,592	4,882	4,542	5,151	4,451	4,893	5,258	4,893	5,049	4,624	5,155
Larceny-Theft	179,293	14,736	14,204	15,491	14,739	15,184	14,644	15,009	16,021	14,556	15,808	14,448	14,453
Motor Vehicle Theft	24,205	1,484	1,479	1,680	1,712	1,721	1,927	2,274	2,631	2,240	2,405	2,285	2,367
Arson	2,140	196	186	183	182	179	196	193	152	178	156	199	140
TOTALS	284,900	22,846	22,193	24,075	22,925	24,055	22,872	24,140	25,882	23,543	25,180	23,287	23,902

INDEX CRIMES CLEARED *

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

INDEX CRIME COMPARISON *

INDEX OFFENSES		Number Of Offenses	Number Of Offenses Cleared	Percent Of Offenses Cleared
MURDER	1988	272	196	72.06
	1989	271	187	69.00
	Percent Change	-37	-4.59	-4.25
RAPE	1988	1,315	660	50.19
	1989	1,235	554	44.86
	Percent Change	-6.08	-16.06	-10.62
ROBBERY	1988	4,673	1,503	32.16
	1989	4,944	1,600	32.36
	Percent Change	+5.80	+6.45	+ .62
AGGRAVATED ASSAULT	1988	14,152	9,424	66.59
	1989	14,183	9,185	64.76
	Percent Change	+ .22	-2.54	-2.75
BURGLARY	1988	53,182	7,369	13.86
	1989	57,546	7,397	12.85
	Percent Change	+8.21	+ .38	-7.29
LARCENY-THEFT	1988	163,938	37,397	22.81
	1989	177,961	38,899	21.86
	Percent Change	+8.55	+4.02	-4.16
MOTOR VEHICLE THEFT	1988	15,611	3,408	21.83
	1989	24,057	4,015	16.69
	Percent Change	+54.10	+17.18	-23.54
ARSON	1988	1,751	339	19.36
	1989	2,127	329	15.47
	Percent Change	+21.47	-2.95	-20.09
TOTAL INDEX CRIME	1988	254,894	60,296	23.65
	1989	282,324	62,166	22.02
	Percent Change	+10.76	+3.10	-6.89

* For the purposes of this comparison chart only, statistics from nine agencies have been excluded. These agencies were unable to provide complete reports for a full twelve months in 1988 and/or 1989. These nine agencies are located in the following counties: Coconino, Gila, Maricopa, Pinal and Yavapai.

(Figures for 1988 may have been updated and therefore may vary from previously published statistics.)

VALUE OF PROPERTY LOSS BY INDEX CRIME OFFENSE STATE TOTALS

The table below reflects the amount of property stolen by offense category. Motor vehicle theft accounted for the highest property loss, \$131,336,440, or 49 percent of the total. The next highest category was burglary with \$69,365,888, or 26 percent of the total.

OFFENSE	Number of Offenses	Dist.	Value of Property Stolen	Dist.	Average Value
Murder	273	0.10%	\$293,178	0.11%	\$1,073.91
Rape	1,253	0.47%	44,900	0.02%	35.83
Robbery	4,963	1.85%	5,666,114	2.12%	1,141.67
Burglary	58,334	21.74%	69,365,888	25.92%	1,189.11
Larceny-Theft	179,293	66.82%	60,920,158	22.76%	339.77
Motor Vehicle Theft*	24,205	9.02%	131,336,440	49.07%	5,426.00
TOTALS	268,321	100%	\$267,626,678	100%	\$997.41

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

TYPE AND VALUE OF PROPERTY STOLEN AND RECOVERED - STATE TOTALS

The table below reflects the amount of property stolen and recovered by property type. Locally stolen motor vehicles accounted for the highest property loss in a single category with \$133,671,418. Locally stolen motor vehicles were also the most easily recovered property with a recovery rate of 70 percent or \$94,109,415.

TYPE OF PROPERTY	Value Stolen	Dist.	Value Recovered	Percent Recovered
Currency and Notes	\$11,388,643	4.25%	\$506,268	4.44%
Jewelry and Precious Metals	28,315,837	10.58%	1,828,239	6.46%
Clothing and Furs	4,617,393	1.73%	578,828	12.53%
Locally Stolen Motor Vehicles	133,671,418	49.95%	94,109,415	70.40%
Office Equipment	5,489,025	2.05%	351,876	6.41%
TV- Radios, Cameras, Etc.	25,799,433	9.64%	1,388,063	5.38%
Firearms	3,351,684	1.25%	294,270	8.78%
Household Goods	5,292,780	1.98%	294,327	5.56%
Consumable Goods	1,605,854	0.60%	309,914	19.30%
Livestock	338,815	0.13%	58,737	17.34%
Miscellaneous	47,755,796	17.84%	5,036,093	10.55%
TOTAL	\$ 267,626,678	100%	\$104,756,030	39.14%

PART 1 INDEX CRIMES

VIOLENT CRIMES

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

PROPERTY CRIMES

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

MURDER AND NONNEGLIGENT MANSLAUGHTER

DEFINITION

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

SUMMARY

- There were 273 murders reported during 1989.
- Murders accounted for 0.1 percent of the total Index offenses and 1.3 percent of the total violent crimes.
- May and October recorded the highest number, with 27, while September recorded the lowest with 14.
- Saturday reported the highest incidence of murders, with 53, while Tuesday was the lowest with 31.
- The time period of 6:01 PM - 2:00 AM recorded the highest number of murders, with 111, while 10:01 AM-6:00 PM was the lowest with 62.
- Firearms were used in 57.9 percent of the murders.
- In murders where the relationship between the victim and offender was known, 21.6 percent were acquaintances.

ARRESTS/CLEARANCES

- A total of 183 persons were arrested in 1989.
- Adults accounted for 172 arrests and juveniles accounted for 11 arrests.
- Males accounted for 91.3 percent and females accounted for 8.7 percent.
- There were a total of 187 clearances for murder reported in 1989. Juveniles represented 5.3 percent of this total.

MURDER BY POPULATION GROUP

	1	2	3	4	5	6	7
Population Group	Over 250,000	100,001 To 250,000	50,001 To 100,000	25,001 To 50,000	10,001 To 25,000	10,000 Or Less	Ungrouped
Murder	195	31	6	27	8	6	--
Distribution	71.4%	11.4%	2.2%	9.9%	2.9%	2.2%	--

MURDER BY MONTH

MURDER BY DAY OF WEEK

MURDER BY TIME OF DAY

MURDER DISTRIBUTION BY CIRCUMSTANCE

MURDER BY TYPE OF WEAPON USED

MURDER DISTRIBUTION BY RELATIONSHIP

MURDER VICTIM BY AGE, SEX, RACE & ETHNIC ORIGIN

AGE	NUMBER	DISTRIBUTION	SEX		RACE*				ETHNIC ORIGIN*	
			MALE	FEMALE	WHITE	BLACK	INDIAN	ASIAN	HISPANIC	NOT HISPANIC
Infant	4	1.5%	2	2	3	1	--	--	2	2
1-4	6	2.2%	4	2	6	--	--	--	3	3
5-9	4	1.5%	--	4	3	1	--	--	--	4
10-14	1	0.4%	--	1	--	1	--	--	--	1
15-19	22	8.1%	18	4	14	7	1	--	6	15
20-24	52	19.0%	36	16	44	6	1	1	15	37
25-29	37	13.5%	27	10	31	6	--	--	11	26
30-34	28	10.2%	17	11	22	4	2	--	8	20
35-39	22	8.1%	15	7	17	4	1	--	1	21
40-44	14	5.1%	11	3	14	--	--	--	2	12
45-49	17	6.2%	13	4	15	1	1	--	2	15
50-54	14	5.1%	10	4	13	1	--	--	2	12
55-59	11	4.0%	8	3	10	--	1	--	1	10
60-64	4	1.5%	2	2	3	1	--	--	--	4
65-69	7	2.6%	3	4	6	1	--	--	2	5
70-74	3	1.1%	3	--	3	--	--	--	1	2
75 and Over	10	3.7%	4	6	8	2	--	--	--	10
Unknown	17	6.2%	13	4	13	1	1	--	9	6
TOTAL	273	--	186	87	225	37	8	1	65	205
Distribution	--	100.0%	68.1	31.9	82.4	13.6	2.9	0.4	23.8	75.1
ADULT	235	86.1%	*There were 3 murder victims where the race and/or ethnic origin could not be determined.							
JUVENILE	21	7.7%								
UNKNOWN	17	6.2%								

RAPE

DEFINITION

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

SUMMARY

- There were 1,253 rapes reported during 1989.
- Rapes accounted for 0.4 percent of the total Index offenses and 6.0 percent of violent crimes.
- July recorded the highest number, with 125, while December recorded the lowest with 85.
- Of the total rapes, forcible accounted for 967 and attempts accounted for 286.

ARRESTS/CLEARANCES

- A total of 305 persons were arrested in 1989.
- Adults accounted for 271 arrests and juveniles accounted for 34 arrests.
- There were a total of 564 clearances for rape reported in 1989. Juveniles represented 6.7 percent of this total.

RAPE BY POPULATION GROUP

	1	2	3	4	5	6	7
Population Group	Over 250,000	100,001 To 250,000	50,001 To 100,000	25,001 To 50,000	10,001 To 25,000	10,000 Or Less	Ungrouped
Rape by Force	622	165	52	56	37	33	2
Attempted Rape	218	21	9	11	6	12	9
TOTALS	840	186	61	67	43	45	11
Distribution	67.0%	14.8%	4.9%	5.4%	3.4%	3.6%	0.9%

RAPE BY MONTH

ROBBERY

DEFINITION

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

SUMMARY

- There were 4,963 robberies reported during 1989.
- Robberies accounted for 1.7 percent of the total Index offenses and 23.7 percent of the violent crimes.
- November recorded the highest number, with 519, while July recorded the lowest with 349.
- Robberies occurring on highways (streets, alleys, and sidewalks) recorded the highest number, with 2,395, or 48.3 percent of all robberies.
- Gas or service station robberies had the lowest number, with 97, or 2.0 percent of all robberies.
- Robberies occurring at commercial houses (supermarkets, department stores, restaurants, etc.) had the highest total dollar loss, with \$2,211,888.
- Bank robberies had the highest dollar loss per robbery, with \$3,763.
- Firearms represented the most common weapon used in 1,964 robberies, or 39.6 percent.

ARRESTS/CLEARANCES

- A total of 1,322 persons were arrested in 1989.
- Adults accounted for 1,053 arrests and juveniles accounted for 269 arrests.
- Males accounted for 92.4 percent and females accounted for 7.6 percent.
- There were a total of 1,605 clearances for robbery reported in 1989. Juveniles represented 12.6 percent of this total.

ROBBERY BY POPULATION GROUP

	1	2	3	4	5	6	7
Population Group	Over 250,000	100,001 To 250,000	50,001 To 100,000	25,001 To 50,000	10,001 To 25,000	10,000 Or Less	Ungrouped
Robbery	3,843	615	120	172	88	122	3
Distribution	77.4%	12.4%	2.4%	3.5%	1.8%	2.4%	0.1%

ROBBERY BY LOCATION & VALUE

LOCATION	NUMBER OF OFFENSES	DISTRIBUTION	TOTAL DOLLAR VALUE STOLEN	AVERAGE DOLLAR VALUE STOLEN
Highway	2,395	48.3%	\$1,519,957	\$ 635
Commercial House	677	13.6%	2,211,888	3,267
Gas or Service Station	97	2.0%	35,741	368
Convenience Store	761	15.3%	97,291	128
Residence	428	8.6%	601,973	1,406
Bank	192	3.9%	722,518	3,763
Miscellaneous	413	8.3%	476,746	1,154
TOTAL	4,963	100.0%	\$5,666,114	\$ 1,142

ROBBERY BY MONTH & WEAPON USED

WEAPON	TOTAL	DIST	JAN	FEB	MAR	APR	MAY	JUN	JUL	AUG	SEP	OCT	NOV	DEC
Firearm	1,964	39.6%	166	168	156	148	134	134	116	145	139	166	276	216
Knife or Cutting Instrument	661	13.3%	47	68	59	45	61	54	37	43	64	65	38	80
Other Dangerous Weapons	396	8.0%	38	30	21	43	39	26	38	34	26	36	39	26
Strong Arm	1,942	39.1%	183	125	183	147	162	142	158	163	160	186	166	167
TOTAL	4,963	--	434	391	419	383	396	356	349	385	389	453	519	489
Distribution	--	100.0%	8.7%	7.9%	8.4%	7.7%	8.0%	7.2%	7.0%	7.8%	7.8%	9.1%	10.5%	9.9%

AGGRAVATED ASSAULT

DEFINITION

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

SUMMARY

- There were 14,439 aggravated assaults reported during 1989.
- Aggravated assaults accounted for 5.1 percent of the total Index offenses and 69.0 percent of the violent crimes.
- May recorded the highest number, with 1,291, while January recorded the lowest with 1,030.
- Firearms represented the most common weapon used in 4,665 aggravated assaults, or 32.3 percent.
- There were 36,898 simple assaults reported in 1989. Simple assault is primarily differentiated from aggravated assault by the seriousness of the injury and the weapon used. Simple assault is not a Crime Index offense but is reported here for the purpose of showing the total assault violence.

ARRESTS/CLEARANCES

- A total of 6,862 persons were arrested in 1989.
- Adults accounted for 5,808 arrests and juveniles accounted for 1,054 arrests.
- Males accounted for 86.5 percent and females accounted for 13.5 percent.
- There were a total of 9,353 clearances for aggravated assault reported in 1989. Juveniles represented 11.4 percent of this total.

ASSAULT BY POPULATION GROUP

	1	2	3	4	5	6	7
Population Group	Over 250,000	100,001 To 250,000	50,001 To 100,000	25,001 To 50,000	10,001 To 25,000	10,000 Or Less	Ungrouped
Assault	9,682	1,384	608	1,088	695	920	62
Distribution	67.1%	9.6%	4.2%	7.5%	4.8%	6.4%	0.4%

ASSAULT BY WEAPON USED

ASSAULT BY MONTH

BURGLARY

DEFINITION

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

SUMMARY

- There were 58,334 burglaries reported during 1989.
- Burglaries accounted for 20.5 percent of the total Index offenses and 22.1 percent of the property crimes.
- August recorded the highest number, with 5,258, while June recorded the lowest with 4,451.
- Forcible entry was used in 37,350, or 64.0 percent of the total burglaries.
- Residential burglaries accounted for 43,125, or 73.9 percent of the total burglaries.
- In burglaries where the time of occurrence was known, 19,754, or 33.9 percent occurred between the hours of 6 AM - 6 PM.
- Residential burglaries accounted for the highest property loss, \$50,511,521.

ARRESTS/CLEARANCES

- A total of 7,963 persons were arrested in 1989.
- Adults accounted for 4,697 arrests and juveniles accounted for 3,266 arrests.
- Males accounted for 89.3 percent and females accounted for 10.7 percent.
- There were a total of 7,557 clearances for burglary reported in 1989. Juveniles represented 22.7 percent of this total.

BURGLARY BY POPULATION GROUP

	1	2	3	4	5	6	7
Population Group	Over 250,000	100,001 To 250,000	50,001 To 100,000	25,001 To 50,000	10,001 To 25,000	10,000 Or Less	Ungrouped
Burglary	37,629	8,474	1,999	4,366	2,593	2,785	488
Distribution	64.5%	14.5%	3.4%	7.5%	4.5%	4.8%	0.8%

BURGLARY BY LOCATION & TIME

LOCATION	NUMBER OF OFFENSES	DISTRIBUTION	VALUE STOLEN	AVG. VALUE STOLEN
RESIDENCE				
Night (6PM-6AM)	10,132	17.4%	\$ 11,969,768	\$ 1,181
Day (6AM-6PM)	17,332	29.7%	18,535,051	1,069
Unknown	15,661	26.8%	20,006,702	1,277
SUBTOTAL	43,125	73.9%	\$ 50,511,521	\$ 1,171
NON-RESIDENCE				
Night (6PM-6AM)	5,607	9.6%	5,939,405	\$ 1,059
Day (6AM-6PM)	2,422	4.2%	1,287,375	532
Unknown	7,180	12.3%	11,627,587	1,619
SUBTOTAL	15,209	26.1%	\$ 18,854,367	\$ 1,240
TOTAL	58,334	100.0%	\$ 69,365,888	\$ 1,189

BURGLARY BY MONTH & MEANS OF ENTRY

ENTRY TYPE	TOTAL	DIST	JAN	FEB	MAR	APR	MAY	JUN	JUL	AUG	SEP	OCT	NOV	DEC
Forcible Entry	37,350	64.0%	3,221	3,036	3,115	2,819	3,251	2,787	3,101	3,253	3,021	3,241	3,009	3,496
Unlawful Entry - No Force	17,156	29.4%	1,296	1,251	1,467	1,387	1,578	1,336	1,441	1,611	1,553	1,504	1,352	1,380
Attempted Forcible Entry	3,828	6.6%	327	305	300	336	322	328	351	394	319	304	263	279
TOTAL	58,334	--	4,844	4,592	4,882	4,542	5,151	4,451	4,893	5,258	4,893	5,049	4,624	5,155
Distribution	--	100.0%	8.3%	7.9%	8.4%	7.8%	8.8%	7.6%	8.4%	9.0%	8.4%	8.7%	7.9%	8.8%

LARCENY-THEFT

DEFINITION

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

SUMMARY

- There were 179,293 larceny-thefts reported during 1989.
- Larceny-thefts accounted for 62.9 percent of the total Index offenses and 67.9 percent of the property crimes.
- August recorded the highest number, with 16,021, while February was the lowest with 14,204.
- Larceny-thefts in the under \$50 category reported the highest number of incidents, with 86,082, or 48.0 percent.
- Shoplifting accounted for 43,958 larceny-thefts or 24.5 percent.

ARRESTS/CLEARANCES

- A total of 41,037 persons were arrested in 1989.
- Adults accounted for 28,835 arrests and juveniles accounted for 12,202 arrests.
- Males accounted for 71.2 percent and females accounted for 28.8 percent.
- There were a total of 39,201 clearances for larceny-theft reported in 1989. Juveniles represented 23.8 percent of this total.

LARCENY-THEFT BY POPULATION GROUP

	1	2	3	4	5	6	7
Population Group	Over 250,000	100,001 To 250,000	50,001 To 100,000	25,001 To 50,000	10,001 To 25,000	10,000 Or Less	Ungrouped
Larceny-Theft	115,617	27,426	7,361	11,562	6,689	7,842	2,796
Distribution	64.5%	15.3%	4.1%	6.4%	3.7%	4.4%	1.6%

LARCENY-THEFT BY TYPE BY MONTH

CLASSIFICATION	TOTAL	DIST	JAN	FEB	MAR	APR	MAY	JUN	JUL	AUG	SEP	OCT	NOV	DEC
Pocket Picking	274	0.1%	20	19	26	30	25	21	16	21	19	22	27	28
Purse Snatching	631	0.4%	57	59	54	52	51	35	63	43	62	44	53	58
Shoplifting	43,958	24.5%	3,671	3,480	3,654	3,234	3,552	3,414	3,699	3,853	3,630	4,027	3,720	4,024
From Motor Vehicles	25,794	14.4%	2,380	2,126	2,302	2,175	2,090	1,986	2,073	2,241	2,051	2,311	2,065	1,994
Motor Vehicle Parts/Access.	28,143	15.7%	2,326	2,420	2,594	2,209	2,270	2,283	2,421	2,685	2,242	2,397	2,192	2,104
Bicycles	15,421	8.6%	1,084	1,151	1,333	1,355	1,377	1,365	1,239	1,425	1,364	1,420	1,188	1,120
From Buildings	14,201	7.9%	1,210	1,100	1,201	1,186	1,215	1,084	1,088	1,166	1,199	1,293	1,193	1,266
From Coin Operated Machines	1,111	0.6%	91	71	96	74	100	81	86	102	87	121	107	95
All Other	49,760	27.8%	3,897	3,778	4,231	4,424	4,504	4,375	4,324	4,485	3,902	4,173	3,903	3,764
TOTAL	179,293	--	14,736	14,204	15,491	14,739	15,184	14,644	15,009	16,021	14,556	15,808	14,448	14,453
Distribution	--	100.0%	8.2%	7.9%	8.6%	8.2%	8.5%	8.2%	8.4%	8.9%	8.1%	8.8%	8.1%	8.1%

LARCENY-THEFT BY VALUE BY MONTH

VALUE	TOTAL	DIST	JAN	FEB	MAR	APR	MAY	JUN	JUL	AUG	SEP	OCT	NOV	DEC
Over \$200	52,457	29.3%	4,401	4,295	4,560	4,471	4,329	4,168	4,307	4,711	4,430	4,074	4,394	4,317
\$50 to \$200	40,754	22.7%	3,502	3,346	3,820	3,456	3,567	3,482	3,325	3,547	3,161	3,109	3,231	3,208
Under \$50	86,082	48.0%	6,833	6,563	7,111	6,812	7,288	6,994	7,377	7,763	6,965	8,625	6,823	6,928
TOTAL	179,293	--	14,736	14,204	15,491	14,739	15,184	14,644	15,009	16,021	14,556	15,808	14,448	14,453
Distribution	--	100.0%	8.2%	7.9%	8.6%	8.2%	8.5%	8.2%	8.4%	8.9%	8.1%	8.8%	8.1%	8.1%

LARCENY-THEFT BY CLASSIFICATION & VALUE

CLASSIFICATION BY VALUE OF PROPERTY STOLEN	NUMBER OF OFFENSES	TOTAL VALUE STOLEN	AVERAGE VALUE	PERCENT DISTRIBUTION (VALUE)
\$200 and Over	52,457	\$55,189,645	\$1,052	90.6%
\$50 to \$200	40,754	4,322,713	106	7.1%
Under \$50	86,082	1,407,800	16	2.3%
TOTAL	179,293	\$60,920,158	\$ 340	100.0%

ADDITIONAL ANALYSIS

CLASSIFICATION	NUMBER OF OFFENSES	TOTAL VALUE STOLEN	AVERAGE VALUE	PERCENT DISTRIBUTION (VALUE)
Pocket-Picking	274	\$ 51,705	\$189	0.1%
Purse-Snatching	631	121,014	192	0.2%
Shoplifting	43,958	2,086,825	47	3.4%
From Motor Vehicles	25,794	11,897,905	461	19.5%
Motor Vehicle Parts and Accessories	28,143	7,492,777	266	12.3%
Bicycles	15,421	3,273,736	212	5.4%
From Buildings	14,201	9,244,320	651	15.2%
From Coin Operated Machines	1,111	79,780	72	0.1%
All Other	49,760	26,672,096	536	43.8%
TOTAL	179,293	\$60,920,158	\$340	100.0%

MOTOR VEHICLE THEFT

DEFINITION

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

SUMMARY

- There were 24,205 motor vehicle thefts reported during 1989.
- Motor vehicle thefts accounted for 8.5 percent of the total Index offenses and 9.2 percent of the property crimes.
- August recorded the highest number, with 2,631, while February recorded the lowest with 1,479.
- Autos represented the highest single category of motor vehicle theft, with 15,125, or 62.5 percent.
- Recovered motor vehicles that were locally stolen amounted to 19,067 or a 78.8 percent recovery rate.
- The total dollar loss amounted to \$133,671,418. Of that amount, \$94,109,415 was recovered. The recovered amount reflects the value of the vehicle when recovered and may be lower than the value when stolen because of missing parts or damage.

ARRESTS/CLEARANCES

- A total of 2,287 persons were arrested in 1989.
- Adults accounted for 1,164 arrests and juveniles accounted for 1,123 arrests.
- Males accounted for 88.8 percent and females accounted for 11.2 percent.
- There were a total of 4,075 clearances for motor vehicle theft reported in 1989. Juveniles represented 30.7 percent of this total.

MOTOR VEHICLE THEFT BY POPULATION GROUP

	1	2	3	4	5	6	7
Population Group	Over 250,000	100,001 To 250,000	50,001 To 100,000	25,001 To 50,000	10,001 To 25,000	10,000 Or Less	Ungrouped
Motor Vehicle Theft	17,336	3,698	733	1,006	703	628	101
Distribution	71.6%	15.3%	3.0%	4.2%	2.9%	2.6%	0.4%

MOTOR VEHICLE THEFT BY MONTH

STOLEN VEHICLES BY TYPE

MOTOR VEHICLE RECOVERY INFORMATION

SITUATION	TOTAL	JAN	FEB	MAR	APR	MAY	JUN	JUL	AUG	SEP	OCT	NOV	DEC
Stolen Locally- Recovered Locally	13,712	763	745	921	924	898	1,031	1,276	1,587	1,400	1,281	1,391	1,495
Stolen Locally- Recovered by Other Agencies in State	4,594	284	266	293	326	399	350	443	511	490	405	428	399
Stolen Locally- Recovered by Other Agencies out of State	761	44	48	69	63	63	85	63	80	117	62	28	39
SUBTOTAL	19,067	1,091	1,059	1,283	1,313	1,360	1,466	1,782	2,178	2,007	1,748	1,847	1,933
Stolen out of Town- Instate- Recovered Locally	3,650	265	217	281	266	268	269	357	345	348	323	358	353
Stolen out of State- Recovered Locally	828	66	69	72	60	62	45	105	69	75	73	70	62
SUBTOTAL	4,478	331	286	353	326	330	314	462	414	423	396	428	415
TOTALS	23,545	1,422	1,345	1,636	1,639	1,690	1,780	2,244	2,592	2,430	2,144	2,275	2,348

ARSON

DEFINITION

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

SUMMARY

- There were 2,140 arsons reported during 1989.
- Arsons accounted for 0.8 percent of the total Index offenses and 0.8 percent of the property crimes.
- November recorded the highest number, with 199, while December recorded the lowest with 140.
- Structural arson accounted for 908 offenses or 42.4 percent.
- Motor vehicle arson accounted for the highest single known category, with 487, while industrial/manufacturing arson was the lowest with 12.

ARRESTS/CLEARANCES

- A total of 343 persons were arrested in 1989.
- Adults accounted for 138 arrests and juveniles accounted for 205 arrests.
- Males accounted for 91.8 percent and females accounted for 8.2 percent.
- There were a total of 330 clearances for arson reported in 1989. Juveniles represented 47.6 percent of this total.

ARSON BY POPULATION GROUP

	1	2	3	4	5	6	7
Population Group	Over 250,000	100,001 To 250,000	50,001 To 100,000	25,001 To 50,000	10,001 To 25,000	10,000 Or Less	Ungrouped
Arson	1,141	264	407	151	76	89	12
Distribution	53.3%	12.3%	19.0%	7.1%	3.6%	4.1%	0.6%

ARSON BY PROPERTY CLASSIFICATION

VALUE OF PROPERTY DAMAGED

ARSON OFFENSES BY PROPERTY TYPE BY MONTH

PROPERTY CLASSIFICATION	TOTAL	JAN	FEB	MAR	APR	MAY	JUN	JUL	AUG	SEP	OCT	NOV	DEC	VALUE OF PROPERTY DAMAGE
STRUCTURE														
Single Occupancy Residential: Houses, Townhouses, Duplexes, Etc.	395	46	26	31	39	28	43	34	39	34	27	34	14	\$5,619,174
Other Residential: Apartments, Hotels, Motels, Dormitories, Boarding Houses, Etc.	138	18	17	12	6	13	7	7	8	12	10	12	16	1,239,283
Storage: Barns, Garages, Warehouses, Etc.	76	2	19	9	5	5	6	7	3	7	6	3	4	2,560,340
Industrial/Manufacturing	12	--	1	--	--	2	--	4	--	3	--	--	2	72,335
Other Commercial: Stores, Restaurants, Offices, Etc.	95	16	9	6	11	7	3	8	8	2	5	11	9	2,980,963
Community/Public: Churches, Jails, Schools, Etc.	83	11	7	7	8	6	7	5	3	5	6	11	7	711,797
All Other: Monuments, Buildings under Construction, Etc.	109	9	13	16	9	10	10	5	3	7	5	14	8	455,901
SUBTOTAL	908	102	92	81	78	71	76	70	64	70	59	85	60	13,639,793
MOBILE														
Motor Vehicles: Autos, Trucks, Buses, Motorcycles, Etc.	487	34	37	44	39	27	31	59	49	41	50	37	39	1,518,102
All Other: Trailers, Recreational Vehicles, Airplanes, Boats, Etc.	65	2	2	5	7	6	6	4	9	5	8	8	3	306,920
SUBTOTAL	552	36	39	49	46	33	37	63	58	46	58	45	42	1,825,022
ALL OTHER														
Crops, Timber, Fences, Signs, Etc.	680	58	55	53	58	75	83	60	30	62	39	69	38	373,368
TOTAL	2,140	196	186	183	182	179	196	193	152	178	156	199	140	\$15,838,183

**COUNTY OFFENSE
AND
SUPPLEMENTAL DATA**

INDEX CRIMES BY COUNTY

ARIZONA 284,900

INDEX CRIMES BY COUNTY

INDEX OFFENSES	APACHE	COCHISE	COCONINO	GILA	GRAHAM	GREENLEE	LA PAZ	MARICOPA	MOHAVE	NAVAJO	PIMA	PINAL	SANTA CRUZ	YAVAPAI	YUMA
MURDER	1	1	4	--	--	--	3	171	11	5	59	3	2	9	4
FORCIBLE RAPE	2	20	20	9	2	--	5	728	13	9	366	31	--	21	27
Rape by Force	2	16	15	8	2	--	5	583	10	6	254	27	--	17	22
Attempts to Commit	--	4	5	1	--	--	--	145	3	3	112	4	--	4	5
ROBBERY	4	19	69	3	1	--	6	3,564	62	15	1,057	71	12	26	54
Firearm	1	9	13	2	--	--	2	1,215	24	5	656	14	2	7	14
Knife/Cutting Instrument	--	4	12	--	--	--	1	485	6	1	133	5	3	2	9
Other Dangerous Weapons	--	--	6	1	1	--	--	307	7	1	53	12	3	2	3
Strong Arm	3	6	38	--	--	--	3	1,557	25	8	215	40	4	15	28
ASSAULT	47	250	231	85	92	8	152	8,319	330	165	3,390	524	66	296	484
Firearm	4	31	32	12	7	--	27	2,578	41	20	1,662	116	5	54	76
Knife/Cutting Instrument	7	20	34	3	6	--	4	1,733	41	25	505	78	5	38	140
Other Dangerous Weapons	3	25	49	11	19	--	19	2,804	75	27	458	105	6	84	173
Physical Force	33	174	116	59	60	8	102	1,204	173	93	765	225	50	120	95
BURGLARY	108	892	944	241	81	25	174	38,665	1,593	691	11,275	1,349	492	889	915
Forcible Entry	72	683	460	159	39	14	103	24,325	863	460	7,958	806	419	484	505
Unlawful Entry-No Force	33	178	363	74	37	9	61	12,218	647	171	2,248	444	30	334	309
Attempted Forcible Entry	3	31	121	8	5	2	10	2,122	83	60	1,069	99	43	71	101
LARCENY-THEFT	338	2,921	4,567	746	485	76	451	106,629	3,730	1,730	47,316	3,349	822	2,506	3,627
MOTOR VEHICLE THEFT	11	243	221	51	18	1	42	19,127	442	90	2,890	289	242	179	359
Autos	5	122	130	26	4	--	22	12,517	243	49	1,416	163	128	87	213
Trucks and Buses	4	83	51	17	8	1	9	4,941	121	30	453	66	86	49	98
Motorcycles	1	23	10	7	5	--	4	1,229	27	5	239	31	8	25	26
Other Vehicles	1	15	30	1	1	--	7	440	51	6	782	29	20	18	22
ARSON	1	46	37	9	6	--	9	1,454	38	15	356	59	--	45	65
TOTALS	512	4,392	6,093	1,144	685	110	842	178,657	6,219	2,720	66,709	5,675	1,636	3,971	5,535

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

OFFENSES	APACHE	COCHISE	COCONINO	GILA	GRAHAM	GREENLEE	LA PAZ	MARICOPA	MOHAVE	NAVAJO	PIMA	PINAL	SANTA CRUZ	YAVAPAI	YUMA
ROBBERY	4	19	69	3	1	--	6	3,564	62	15	1,057	71	12	26	54
Highway	1	3	27	--	--	--	--	1,814	12	7	474	26	--	11	20
Commercial House	--	4	7	--	--	--	--	472	19	2	160	3	--	2	8
Gas or Service Station	--	--	2	1	--	--	--	64	2	1	23	4	--	--	--
Convenience Store	1	2	5	--	--	--	1	505	6	2	213	14	4	2	6
Residence	--	4	5	--	--	--	1	310	7	--	90	4	--	3	4
Bank	--	2	1	1	--	--	--	126	--	1	54	2	2	--	3
Miscellaneous	2	4	22	1	1	--	4	273	16	2	43	18	6	8	13
BURGLARY	108	892	944	241	81	25	174	38,665	1,593	691	11,275	1,349	492	889	915
Residence	90	583	498	157	57	15	99	28,935	1,070	412	8,867	833	372	534	603
Night, 6PM-6AM	18	302	120	43	30	6	26	5,769	318	137	2,612	316	102	129	204
Day, 6AM-6PM	8	119	105	41	25	1	13	10,476	245	63	5,358	249	177	129	323
Unknown	64	162	273	73	2	8	60	12,690	507	212	897	268	93	276	76
Non-Residence	18	309	446	84	24	10	75	9,730	523	279	2,408	516	120	355	312
Night, 6PM-6AM	7	182	153	50	10	8	29	2,874	230	214	1,111	273	76	231	159
Day, 6AM-6PM	--	32	108	10	12	--	9	937	107	17	930	74	23	43	120
Unknown	11	95	185	24	2	2	37	5,919	186	48	367	169	21	81	33
LARCENY-THEFT	338	2,921	4,567	746	485	76	451	106,629	3,730	1,730	47,316	3,349	822	2,506	3,627
\$200 and Over	113	628	1,206	214	134	33	142	34,767	1,293	395	10,895	1,010	249	690	688
\$50 to \$200	104	742	1,138	199	156	24	131	24,460	847	422	9,960	871	253	579	868
Under \$50	121	1,551	2,223	333	195	19	178	47,402	1,590	913	26,461	1,468	320	1,237	2,071
Pocket-Picking	3	3	13	4	1	--	1	128	7	7	82	5	9	6	5
Purse Snatching	9	15	23	3	4	--	6	297	12	19	178	16	12	19	18
Shoplifting	29	710	867	211	88	7	141	27,065	525	408	11,469	729	247	503	959
From Motor Vehicle	46	300	735	111	43	17	72	17,406	374	178	5,206	417	146	391	352
Motor Vehicle Parts and Accessories	13	301	261	65	24	1	27	19,799	236	157	6,018	310	112	215	604
Bicycles	23	257	573	31	32	1	28	10,637	186	116	2,554	290	62	150	481
From Buildings	73	311	1,437	114	67	20	49	7,084	558	241	3,425	193	88	479	62
Coin-Operated Machines	2	75	68	3	5	2	1	568	61	27	224	28	--	18	29
All Other	140	949	590	204	221	28	126	23,645	1,771	577	18,160	1,361	146	725	1,117
TOTAL	450	3,832	5,580	990	567	101	631	148,858	5,385	2,436	59,648	4,769	1,326	3,421	4,596

VALUE IN DOLLARS, PROPERTY STOLEN BY CRIME BY COUNTY

OFFENSES	APACHE	COCHISE	COCONINO	GILA	GRAHAM	GREENLEE	LA PAZ	MARICOPA	MOHAVE	NAVAJO	PIMA	PINAL	SANTA CRUZ	YAVAPAI	YUMA
MURDER	8,500	9,000	3,000	--	--	--	242,806	14,072	400	--	14,000	900	--	--	500
FORCIBLE RAPE	--	1,645	--	--	--	--	--	36,745	--	--	860	30	--	5,589	31
ROBBERY	652	11,077	31,538	1,322	350	--	301,511	3,290,322	63,841	11,280	704,655	12,016	29,825	17,118	1,190,607
Highway	15	2,333	15,193	--	--	--	--	1,264,940	3,056	7,274	201,096	5,957	--	10,676	9,417
Commercial House	--	4,540	887	--	--	--	--	922,359	32,395	1,350	80,236	1,030	--	129	1,168,962
Gas or Service Station	--	--	500	8	--	--	--	19,869	6,512	4	8,796	52	--	--	--
Convenience Store	400	548	292	--	--	--	500	68,743	840	237	20,200	1,922	2,475	823	311
Residence	--	2,600	658	--	--	--	131	458,242	10,847	--	125,864	665	--	1,931	1,035
Bank	--	151	2,097	1,310	--	--	--	438,504	--	960	254,932	430	16,540	--	7,594
Miscellaneous	237	905	11,911	4	350	--	300,880	117,665	10,191	1,455	13,531	1,960	10,810	3,559	3,288
BURGLARY	81,375	856,295	720,002	214,768	63,611	16,937	166,891	47,317,580	1,589,087	484,809	14,773,933	1,147,735	313,745	913,901	705,219
Residence	71,714	609,443	414,272	147,001	35,158	13,812	113,943	35,286,625	1,232,503	286,664	10,397,059	580,321	250,176	600,306	472,524
Night, 6PM-6AM	18,716	214,023	65,111	54,533	19,005	3,981	50,034	6,583,105	373,561	80,702	4,033,888	183,813	33,593	145,976	109,727
Day, 6AM-6PM	2,520	174,140	96,786	37,652	15,653	20	8,543	13,200,551	191,833	33,100	4,026,308	131,009	175,756	121,587	319,593
Unknown	50,478	221,280	252,375	54,816	500	9,811	55,366	15,502,969	667,109	172,862	2,336,863	265,499	40,827	332,743	43,204
Non-Residence	9,661	246,852	305,730	67,767	28,453	3,125	52,948	12,030,955	356,584	198,145	4,376,874	567,414	63,569	313,595	232,695
Night, 6PM-6AM	1,267	122,871	109,182	40,787	10,207	3,095	18,393	3,261,847	142,683	152,021	1,435,619	285,802	41,793	193,730	120,108
Day, 6AM-6PM	--	37,297	56,821	2,594	12,846	--	5,806	740,615	25,510	6,157	261,383	34,781	5,582	25,564	72,419
Unknown	8,394	86,684	139,727	24,386	5,400	30	28,749	8,028,493	188,391	39,967	2,679,872	246,831	16,194	94,301	40,168
LARCENY-THEFT	348,832	1,016,455	1,492,564	201,330	136,936	39,893	217,628	41,729,700	2,459,798	510,610	9,751,701	1,200,774	263,825	748,613	801,499
\$200 and Over	334,709	921,553	1,316,417	176,733	117,334	36,964	201,612	38,268,339	2,348,997	454,455	8,419,773	1,084,803	231,772	666,941	609,243
\$50 to \$200	12,329	73,436	138,613	19,945	16,142	2,571	13,613	2,654,445	87,901	44,693	930,262	94,341	25,701	64,353	144,368
Under \$50	1,794	21,466	37,534	4,652	3,460	358	2,403	806,916	22,900	11,462	401,666	21,630	6,352	17,319	47,888
Pocket-Picking	596	77	1,284	713	220	--	120	34,957	1,059	855	7,688	895	1,899	682	660
Purse Snatching	920	4,395	3,233	120	1,400	--	942	49,417	4,474	8,937	22,455	2,634	2,962	4,065	15,060
Shoplifting	1,816	20,738	22,174	3,536	1,941	2,567	6,563	1,423,972	11,443	8,459	402,021	18,059	9,894	18,060	135,582
From Motor Vehicle	18,810	121,151	313,361	44,054	8,496	5,742	41,517	8,301,422	152,942	64,724	2,279,524	195,078	52,267	175,498	123,319
Motor Vehicle Parts and Accessories	2,492	52,996	70,956	19,170	4,213	165	10,691	5,633,269	55,983	23,692	1,308,141	78,840	38,870	48,392	144,907
Bicycles	3,261	28,403	226,772	5,185	4,114	1,370	4,291	2,096,706	34,021	16,065	661,983	41,846	9,816	46,067	93,836
From Buildings	14,024	197,101	369,960	36,613	32,445	3,318	64,310	5,502,352	402,253	162,310	2,112,615	60,293	73,107	194,904	18,715
Coin-Operated Machines	30	2,028	6,228	252	1,348	333	355	36,778	2,384	9,447	15,813	1,663	--	1,584	1,537
All Other	306,883	589,566	478,596	91,687	82,759	26,398	88,839	18,650,827	1,795,239	216,121	2,941,461	801,466	75,010	259,361	267,883
MOTOR VEHICLE THEFT	71,090	1,003,480	1,246,493	233,182	82,894	8,500	145,846	105,365,722	1,878,688	500,706	15,342,608	1,141,065	1,976,848	680,809	1,658,509
TOTAL	510,449	2,897,952	3,493,597	650,602	283,791	65,330	1,074,682	197,754,141	5,991,814	1,507,405	40,587,757	3,502,520	2,584,243	2,366,030	4,356,365

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

STOLEN	APACHE	COCHISE	COCONINO	GILA	GRAHAM	GREENLEE	LA PAZ	MARICOPA	MOHAVE	NAVAJO	PIMA	PINAL	SANTA CRUZ	YAVAPAI	YUMA
Currency/Notes/Etc.	18,399	246,412	511,056	53,191	31,171	4,604	557,404	5,805,684	389,089	216,515	1,754,938	219,905	62,618	218,235	1,299,422
Jewelry/Precious Metal	17,474	230,695	286,087	48,577	10,148	4,409	38,065	19,562,821	361,741	118,077	6,724,214	243,190	167,046	215,943	287,350
Clothing and Furs	2,152	35,617	90,639	7,344	1,205	55	4,589	3,456,209	62,751	29,533	750,188	43,165	44,604	48,664	40,678
Locally Stolen Vehicle	79,090	1,039,830	1,259,020	233,606	82,894	8,500	182,546	107,206,559	1,896,181	559,100	15,506,418	1,261,367	1,976,848	681,738	1,697,721
Office Equipment	45	39,286	63,493	5,237	40	1,025	2,743	4,700,641	10,359	39,231	456,831	38,904	5,110	70,468	55,612
Stereos/TV's/Cameras	16,231	224,577	331,158	50,570	30,791	4,702	78,407	17,484,447	433,365	100,252	5,967,991	337,056	130,635	221,215	388,036
Firearms	7,115	63,147	36,813	26,088	3,717	1,525	6,224	2,215,337	107,282	43,711	627,239	100,507	9,929	67,759	35,291
Household Goods	27,226	66,066	104,738	15,331	2,224	1,145	28,064	3,382,648	188,607	63,698	1,137,711	86,802	7,276	104,164	77,080
Consumable Goods	9,774	15,996	20,825	5,042	3,021	914	6,710	968,820	27,615	37,330	404,019	31,595	11,316	40,758	22,119
Livestock	1,772	1,100	1,675	--	26,476	1,800	15,085	39,660	2,000	8,160	235,022	1,195	4,000	840	30
Miscellaneous	331,171	935,226	788,093	205,616	92,104	36,651	154,845	32,931,315	2,512,824	291,798	7,023,186	1,138,834	164,861	696,246	453,026
TOTAL STOLEN	510,449	2,897,952	3,493,597	650,602	283,791	65,330	1,074,682	197,754,141	5,991,814	1,507,405	40,587,757	3,502,520	2,584,243	2,366,030	4,356,365
RECOVERED															
Currency/Notes/Etc.	8,481	26,627	30,459	3,549	12,560	1,049	546	260,356	17,572	34,327	55,792	27,907	1,717	13,064	12,262
Jewelry/Precious Metal	3,076	32,073	29,947	200	999	--	3,654	1,361,948	36,334	44,616	185,968	31,940	7,088	33,597	56,799
Clothing and Furs	170	9,894	15,530	775	661	--	635	397,848	13,585	625	91,719	12,358	11,688	11,901	11,439
Locally Stolen Vehicle	40,265	594,611	912,831	195,777	68,065	8,500	113,971	76,783,616	1,464,501	469,400	10,362,225	1,043,520	689,379	542,183	820,571
Office Equipment	--	4,806	11,830	3,110	40	--	--	277,179	4,699	2	27,156	5,669	--	11,281	6,104
Stereos/TV's/Cameras	2,446	29,979	36,384	3,690	15,774	--	4,772	822,749	34,949	7,982	262,282	42,091	9,793	34,654	80,518
Firearms	1,590	11,329	4,470	2,350	--	1,300	800	166,932	11,695	5,175	49,570	22,460	350	12,500	3,749
Household Goods	3,986	12,841	24,251	1,169	336	125	--	165,208	16,567	2,665	50,230	4,955	558	6,878	4,558
Consumable Goods	2,299	3,585	4,286	2,340	800	--	164	219,875	5,840	1,669	45,895	8,442	3,467	5,411	5,841
Livestock	590	--	300	--	--	--	50	17,505	200	8,045	27,919	4,098	--	--	30
Miscellaneous	38,119	157,627	198,142	23,746	14,598	4,875	14,690	2,647,479	969,562	34,388	536,416	198,436	21,269	98,132	78,614
TOTAL RECOVERED	101,022	883,372	1,268,430	236,706	113,833	15,849	139,282	83,120,695	2,575,504	608,894	11,695,172	1,401,876	745,309	769,601	1,080,485

**STATE AND COUNTY
ARREST DATA**

ARREST SUMMARY

- There were a total of 233,275 arrests reported in 1989.
- Arrests for Part I offenses amounted to 60,302, or 25.9 percent.
- Arrests for Part II offenses amounted to 172,973, or 74.1 percent.
- Adult arrests were 187,319, or 80.3 percent, and juvenile arrests were 45,956, or 19.7 percent.
- Males accounted for 188,476 arrests, or 80.8 percent, and females accounted for 44,799 arrests, or 19.2 percent.
- Arrests for adults between the ages of 25-29 recorded the highest number with 38,888, or 20.8 percent of the total adult arrests.
- Arrests for juveniles age 12 and under were 5,765, or 12.5 percent of the total juvenile arrests.
- Larceny-theft recorded the highest number of arrests with 41,037, or 17.6 percent of the total.

ARREST BY AGE GROUP

PART I OFFENSES	ADULT		JUVENILE	
	ARRESTS	DISTRIBUTION	ARRESTS	DISTRIBUTION
Murder/Manslaughter	172	0.4%	11	0.1%
Forcible Rape	271	0.6%	34	0.2%
Robbery	1,053	2.5%	269	1.4%
Aggravated Assault	5,808	13.8%	1,054	5.8%
Burglary	4,697	11.2%	3,266	18.0%
Larceny-Theft	28,835	68.4%	12,202	67.2%
Motor Vehicle Theft	1,164	2.8%	1,123	6.2%
Arson	138	0.3%	205	1.1%
TOTAL	42,138	100.0%	18,164	100.0%

ARREST BY OFFENSE, RACE & ETHNIC ORIGIN

OFFENSE CLASSIFICATION	NUMBER of ARRESTS	DISTRI- BUTION	WHITE	BLACK	INDIAN	ASIAN	HISPANIC	NOT HISPANIC
PART I								
Murder/Nonneg. Manslaughter	183	0.08%	148	29	5	1	36	147
Forcible Rape	305	0.13%	227	64	14	--	70	235
Robbery	1,322	0.57%	826	441	54	1	282	1,040
Aggravated Assault	6,862	2.94%	5,521	988	322	31	1,697	5,165
Burglary	7,963	3.41%	6,669	1,006	259	29	1,965	5,998
Larceny-Theft	41,037	17.59%	33,852	4,564	2,372	249	8,522	32,515
Motor Vehicle Theft	2,287	0.98%	1,946	283	51	7	693	1,594
Arson	343	0.15%	309	21	11	2	60	283
PART I SUBTOTAL	60,302	25.85%	49,498	7,396	3,088	320	13,325	46,977
PART II								
Manslaughter by Negligence	33	0.01%	23	3	5	2	5	28
Other Assaults - Simple	20,837	8.93%	17,282	2,293	1,177	85	4,844	15,993
Forgery and Counterfeiting	826	0.35%	681	135	9	1	88	738
Fraud	1,778	0.76%	1,480	253	38	7	160	1,618
Embezzlement	303	0.13%	273	23	3	4	53	250
Stolen Property	1,441	0.62%	1,216	198	22	5	371	1,070
Vandalism	6,848	2.94%	5,879	587	356	26	1,383	5,465
Weapons: Carrying, possessing	2,401	1.03%	1,962	376	58	5	587	1,814
Prostitution and Comm. Vice	2,356	1.01%	1,670	583	85	18	254	2,102
Sex Offenses	2,600	1.11%	2,273	192	130	5	441	2,159
DRUGS, SALE OR MFG.								
Opium, Cocaine, Derivatives	2,184	0.94%	1,579	586	12	7	546	1,638
Marijuana	1,163	0.50%	1,045	85	27	6	334	829
Synthetic Narcotics	334	0.14%	301	30	3	--	74	260
Other Dangerous Nonnarcotics	353	0.15%	312	38	2	1	92	261
DRUGS, POSSESSION								
Opium, Cocaine, Derivatives	3,310	1.42%	2,628	643	37	2	877	2,433
Marijuana	6,178	2.65%	5,469	462	235	12	1,555	4,632
Synthetic Narcotics	582	0.25%	534	40	7	1	134	448
Other Dangerous Nonnarcotics	2,038	0.87%	1,700	289	41	8	580	1,458
All Gambling								
All Gambling	18	0.01%	17	1	--	--	--	18
Offenses Against Family/Children								
Offenses Against Family/Children	1,416	0.61%	1,122	142	139	13	348	1,068
Driving Under the Influence								
Driving Under the Influence	25,785	11.05%	23,086	634	1,999	66	5,687	20,098
Liquor Laws								
Liquor Laws	26,850	11.51%	22,201	1,372	3,197	80	4,524	22,326
Disorderly Conduct								
Disorderly Conduct	17,296	7.41%	14,239	1,472	1,532	53	3,570	13,726
Vagrancy								
Vagrancy	1,108	0.48%	759	135	210	4	107	1,001
All Other, Except Traffic								
All Other, Except Traffic	36,434	15.62%	29,885	3,528	2,910	111	7,123	29,311
Curfew/Loitering (juveniles)								
Curfew/Loitering (juveniles)	3,628	1.56%	3,310	227	72	19	647	2,981
Runaways (juveniles)								
Runaways (juveniles)	4,873	2.09%	4,504	214	101	54	938	3,935
PART II SUBTOTAL	172,973	74.15%	145,430	14,541	12,407	595	35,322	137,651
TOTAL	233,275	100.00%	194,928	21,937	15,495	915	48,647	184,628
		Distribution	83.56%	9.40%	6.64%	0.40%	20.85%	79.15%

TOTAL ARRESTS BY AGE

OFFENSE CLASSIFICATION	UNDER 10	10-12	13-14	15	16	17	TOTAL UNDER 18	18	19	20	21
PART I											
Murder/Nonneg. Manslaughter	1	--	1	1	4	4	11	7	8	7	2
Forcible Rape	3	2	8	10	6	5	34	11	17	11	14
Robbery	--	17	67	53	72	60	269	109	85	51	66
Aggravated Assault	28	90	250	171	221	294	1,054	320	262	251	240
Burglary	143	401	844	643	672	563	3,266	601	429	291	276
Larceny-Theft	541	1,824	3,606	2,100	2,153	1,978	12,202	2,194	1,877	1,455	1,287
Motor Vehicle Theft	6	48	239	236	348	246	1,123	197	148	85	80
Arson	77	39	50	19	10	10	205	10	8	7	4
PART I SUBTOTAL	799	2,421	5,065	3,233	3,486	3,160	18,164	3,449	2,834	2,158	1,969
PART II											
Manslaughter by Negligence	1	--	1	--	2	2	6	3	1	1	1
Other Assaults - Simple	132	306	788	477	555	554	2,812	681	709	690	763
Forgery and Counterfeiting	2	1	10	12	27	28	80	46	51	34	34
Fraud	1	8	10	13	21	26	79	53	77	79	73
Embezzlement	--	--	2	2	8	11	23	24	23	21	13
Stolen Property	2	17	103	102	114	111	449	116	99	71	59
Vandalism	190	388	525	302	323	295	2,023	297	301	281	275
Weapons: Carrying, Possessing	4	10	63	54	87	108	326	161	127	116	125
Prostitution and Comm. Vice	--	3	2	8	8	11	32	71	82	105	116
Sex Offenses	28	55	128	74	63	43	391	57	71	60	85
DRUGS, SALE OR MFG.											
Opium, Cocaine, Derivatives	1	1	15	11	22	44	94	79	114	122	83
Marijuana	1	2	23	35	31	42	134	43	67	74	63
Synthetic Narcotics	--	2	2	3	2	6	15	19	15	17	20
Other Dangerous Nonnarcotics	--	1	9	3	3	10	26	17	19	14	18
DRUGS, POSSESSION											
Opium, Cocaine, Derivatives	1	1	17	17	57	74	167	163	178	155	143
Marijuana	10	30	153	167	186	228	774	367	385	374	307
Synthetic Narcotics	--	--	5	8	6	15	34	30	31	32	23
Other Dangerous Nonnarcotics	4	6	44	44	59	97	254	133	142	133	100
All Gambling	--	--	--	--	1	--	1	--	--	--	--
Offenses Against Family/Child	--	--	--	--	--	--	--	51	53	41	77
Driving Under the Influence	8	6	9	18	94	224	359	555	673	786	1,025
Liquor Laws	35	44	386	726	1,521	2,589	5,301	3,484	3,141	2,369	788
Disorderly Conduct	74	137	423	356	392	470	1,852	778	710	687	720
Vagrancy	--	--	5	9	7	11	32	38	57	42	24
All Other, Except Traffic	97	337	971	768	930	924	4,027	1,600	1,759	1,712	1,588
Curfew/Loitering (juveniles)	21	169	895	753	919	871	3,628	--	--	--	--
Runaways (juveniles)	65	344	1,617	1,231	991	625	4,873	--	--	--	--
PART II SUBTOTAL	677	1,868	6,206	5,193	6,429	7,419	27,792	8,866	8,885	8,016	6,523
TOTAL	1,476	4,289	11,271	8,426	9,915	10,579	45,956	12,315	11,719	10,174	8,492

22	23	24	25-29	30-34	35-39	40-44	45-49	50-54	55-59	60-64	65 AND OVER	TOTAL OVER 18	TOTAL ALL AGES
12	8	8	36	31	26	12	5	3	--	1	6	172	183
17	12	10	64	60	25	16	5	5	2	--	2	271	305
54	61	53	253	165	92	35	15	9	4	--	1	1,053	1,322
249	243	263	1,314	997	688	401	255	141	73	54	57	5,808	6,862
215	206	212	900	701	444	213	107	54	18	18	12	4,697	7,963
1,241	1,216	1,129	5,598	4,532	3,161	1,929	995	734	472	401	614	28,835	41,037
56	64	40	180	163	90	30	16	9	5	--	1	1,164	2,287
6	7	5	24	27	18	13	2	4	--	3	--	138	343
1,850	1,817	1,720	8,369	6,676	4,544	2,649	1,400	959	574	477	693	42,138	60,302
--	1	1	6	3	4	2	1	2	--	1	--	27	33
809	867	909	4,509	3,404	2,126	1,235	619	315	176	110	103	18,025	20,837
32	44	48	170	143	70	43	21	5	3	2	--	746	826
68	78	59	371	352	207	119	78	40	24	15	6	1,699	1,778
13	15	18	74	37	21	11	4	4	1	1	--	280	303
56	44	42	188	133	85	51	27	13	2	3	3	992	1,441
253	262	245	1,111	783	466	283	125	75	34	15	19	4,825	6,848
125	95	98	462	317	212	105	61	28	22	11	10	2,075	2,401
115	134	129	701	498	246	67	26	15	9	4	6	2,324	2,356
78	66	94	437	404	299	189	136	81	57	47	48	2,209	2,600
123	100	99	524	409	233	101	46	22	22	9	4	2,090	2,184
60	44	52	253	184	95	55	21	9	5	2	2	1,029	1,163
16	23	13	87	48	18	18	10	10	4	1	--	319	334
10	10	19	89	67	35	19	6	2	1	1	--	327	353
164	180	165	784	614	344	146	66	17	14	5	5	3,143	3,310
317	323	319	1,331	871	469	220	70	33	9	4	5	5,404	6,178
18	29	31	140	106	49	33	20	4	2	--	--	548	582
101	99	97	400	288	171	74	32	10	4	--	--	1,784	2,038
--	1	--	3	2	3	3	1	1	--	2	1	17	18
71	52	78	320	280	179	80	60	30	27	11	6	1,416	1,416
1,032	1,063	1,136	5,810	4,564	3,225	2,158	1,332	859	536	362	310	25,426	25,785
534	468	418	2,173	2,169	1,899	1,482	977	699	437	253	253	21,549	26,850
711	689	737	3,301	2,681	1,729	1,186	630	408	187	126	164	15,444	17,296
38	28	23	191	168	207	121	58	40	20	12	9	1,076	1,108
1,505	1,507	1,581	7,084	5,178	3,589	2,184	1,274	799	477	280	290	32,407	36,434
--	--	--	--	--	--	--	--	--	--	--	--	--	3,628
--	--	--	--	--	--	--	--	--	--	--	--	--	4,873
6,249	6,222	6,411	30,519	23,703	15,981	9,985	5,701	3,521	2,073	1,282	1,244	145,181	172,973
8,099	8,039	8,131	38,888	30,379	20,525	12,634	7,101	4,480	2,647	1,759	1,937	187,319	233,275

JUVENILE MALE ARRESTS

OFFENSE CLASSIFICATION	AGE						TOTAL JUVENILE
	UNDER 10	10-12	13-14	15	16	17	
PART I							
Murder/Nonneg. Manslaughter	1	--	1	1	4	4	11
Forcible Rape	3	2	8	10	6	5	34
Robbery	--	15	62	49	66	55	247
Aggravated Assault	26	82	206	151	190	268	923
Burglary	126	338	773	570	628	520	2,955
Larceny-Theft	452	1,287	2,623	1,508	1,648	1,472	8,990
Motor Vehicle Theft	5	37	198	205	305	227	977
Arson	74	36	42	19	9	10	190
PART I SUBTOTAL	687	1,797	3,913	2,513	2,856	2,561	14,327
PART II							
Manslaughter by Negligence	1	--	1	--	2	2	6
Other Assaults - Simple	116	216	581	343	406	434	2,096
Forgery and Counterfeiting	2	--	4	6	21	17	50
Fraud	1	4	8	9	12	20	54
Embezzlement	--	--	2	2	4	4	12
Stolen Property	1	17	92	85	108	101	404
Vandalism	173	353	465	258	283	266	1,798
Weapons - Carrying, Possessing	4	9	60	53	84	102	312
Prostitution and Comm. Vice	--	1	2	1	2	2	8
Sex Offenses	25	50	118	72	60	38	363
DRUGS, SALE OR MFG.							
Opium, Cocaine, Derivatives	1	1	13	8	17	33	73
Marijuana	1	1	17	31	27	38	115
Synthetic Narcotics	--	2	2	3	2	5	14
Other Dangerous Nonnarcotics	--	1	9	3	3	9	25
DRUGS, POSSESSION							
Opium, Cocaine, Derivatives	--	1	14	12	49	59	135
Marijuana	8	18	109	129	145	197	606
Synthetic Narcotics	--	--	3	5	4	14	26
Other Dangerous Nonnarcotics	2	4	35	27	45	78	191
All Gambling	--	--	--	--	--	--	--
Offenses Against Family/Children	--	--	--	--	--	--	--
Driving Under the Influence	7	5	6	12	76	203	309
Liquor Laws	31	29	236	445	1,117	2,002	3,860
Disorderly Conduct	64	106	311	274	311	382	1,448
Vagrancy	--	--	3	6	4	10	23
All Other, Except Traffic	86	280	708	565	737	794	3,170
Curfew and Loitering	20	114	622	526	675	677	2,634
Runaways	41	168	629	490	476	311	2,115
PART II SUBTOTAL	584	1,380	4,050	3,365	4,670	5,798	19,847
TOTAL	1,271	3,177	7,963	5,878	7,526	8,359	34,174

JUVENILE FEMALE ARRESTS

OFFENSE CLASSIFICATION	AGE						TOTAL JUVENILE
	UNDER 10	10-12	13-14	15	16	17	
PART I							
Murder/Nonneg. Manslaughter	--	--	--	--	--	--	--
Forcible Rape	--	--	--	--	--	--	--
Robbery	--	2	5	4	6	5	22
Aggravated Assault	2	8	44	20	31	26	131
Burglary	17	63	71	73	44	43	311
Larceny-Theft	89	537	983	592	505	506	3,212
Motor Vehicle Theft	1	11	41	31	43	19	146
Arson	3	3	8	--	1	--	15
PART I SUBTOTAL	112	624	1,152	720	630	599	3,837
PART II							
Manslaughter by Negligence	--	--	--	--	--	--	--
Other Assaults - Simple	16	90	207	134	149	120	716
Forgery and Counterfeiting	--	1	6	6	6	11	30
Fraud	--	4	2	4	9	6	25
Embezzlement	--	--	--	--	4	7	11
Stolen Property	1	--	11	17	6	10	45
Vandalism	17	35	60	44	40	29	225
Weapons - Carrying, Possessing	--	1	3	1	3	6	14
Prostitution and Comm. Vice	--	2	--	7	6	9	24
Sex Offenses	3	5	10	2	3	5	28
DRUGS, SALE OR MFG.							
Opium, Cocaine, Derivatives	--	--	2	3	5	11	21
Marijuana	--	1	6	4	4	4	19
Synthetic Narcotics	--	--	--	--	--	1	1
Other Dangerous Nonnarcotics	--	--	--	--	--	1	1
DRUGS, POSSESSION							
Opium, Cocaine, Derivatives	1	--	3	5	8	15	32
Marijuana	2	12	44	38	41	31	168
Synthetic Narcotics	--	--	2	3	2	1	8
Other Dangerous Nonnarcotics	2	2	9	17	14	19	63
All Gambling	--	--	--	--	1	--	1
Offenses Against Family/Children	--	--	--	--	--	--	--
Driving Under the Influence	1	1	3	6	18	21	50
Liquor Laws	4	15	150	281	404	587	1,441
Disorderly Conduct	10	31	112	82	81	88	404
Vagrancy	--	--	2	3	3	1	9
All Other, Except Traffic	11	57	263	203	193	130	857
Curfew and Loitering	1	55	273	227	244	194	994
Runaways	24	176	988	741	515	314	2,758
PART II SUBTOTAL	93	488	2,156	1,828	1,759	1,621	7,945
TOTAL	205	1,112	3,308	2,548	2,389	2,220	11,782

ADULT MALE ARRESTS

OFFENSE CLASSIFICATION	AGE																TOTAL ADULTS
	18	19	20	21	22	23	24	25-29	30-34	35-39	40-44	45-49	50-54	55-59	60-64	65-Over	
PART I																	
Murder/Nonneg. Manslaughter	7	8	7	2	10	8	7	31	31	23	10	3	2	--	1	6	156
Forcible Rape	11	17	11	14	17	12	9	62	60	25	16	5	5	2	--	2	268
Robbery	104	79	46	61	50	58	46	233	155	86	29	15	8	4	--	1	975
Aggravated Assault	287	233	224	203	216	212	228	1,133	837	590	349	213	127	63	46	52	5,013
Burglary	557	379	263	251	193	181	184	774	616	389	190	97	40	14	18	9	4,155
Larceny-Theft	1,699	1,414	1,092	896	898	848	760	3,821	3,159	2,190	1,373	692	479	308	247	352	20,228
Motor Vehicle Theft	184	137	74	76	52	55	30	165	143	80	28	16	8	5	--	--	1,053
Arson	10	7	6	2	6	7	4	23	26	14	12	1	4	--	3	--	125
PART I SUBTOTAL	2,859	2,274	1,723	1,505	1,442	1,381	1,268	6,242	5,027	3,397	2,007	1,042	673	396	315	422	31,973
PART II																	
Manslaughter by Negligence	3	1	1	1	--	1	1	5	3	4	1	1	1	--	--	--	23
Other Assaults - Simple	576	598	591	636	693	735	773	3,889	2,966	1,832	1,078	533	273	150	95	94	15,512
Forgery and Counterfeiting	29	32	27	24	26	27	33	115	83	49	32	15	4	2	1	--	499
Fraud	36	50	58	57	52	49	44	228	228	139	77	53	29	15	13	3	1,131
Embezzlement	16	16	13	6	6	8	11	53	26	16	8	2	3	1	1	--	186
Stolen Property	112	87	64	57	49	41	36	166	110	71	45	26	10	2	1	3	880
Vandalism	265	269	249	244	211	219	200	934	637	389	234	102	64	31	13	13	4,074
Weapons - Carrying/Possessing	146	115	103	114	116	84	86	402	281	191	94	54	22	22	9	9	1,848
Prostitution and Comm. Vice	3	6	11	16	18	29	15	125	73	47	22	12	10	8	4	6	405
Sex Offenses	52	66	57	75	68	57	85	392	375	280	182	131	78	55	47	47	2,047
DRUGS, SALE OR MFG.																	
Opium, Cocaine, Derivatives	64	90	96	64	101	82	75	420	324	185	78	38	15	19	9	4	1,664
Marijuana	42	63	63	51	55	39	44	213	154	82	46	13	9	5	2	2	883
Synthetic Narcotics	13	11	13	19	12	17	11	65	40	13	8	9	8	3	--	--	242
Other Dangerous Nonnarcotics	13	13	14	16	10	7	12	65	49	30	11	5	1	1	1	--	248
DRUGS, POSSESSION																	
Opium, Cocaine, Derivatives	138	147	124	112	128	147	125	616	470	287	112	59	14	12	5	4	2,500
Marijuana	317	343	335	272	278	287	286	1,167	762	401	180	59	29	8	4	4	4,732
Synthetic Narcotics	27	25	27	20	14	20	25	110	82	40	30	16	3	2	--	--	441
Other Dangerous Nonnarcotics	108	127	110	85	85	80	82	310	225	137	64	22	9	4	--	--	1,448
Other Offenses																	
All Gambling	--	--	--	--	--	1	--	2	2	3	3	1	1	--	2	1	16
Offenses Against Family/Child	34	44	36	69	63	41	62	235	199	133	60	51	23	26	10	6	1,092
Driving Under the Influence	471	579	699	914	916	947	1,022	5,091	3,965	2,856	1,870	1,158	761	483	317	280	22,329
Liquor Laws	2,836	2,596	2,000	666	460	411	372	1,880	1,972	1,725	1,372	897	663	397	246	246	18,739
Disorderly Conduct	626	570	566	604	596	558	603	2,683	2,213	1,445	986	542	348	146	110	141	12,737
Vagrancy	30	40	32	22	29	26	20	164	152	190	116	56	40	18	12	8	955
All Other, Except Traffic	1,333	1,517	1,467	1,334	1,303	1,294	1,326	6,011	4,393	3,053	1,884	1,122	710	424	242	255	27,698
PART II SUBTOTAL	7,290	7,405	6,756	5,508	5,289	5,207	5,349	25,341	19,784	13,598	8,593	4,977	3,128	1,834	1,144	1,126	122,329
TOTAL	10,149	9,679	8,479	7,013	6,731	6,588	6,617	31,583	24,811	16,995	10,600	6,019	3,801	2,230	1,459	1,548	154,302

ADULT FEMALE ARRESTS

OFFENSE CLASSIFICATION	AGE																TOTAL
	18	19	20	21	22	23	24	25-29	30-34	35-39	40-44	45-49	50-54	55-59	60-64	65-Over	ADULTS
PART I																	
Murder/Nonneg. Manslaughter	--	--	--	--	2	--	1	5	--	3	2	2	1	--	--	--	16
Forcible Rape	--	--	--	--	--	--	1	2	--	--	--	--	--	--	--	--	3
Robbery	5	6	5	5	4	3	7	20	10	6	6	--	1	--	--	--	78
Aggravated Assault	33	29	27	37	33	31	35	181	160	98	52	42	14	10	8	5	795
Burglary	44	50	28	25	22	25	28	126	85	55	23	10	14	4	--	3	542
Larceny-Theft	495	463	363	391	343	368	369	1,777	1,373	971	556	303	255	164	154	262	8,607
Motor Vehicle Theft	13	11	11	4	4	9	10	15	20	10	2	--	1	--	--	1	111
Arson	--	1	1	2	--	--	1	1	1	4	1	1	--	--	--	--	13
PART I SUBTOTAL	590	560	435	464	408	436	452	2,127	1,649	1,147	642	358	286	178	162	271	10,165
PART II																	
Manslaughter by Negligence	--	--	--	--	--	--	--	1	--	--	1	--	1	--	1	--	4
Other Assaults - Simple	105	111	99	127	116	132	136	620	438	294	157	86	42	26	15	9	2,513
Forgery and Counterfeiting	17	19	7	10	6	17	15	55	60	21	11	6	1	1	1	--	247
Fraud	17	27	21	16	16	29	15	143	124	68	42	25	11	9	2	3	568
Embezzlement	8	7	8	7	7	7	7	21	11	5	3	2	1	--	--	--	94
Stolen Property	4	12	7	2	7	3	6	22	23	14	6	1	3	--	2	--	112
Vandalism	32	32	32	31	42	43	45	177	146	77	49	23	11	3	2	6	751
Weapons - Carrying, Possessing	15	12	13	11	9	11	12	60	36	21	11	7	6	--	2	1	227
Prostitution and Comm. Vice	68	76	94	100	97	105	114	576	425	199	45	14	5	1	--	--	1,919
Sex Offenses	5	5	3	10	10	9	9	45	29	19	7	5	3	2	--	1	162
DRUGS, SALE OR MFG.																	
Opium, Cocaine, Derivatives	15	24	26	19	22	18	24	104	85	48	23	8	7	3	--	--	426
Marijuana	1	4	11	12	5	5	8	40	30	13	9	8	--	--	--	--	146
Synthetic Narcotics	6	4	4	1	4	6	2	22	8	5	10	1	2	1	1	--	77
Other Dangerous Nonnarcotics	4	6	--	2	--	3	7	24	18	5	8	1	1	--	--	--	79
DRUGS, POSSESSION																	
Opium, Cocaine, Derivatives	25	31	31	31	36	33	40	168	144	57	34	7	3	2	--	1	643
Marijuana	50	42	39	35	39	36	33	164	109	68	40	11	4	1	--	1	672
Synthetic Narcotics	3	6	5	3	4	9	6	30	24	9	3	4	1	--	--	--	107
Other Dangerous Nonnarcotics	25	15	23	15	16	19	15	90	63	34	10	10	1	--	--	--	336
All Gambling																	
All Gambling	--	--	--	--	--	--	--	1	--	--	--	--	--	--	--	--	1
Offenses Against Family/Children																	
Offenses Against Family/Children	17	9	5	8	8	11	16	85	81	46	20	9	7	1	1	--	324
Driving Under the Influence																	
Driving Under the Influence	84	94	87	111	116	116	114	719	599	369	288	174	98	53	45	30	3,097
Liquor Laws																	
Liquor Laws	648	545	369	122	74	57	46	293	197	174	110	80	36	40	12	7	2,810
Disorderly Conduct																	
Disorderly Conduct	152	140	121	116	115	131	134	618	468	284	200	88	60	41	16	23	2,707
Vagrancy																	
Vagrancy	8	17	10	2	9	2	3	27	16	17	5	2	--	2	--	1	121
All Other, Except Traffic																	
All Other, Except Traffic	267	242	245	224	202	213	255	1,073	785	536	300	152	89	53	38	35	4,709
PART II SUBTOTAL	1,576	1,480	1,260	1,015	960	1,015	1,062	5,178	3,919	2,383	1,392	724	393	239	138	118	22,852
TOTAL	2,166	2,040	1,695	1,479	1,368	1,451	1,514	7,305	5,568	3,530	2,034	1,082	679	417	300	389	33,017

TOTAL ARRESTS BY COUNTY

OFFENSE CLASSIFICATION	APACHE	COCHISE	COCONINO	GILA	GRAHAM	GREENLEE	LA PAZ	MARICOPA	MOHAVE	NAVAJO	PIMA	PINAL	SANTA CRUZ	YAVAPAI	YUMA
PART I															
Murder/Nonneg. Manslaughter	1	1	5	--	--	--	3	113	3	1	44	1	3	6	2
Forcible Rape	1	2	11	2	1	1	2	180	6	2	75	3	--	9	10
Robbery	1	8	33	1	--	--	3	916	19	5	276	20	5	14	21
Aggravated Assault	46	87	196	84	53	6	35	3,884	277	80	1,553	178	36	161	186
Burglary	52	177	189	60	31	15	11	5,209	140	146	1,062	271	118	228	254
Larceny-Theft	72	904	1,233	280	149	9	27	25,331	778	484	8,619	1,004	326	737	1,084
Motor Vehicle Theft	4	87	22	13	11	--	9	1,185	55	27	677	41	29	55	72
Arson	1	4	36	3	3	--	2	144	15	4	87	22	1	13	8
PART I SUBTOTAL	178	1,270	1,725	443	248	31	92	36,962	1,293	749	12,393	1,540	518	1,223	1,637
PART II															
Manslaughter by Negligence	--	1	1	--	--	--	--	23	1	--	5	2	--	--	--
Other Assaults - Simple	27	196	616	91	17	10	9	12,227	475	170	5,724	593	47	397	238
Forgery and Counterfeiting	1	11	15	5	2	2	1	556	28	9	130	8	--	37	21
Fraud	--	68	26	2	3	--	1	1,151	17	10	335	20	6	52	87
Embezzlement	--	4	--	--	--	--	1	153	1	--	131	--	--	2	11
Stolen Property	6	36	13	19	2	--	27	1,004	57	14	107	49	16	18	73
Vandalism	13	138	277	47	23	--	6	3,848	104	99	1,789	195	1	144	164
Weapons - Carrying, Possessing	3	42	42	5	--	--	16	1,529	31	11	624	43	4	20	31
Prostitution and Comm. Vice	--	--	2	--	--	--	--	1,963	--	1	388	--	--	--	2
Sex Offenses	5	30	83	10	6	1	10	1,739	44	46	481	43	4	48	50
DRUGS, SALE OR MFG.															
Opium, Cocaine, Derivatives	--	20	10	11	7	7	2	1,938	35	7	67	15	1	63	1
Marijuana	12	130	24	10	6	1	1	844	26	8	51	19	4	22	5
Synthetic Narcotics	4	2	2	1	4	--	1	296	4	--	1	4	--	12	3
Other Dangerous Nonnarcotics	2	1	4	1	--	--	1	87	14	--	228	--	--	10	5
DRUGS, POSSESSION															
Opium, Cocaine, Derivatives	3	30	12	5	8	--	4	2,406	80	4	671	27	15	25	20
Marijuana	36	282	104	68	37	4	21	3,694	103	59	1,405	84	46	124	111
Synthetic Narcotics	--	4	7	2	3	--	1	510	18	3	5	9	3	6	11
Other Dangerous Nonnarcotics	1	7	14	5	6	--	13	289	12	8	1,643	5	1	18	16
All Gambling	--	--	--	--	--	--	--	8	--	--	10	--	--	--	--
Offenses Against Family/Children	32	298	126	42	8	4	16	230	111	73	71	34	1	14	356
Driving Under the Influence	73	552	1,038	393	103	16	80	16,840	669	366	3,939	464	171	536	545
Liquor Laws	84	291	917	280	162	5	66	16,022	957	421	5,560	509	3	417	1,156
Disorderly Conduct	82	495	1,478	333	121	11	44	7,416	1,022	221	4,313	613	118	451	578
Vagrancy	1	8	80	2	2	--	2	766	1	23	158	3	--	8	54
All Other, Except Traffic	107	1,156	1,935	376	113	24	182	21,003	1,312	1,229	4,912	1,083	300	1,096	1,606
Curfew/Loitering (juveniles)	8	144	11	2	26	--	15	2,589	61	12	363	82	--	20	295
Runaways (juveniles)	27	247	108	51	14	10	19	1,622	179	71	1,799	206	--	224	296
PART II SUBTOTAL	527	4,193	6,945	1,761	673	95	539	100,753	5,362	2,865	34,910	4,110	741	3,764	5,735
TOTAL	705	5,463	8,670	2,204	921	126	631	137,715	6,655	3,614	47,303	5,650	1,259	4,987	7,372

ADULT ARRESTS BY COUNTY

OFFENSE CLASSIFICATION	APACHE	COCHISE	COCONINO	GILA	GRAHAM	GREENLEE	LA PAZ	MARICOPA	MOHAVE	NAVAJO	PIMA	PINAL	CRUZ	YAVAPAI	YUMA
PART I															
Murder/Nonneg. Manslaughter	1	1	5	--	--	--	3	105	2	1	42	1	3	6	2
Forcible Rape	1	1	11	1	--	1	2	161	6	2	68	1	--	7	9
Robbery	1	6	28	1	--	--	3	716	12	2	232	16	4	11	21
Aggravated Assault	40	70	180	71	45	6	31	3,282	255	62	1,303	156	32	124	151
Burglary	19	66	115	24	20	6	11	3,334	69	76	552	103	63	94	145
Larceny-Theft	41	420	871	146	80	6	21	18,494	510	292	5,946	620	234	434	720
Motor Vehicle Theft	3	57	13	7	5	--	4	500	29	20	417	17	20	27	45
Arson	1	1	17	1	2	--	1	67	7	1	24	6	1	4	5
PART I SUBTOTAL	107	622	1,240	251	152	19	76	26,659	890	456	8,584	920	357	707	1,098
PART II															
Manslaughter by Negligence	--	1	1	--	--	--	--	19	1	--	4	1	--	--	--
Other Assaults - Simple	18	115	524	70	10	5	8	10,895	429	140	4,817	483	30	325	156
Forgery and Counterfeiting	1	6	11	5	2	2	--	514	22	7	120	5	--	30	21
Fraud	--	64	21	2	3	--	1	1,103	16	10	322	19	6	48	84
Embezzlement	--	4	--	--	--	--	1	140	1	--	123	--	--	1	10
Stolen Property	6	23	4	2	2	--	23	709	41	11	81	31	9	11	39
Vandalism	4	51	212	21	10	--	5	2,845	60	68	1,284	107	1	65	92
Weapons - Carrying, Possessing	2	35	33	4	--	--	10	1,356	20	7	532	32	4	12	28
Prostitution and Comm. Vice	--	--	2	--	--	--	--	1,939	--	1	380	--	--	--	2
Sex Offenses	3	21	80	8	6	1	9	1,522	40	38	374	34	3	33	37
DRUGS, SALE OR MFG.															
Opium, Cocaine, Derivatives	--	20	10	10	5	7	2	1,863	33	7	62	13	1	56	1
Marijuana	10	111	22	8	6	1	1	763	23	6	42	14	4	13	5
Synthetic Narcotics	1	2	2	1	3	--	1	288	4	--	1	4	--	12	--
Other Dangerous Nonnarcotics	2	1	4	1	--	--	1	80	13	--	212	--	--	8	5
DRUGS, POSSESSION															
Opium, Cocaine, Derivatives	3	26	10	4	7	--	4	2,307	73	4	631	20	12	22	20
Marijuana	34	236	82	51	35	4	18	3,312	85	51	1,188	64	41	113	90
Synthetic Narcotics	--	4	5	2	1	--	1	482	18	3	5	8	3	5	11
Other Dangerous Nonnarcotics	1	2	13	4	2	--	13	256	9	4	1,442	3	1	18	16
All Gambling															
Offenses Against Family/Children	32	298	126	42	8	4	16	230	111	73	71	34	1	14	356
Driving Under the Influence	69	539	1,004	385	101	13	79	16,642	659	363	3,887	457	167	522	539
Liquor Laws	52	159	526	181	96	1	40	13,155	724	256	4,817	313	3	262	964
Disorderly Conduct	64	375	1,327	301	112	10	40	6,755	905	194	3,803	522	110	397	529
Vagrancy	1	8	80	1	2	--	2	742	1	23	151	3	--	8	54
All Other, Except Traffic	76	976	1,369	331	70	23	170	19,283	1,087	1,150	4,422	908	294	931	1,317
Curfew/Loitering (juveniles)	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--
Runaways (juveniles)	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--
PART II SUBTOTAL	379	3,077	5,468	1,434	481	71	445	87,207	4,375	2,416	28,781	3,075	690	2,906	4,376
TOTAL	486	3,699	6,708	1,685	633	90	521	113,866	5,265	2,872	37,365	3,995	1,047	3,613	5,474

JUVENILE ARRESTS BY COUNTY

OFFENSE CLASSIFICATION	APACHE	COCHISE	COCONINO	GILA	GRAHAM	GREENLEE	LA PAZ	MARICOPA	MOHAVE	NAVAJO	PIMA	PINAL	SANTA CRUZ	YAVAPAI	YUMA
PART I															
Murder/Nonneg. Manslaughter	--	--	--	--	--	--	--	8	1	--	2	--	--	--	--
Forcible Rape	--	1	--	1	1	--	--	19	--	--	7	2	--	2	1
Robbery	--	2	5	--	--	--	--	200	7	3	44	4	1	3	--
Aggravated Assault	6	17	16	13	8	--	4	602	22	18	250	22	4	37	35
Burglary	33	111	74	36	11	9	--	1,875	71	70	510	168	55	134	109
Larceny-Theft	31	484	362	134	69	3	6	6,837	268	192	2,673	384	92	303	364
Motor Vehicle Theft	1	30	9	6	6	--	5	685	26	7	260	24	9	28	27
Arson	--	3	19	2	1	--	1	77	8	3	63	16	--	9	3
PART I SUBTOTAL	71	648	485	192	96	12	16	10,303	403	293	3,809	620	161	516	539
PART II															
Manslaughter by Negligence	--	--	--	--	--	--	--	4	--	--	1	1	--	--	--
Other Assaults - Simple	9	81	92	21	7	5	1	1,332	46	30	907	110	17	72	82
Forgery and Counterfeiting	--	5	4	--	--	--	1	42	6	2	10	3	--	7	--
Fraud	--	4	5	--	--	--	--	48	1	--	13	1	--	4	3
Embezzlement	--	--	--	--	--	--	--	13	--	--	8	--	--	1	1
Stolen Property	--	13	9	17	--	--	4	295	16	3	26	18	7	7	34
Vandalism	9	87	65	26	13	--	1	1,003	44	31	505	88	--	79	72
Weapons - Carrying, Possessing	1	7	9	1	--	--	6	173	11	4	92	11	--	8	3
Prostitution and Comm. Vice	--	--	--	--	--	--	--	24	--	--	8	--	--	--	--
Sex Offenses	2	9	3	2	--	--	1	217	4	8	107	9	1	15	13
DRUGS, SALE OR MFG.															
Opium, Cocaine, Derivatives	--	--	--	1	2	--	--	75	2	--	5	2	--	7	--
Marijuana	2	19	2	2	--	--	--	81	3	2	9	5	--	9	--
Synthetic Narcotics	3	--	--	--	1	--	--	8	--	--	--	--	--	--	3
Other Dangerous Nonnarcotics	--	--	--	--	--	--	--	7	1	--	16	--	--	2	--
DRUGS, POSSESSION															
Opium, Cocaine, Derivatives	--	4	2	1	1	--	--	99	7	--	40	7	3	3	--
Marijuana	2	46	22	17	2	--	3	382	18	8	217	20	5	11	21
Synthetic Narcotics	--	--	2	--	2	--	--	28	--	--	--	1	--	1	--
Other Dangerous Nonnarcotics	--	5	1	1	4	--	--	33	3	4	201	2	--	--	--
All Gambling	--	--	--	--	--	--	--	1	--	--	--	--	--	--	--
Offenses Against Family/Children	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--
Driving Under the Influence	4	13	34	8	2	3	1	198	10	3	52	7	4	14	6
Liquor Laws	32	132	391	99	66	4	26	2,867	233	165	743	196	--	155	192
Disorderly Conduct	18	120	151	32	9	1	4	661	117	27	510	91	8	54	49
Vagrancy	--	--	--	1	--	--	--	24	--	--	7	--	--	--	--
All Other, Except Traffic	31	180	566	45	43	1	12	1,720	225	79	490	175	6	165	289
Curfew/Loitering (juveniles)	8	144	11	2	26	--	15	2,589	61	12	363	82	--	20	295
Runaways (juveniles)	27	247	108	51	14	10	19	1,622	179	71	1,799	206	--	224	296
PART II SUBTOTAL	148	1,116	1,477	327	192	24	94	13,546	987	449	6,129	1,035	51	858	1,359
TOTAL	219	1,764	1,962	519	288	36	110	23,849	1,390	742	9,938	1,655	212	1,374	1,898

POLICE DISPOSITION OF JUVENILES

COUNTY	TOTAL	Handled within Department and Released	Referred to Juvenile Court or Prob. Dept.	Referred to Welfare Agency	Referred to Other Police Agency	Referred to Criminal or Adult Court
APACHE	221	20	199	--	--	2
COCHISE	1,769	78	1,647	--	12	32
COCONINO	1,962	107	1,855	--	--	--
GILA	519	13	494	2	10	--
GRAHAM	288	6	279	--	--	3
GREENLEE	36	5	29	2	--	--
LA PAZ	111	30	79	2	--	--
MARICOPA	24,120	2,744	19,775	53	292	1,256
MOHAVE	1,392	171	1,202	1	--	18
NAVAJO	745	40	695	--	9	1
PIMA	9,938	1,405	8,530	--	--	3
PINAL	1,700	380	1,290	20	7	3
SANTA CRUZ	212	6	203	--	3	--
YAVAPAI	1,405	144	1,249	3	6	3
YUMA	3,331	446	1,872	131	881	1
STATE TOTAL	47,749	5,595	39,398	214	1,220	1,322

**ASSAULTS ON
LAW ENFORCEMENT
OFFICERS**

POLICE OFFICER ASSAULTS

DEFINITION

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

SUMMARY

- There were a total of 2,054 police officers assaulted statewide in 1989.
- Personal weapons, such as hands, fists, and feet, were used in 1,739 assaults, or 84.7 percent.
- The time period of 10:01 PM to 12:00 AM recorded the highest incidence of assaults with 402, or 19.6 percent.
- The highest number of assaults, 769, or 37.4 percent, occurred when officers were responding to disturbance calls.
- Personal injuries were sustained in 300 assaults, or 14.6 percent.

CLEARANCES

- There were a total of 2,022 clearances for assaults on police officers. This represents a clearance rate of 98.4 percent.

INJURY VS. NONINJURY

WEAPONS USED

TIME OF DAY

OFFICERS ASSAULTED DISTRIBUTION BY COUNTY

COUNTY	NUMBER OF ASSAULTS	WITH INJURY	WITHOUT INJURY	PERCENT DISTRIBUTION	CLEARANCE
APACHE	7	—	7	0.3%	7
COCHISE	12	4	8	0.6%	12
COCONINO	25	6	19	1.2%	25
GILA	13	2	11	0.6%	13
GRAHAM	3	--	3	0.1%	3
GREENLEE	1	--	1	0.1%	1
LA PAZ	3	--	3	0.1%	3
MARICOPA	1,305	225	1,080	63.5%	1,291
MOHAVE	32	7	25	1.6%	30
NAVAJO	10	7	3	0.5%	9
PIMA	419	9	410	20.4%	408
PINAL	56	17	39	2.7%	53
SANTA CRUZ	1	--	1	0.1%	1
YAVAPAI	26	9	17	1.3%	24
YUMA	141	14	127	6.9%	142
TOTAL	2,054	300	1,754	100.0%	2,022

**FULL-TIME
LAW ENFORCEMENT
EMPLOYEES**

FULL-TIME LAW ENFORCEMENT EMPLOYEES

DEFINITION

The following chart reflects full-time law enforcement personnel employed as of October 31, 1989. These figures include full-time sworn personnel with full arrest powers, however they do not include persons performing guard or protection duties, such as school crossing guards, nor reserve officers. Civilian employees include clerks, dispatchers, secretaries, etc. who are employed full-time and are paid from law enforcement funds or budget.

DISTRIBUTION OF EMPLOYEES

NUMBER OF EMPLOYEES BY AGENCY

DEPARTMENT	SWORN		CIVILIAN		TOTAL	POPULATION
	MALE	FEMALE	MALE	FEMALE		
APACHE COUNTY SO	16	1	4	8	29	53,525
APACHE JUNCTION PD	32	2	2	16	52	16,730
AVONDALE PD	24	2	1	5	32	12,545
BENSON PD	8	1	4	1	14	3,960
BISBEE PD	14	2	2	5	23	8,080
BUCKEYE PD	10	1	2	4	17	3,985
BULLHEAD CITY PD	51	3	7	21	82	25,735
CAMP VERDE MO	11	0	1	7	19	6,420
CASA GRANDE PD	40	0	1	17	58	18,610
CHANDLER PD	110	3	23	20	156	88,785
CHINO VALLEY PD	9	0	0	4	13	5,020
CLARKDALE PD	6	1	0	0	7	2,470
COCHISE COUNTY SO	58	2	50	32	142	33,920
COCONINO COUNTY SO	65	14	4	20	103	32,880
COOLIDGE PD	19	1	1	5	26	6,945
COTTONWOOD PD	16	0	3	8	27	5,770
DOUGLAS PD	34	1	5	8	48	14,210
EAGAR PD	7	0	0	3	10	4,700
EL MIRAGE PD	10	1	2	3	16	4,315
ELOY PD	19	0	5	6	30	6,045
FLAGSTAFF PD	71	3	5	24	103	43,780
FLORENCE PD	11	1	0	6	18	6,890
FREDONIA MO	4	0	0	1	5	1,355
GILA COUNTY SO	45	1	21	26	93	23,820
GILBERT PD	32	1	1	13	47	27,365
GLENDALE PD	159	19	24	48	250	145,490
GLOBE PD	15	2	0	5	22	6,300
GOODYEAR PD	12	1	0	5	18	5,230
GRAHAM COUNTY SO	12	1	4	6	23	10,730
GREENLEE COUNTY SO	11	1	8	1	21	3,955
GUADALUPE PD	7	2	0	1	10	4,910
HAYDEN PD	5	0	0	1	6	1,080
HOLBROOK PD	14	1	0	5	20	6,030
HUACHUCA CITY PD	4	0	2	3	9	1,955
JEROME PD	2	1	0	0	3	495
KEARNY PD	4	2	0	4	10	2,405
KINGMAN PD	28	3	0	16	47	12,795
LA PAZ COUNTY SO	26	1	10	8	45	11,575
LAKE HAVASU CITY PD	44	0	3	10	57	22,835
MAMMOTH PD	4	0	0	1	5	1,765
MARANA PD	10	0	0	2	12	2,310
MARICOPA COUNTY SO	393	19	676	484	1572	204,880
MESA PD	346	25	52	141	564	277,860
MIAMI PD	10	0	0	1	11	2,530
MOHAVE COUNTY SO	51	4	2	15	72	28,710
NAVAJO COUNTY SO	34	1	10	18	63	47,525
NOGALES PD	32	1	7	5	45	17,920
ORO VALLEY PD	23	3	1	7	34	5,520
PAGE PD	11	2	2	6	21	7,285
PARADISE VALLEY PD	28	1	4	6	39	12,175

NUMBER OF EMPLOYEES BY AGENCY (CONTINUED)

DEPARTMENT	SWORN		CIVILIAN		TOTAL	POPULATION
	MALE	FEMALE	MALE	FEMALE		
PARKER PD	8	1	1	5	15	3,025
PAYSON PD	17	0	2	6	25	8,370
PEORIA PD	52	7	8	22	89	46,570
PHOENIX PD	1758	159	219	478	2614	984,275
PIMA COUNTY SO	294	34	317	219	864	257,275
PIMA PD	2	0	0	0	2	1,980
PINAL COUNTY SO	100	9	50	51	210	48,605
PINETOP/LAKESIDE PD	12	1	3	6	22	2,725
PRESCOTT PD	48	4	6	23	81	25,040
PRESCOTT VALLEY PD	12	1	1	8	22	8,535
SAFFORD PD	13	0	1	1	15	7,760
ST. JOHNS PD	5	0	0	1	6	3,950
SAN LUIS PD	9	0	0	6	15	5,055
SANTA CRUZ COUNTY SO	19	0	16	7	42	9,880
SCOTTSDALE PD	156	11	40	63	270	132,605
SEDONA PD	14	2	1	7	24	7,700
SHOW LOW PD	12	2	1	6	21	5,600
SIERRA VISTA PD	29	0	6	9	44	34,300
SNOWFLAKE/TAYLOR PD	8	1	0	1	10	6,695
SOMERTON PD	11	0	2	3	16	4,735
SOUTH TUCSON PD	21	3	2	7	33	6,620
SPRINGERVILLE PD	6	0	1	1	8	2,125
SUPERIOR PD	8	1	0	5	14	4,160
SURPRISE PD	16	0	0	1	17	6,695
TEMPE PD	216	17	20	71	324	147,015
THATCHER PD	6	0	0	0	6	4,130
TOLLESON PD	15	1	1	5	22	4,915
TOMBSTONE MO	4	0	0	1	5	1,865
TUCSON PD	645	90	55	184	974	403,575
WICKENBURG PD	10	0	2	1	13	4,250
WILLCOX PD	9	0	4	7	20	3,810
WILLIAMS MO	9	1	1	3	14	2,500
WINSLOW PD	16	1	2	10	29	10,725
YAVAPAI COUNTY SO	59	5	49	39	152	46,050
YOUNGTOWN PD	8	0	4	4	16	2,635
YUMA PD	81	5	7	24	117	51,575

Agencies with no measurable population

AZ DEPT PUBLIC SAFETY	926	40	346	350	1662	
AZ STATE UNIV DPS	38	4	10	7	59	
AZ WESTERN COLLEGE PD	11	2	0	0	13	
NORTHERN AZ UNIV PD	19	2	9	3	33	
PIMA COMM COLLEGE PD	19	3	0	3	25	
UNIV OF AZ PD	35	2	19	10	66	
YAVAPAI COLLEGE PD	3	2	0	0	5	

GLOSSARY

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