2/2/84

1982

Crime

National Criminal Justice Reference Service

This microfiche was produced from documents received for inclusion in the NCJRS data base. Since NCJRS cannot exercise control over the physical condition of the documents submitted, the individual frame quality will vary. The resolution chart on this frame may be used to evaluate the document quality.

MICROCOPY RESOLUTION TEST CHART IONAL BUREAU OF STANDARDS-1963-4

Microfilming procedures used to create this fiche comply with the standards set forth in 41CFR 101-11.504.

Points of view or opinions stated in this document are those of the author(s) and do not represent the official position or policies of the U.S. Department of Justice.

National Institute of Justice United States Department of Justice Washington, D.C. 20531

one SERIOUS CRIME every 4.3 min. 90345 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 opinicins 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 Kentucky State Police to the National Criminal Justice Reference Service (NCJRS). Further reproduction outside of the NCJRS system requires permis-sion of the copyright owner.

KENTUCKY CRIME CLOCK 1982

one MURDER OR MANSLAUGHTER every 29.3 hrs.

one FORCIBLE RAPE every 13.7 hrs.

one ROBBERY every 2.6 hrs.

one ASSAULT every 58 min.

one BURGLARY every 15.6 min.

one PROPERTY CRIME every 4.9 min. one LARCENY-THEFT every 7.8 min.

one MOTOR VEHICLE THEFT every 1.2 hrs.

one PERSONAL CRIME every 39.2 min. JOHN Y. BROWN, JR. GOVERNOR

COMMONWEALTH OF KENTUCKY

Office of the Governor Frankfort, Kentucky 40601

To the Citizens of the Commonwealth of Kentucky:

A criminal act perpetrated against an individual citizen has in actuality been committed against society as a whole. The emotional, economic and sometimes physical harm experienced by the victim of crime often has a devastating effect. It is our continuing goal that crime in Kentucky be controlled, thereby safeguarding the citizens of Kentucky.

In 1982, 347 law enforcement agencies reported 118,566 index offenses. . .an overall decline of crime in Kentucky by 1.5 percent. I am happy to report a decline in the occurrences of murder, rape, robbery, breaking and entering, and auto theft.

The efforts of the criminal justice community are geared to make society as crime free as possible. With the assistance of the private citizen in taking the initiative against crime by use of preventive strategies, crime can be controlled. In essence, I am requesting your support as a private citizen to join with the criminal justice community in our fight against crime.

Sincerely. John Y. Brown, Jr. Governor

To The Honorable John Y. Brown, Jr., Governor of the Commonwealth of Kentucky, and the Citizens of Kentucky:

Kentucky Revised Statute 17.147 codifies an explicit mandate that the Department of State Police shall tabulate, analyze and interpret the data collected in the centralized criminal history record information system. An intrical part of the centralized criminal history record information system is the Kentucky Uniform Crime Reporting Program. The 1982 "Uniform Crime Reports" booklet is composed of data collected from the Kentucky Uniform Crime Reporting Program.

The 1982 "Uniform Crime Reports" booklet reflects a unified effort on the part of 347 state and local law enforcement agencies that have made an exaggerated effort to submit timely quality data to this agency.

Therefore, in conformance to KRS 17.147(7), the 13th annual Uniform Crime Report publication is hereby submitted.

n na ja Anggalan Ngalan ng kang kang pang mengembang kang pang kang pang kang na mengerakan na ang kang kang na

COMMONWEALTH OF KENTUCKY KENTUCKY STATE POLICE FRANKFORT 40601

OFFICE OF THE COMMISSIONER

Sincerely General Billy G. Wellman Commissioner

THE 1982 "CRIME IN KENTUCKY" REPORT IS DEDICATED TO THESE KENTUCKY OFFICERS WHO GAVE THEIR LIVES IN THE LINE OF DUTY DURING THE PERIOD OF 1979 THROUGH 1982

TROOPER CLINTON E. CUNNINGHAM DEPUTY SHERIFF CLAUDE FLINCHUM DEPUTY SHERIFF EARL SMITH PATROLMAN DANIEL L. HAY TROOPER EDWARD R. HARRIS PATROLMAN CHRISTOPHER M. DUNN DEPUTY SHERIFF HIRAM A. RITCHIE TROOPER JEROME CLIFTON DETECTIVE DARRELL V. PHELPS

1979	KENTUCKY STATE POLICE
1979	WOLFE COUNTY SHERIFF'S OFFICE
1979	PIKE COUNTY SHERIFF'S OFFICE
1979	MAYSVILLE POLICE DEPARTMENT
1979	KENTUCKY STATE POLICE
1980	JEFFERSON COUNTY POLICE
1980	PERRY COUNTY SHERIFF'S OFFICE
1980	KENTUCKY STATE POLICE
1981	KENTUCKY STATE POLICE

UNIFORM CRIME REPORTS COMMONWEALTH OF KENTUCKY 1982

Introduction
APPENDIX
The Kentucky Uniform Crim
STATE OFFENSE DATA 19
Crimes Against Persons Crimes Against Property State Offense Data 1982 . Crime Trends 1981-1982 . Total Crime Index Offenses Offense Data by County Offense Data by City
Murder
Rape
Robbery
Aggravated Assault
Breaking and Entering
Larceny
Auto Theft
STATE ARREST DATA
State Arrest Data Total Arrests - 1982 Comparison of Arrests Total Arrests by Age Arrest Data by Age Group Total Arrest by Sex Total Arrest by Race Breakdown of Gambling Arrest Breakdown of Narcotic Drug I Narcotic Arrests 1978-1982 1982 Narcotic Arrests by Cou Total Arrests by County Total Clearance Rates Clearance Rate by Area Devel Percent of Adult-Juvenile Inv Offenses Cleared

TABLE OF CONTENTS

	• • • • •		• • • • • • •	• • • •	• • • • •	• • • • •	. 1
e Reporting System							
e Reporting System	• • • • • •	•••••	• • • • • • •	• • • •	• • • • •	• • • • •	. 4
82							
• • • • • • • • • • • • • • •	•••••	••••••	· · · · · · · ·	••••	• • • • •	• • • • • •	. 14
* • • • • • • • • • • • • • •		• • • • • • •					16
By Month	• • • • • • • • • • • • • •	•••••	• • • • • • • •		••••		17
• • • • • • • • • • • • • • •	• • • • • •	• • • • • • •	••••••	• • • • • • • • • • •	• • • • •	• • • • • • • • <i>• •</i> • • • •	17 18
• • • • • • • • • • • • • • •	• • • • • •	• • • • • • •	• • • • • • •	• • • • •	• • • •	• • • • • •	38
							40
				"		• • • • • •	40
• • • • • • • • • • • • • • • • •		· · · · · · · · · · · · · · · · · · ·	DS	: } .	• • • •		47
	1.	NC					50
		-					
		JUL 'I	8.1983.	• • • •	• • • • •	• • • • •	55
	• • • • •	ACQUE	esti0	15.			61
		a a a a a a a a a a a a a a a a a a a					
•••••	4	A Creater					
• • • • • • • • • • • • • • • • • •	• • • • •	AC620-	•••••	• • • •	••••	•••••	64
· · · · · · · · · · · · · · · · · · ·			•••••	••••	• • • • • •	· • • • • • • •	64 69
••••••	•••••	ACCCCCCCCCCCCC	•••••	••••	• • • • • •	* * * * * *	
••••••	• • • • • •	A	• • • • • • • •	••••	••••	• • • • •	
••••••	• • • • • •		• • • • • • • • •	••••	••••	•••••	69 74
· · · · · · · · · · · · · · · · · · ·	· · · · · · · · · · · · · · · · · · ·	•••••••	· · · · · · · · · · · · · · · · · · ·	••••			69 74 76
· · · · · · · · · · · · · · · · · · ·	· · · · · · · · · · · · · · · · · · ·	• • • • • • • • • •	· · · · · · · · · · · · · · · · · · ·	· · · · ·			69 74
· · · · · · · · · · · · · · · · · · ·	· · · · · · · · · · · · · · · · · · ·	· · · · · · · · · · · · · · · · · · ·	· · · · · · · · · · · · · · · · · · ·	· · · · · · · · · · · · · · · · · · ·	· · · · · ·	• • • • • •	69 74 76 77 78 80
· · · · · · · · · · · · · · · · · · ·	· · · · · · · · · · · · · · · · · · ·	•••••••••	· · · · · · · · · · · · · · · · · · ·	· · · · · · · · · · · · · · · · · · ·		• • • • • • • • • • • • • • • • • •	69 74 76 77 78 80 81
· · · · · · · · · · · · · · · · · · ·	· · · · · · · · · · · · · · · · · · ·	• • • • • • • • • •	· · · · · · · · · · · · · · · · · · ·	· · · · · · · · · · · · · · · · · · ·		· · · · · · ·	69 74 76 77 78 80
sts	· · · · · · · · · · · · · · · · · · ·	· · · · · · · · · · · · · · · · · · ·	· · · · · · · · · · · · · · · · · · ·	· · · · · · · · · · · · · · · · · · ·		· · · · · · · · · · · · · · · · · · ·	69 74 76 77 78 80 81 82 83 83
its	· · · · · · · · · · · · · · · · · · ·		· · · · · · · · · · · · · · · · · · ·	· · · · · · · · · · · · · · · · · · ·		· · · · · · · · · · · · · · · · · · ·	69 74 76 77 78 80 81 82 83 83 83 84
aw Arrests		• • • • • • • • • • • • • • • • • • • •	· · · · · · · · · · · · · · · · · · ·			· · · · · · · · · · · · · · · · · · ·	69 74 76 77 78 80 81 82 83 83
aw Arrests		• • • • • • • • • • • • • • • • • • • •	· · · · · · · · · · · · · · · · · · ·			· · · · · · · · · · · · · · · · · · ·	69 74 76 77 78 80 81 82 83 83 83 84 85
aw Arrests							69 74 76 77 78 80 81 82 83 83 83 84 85 90 102 102

(1)

TABLE OF CONTENTS (CONT'D)

POLICE EMPLOYEE DATA

Full-time Municipal Employees - 1981-1982	106
Full-time Sheriff Department Employees 1981-1982	111
Full-time State Police and County Police Employees 1981-1982	114

Kentucky is a land diversified in socioeconomic and demographic characteristics. Largely agricultural in makeup, over half of its 39,655 square miles of land is devoted to farming. The Bluegrass Region in the center of the state, famous world over for its horses, is also among the most fertile farm land in Kentucky, leading the state in the production of burley tobacco. Stretching southward and westward from the Bluegrass to the Mississippi River, Kentucky farmers produce a numerous variety of crops, including tobacco, hay, corn, wheat, and other grains.

Far eastern Kentucky is the home of the Appalachian Mountains and Kentucky's rich and expansive coal deposits. Recent fluctuations in the price and availability of oil have precipitated a boom in the coal industry, which has had a significant impact on the residents of eastern Kentucky. According to the 1980 census figures, this portion of the state has grown by as much as 35 percent, in some areas, since 1970. Other areas of eastern Kentucky have grown by 20-25 percent, compared to the statewide average of 13.7 percent. Such dramatic increases in population have had a significant impact on the lifestyle and expectations of Kentucky's mountain residents.

Aside from the eastern coal fields, Kentucky has a western coal field, situated primarily in the Pennyrile Region of the state. Moderate to rapid growth has also been experienced in this area over the last 10 years. The 1980 census revealed a growth rate of 16.3 percent for the seventies decade. Some experts believe that this may be the fastest growing region in the state by the year 2020.

The smallest rate of growth in Kentucky since 1970 has been the Jefferson Area Development District, containing the state's largest metropolitan area. The 1980 census, in general, has revealed a migratory trend out of large cities and into rural areas. The growth rate for the Jefferson Area Development District was 3.6 percent from 1970 to 1980.

Most of the crime statistics presented in this publication will be divided according to Area Development District, as total figures do not accurately portray the diversity that exists between different regions of the state. To enable the reader, therefore, to develop a better understanding for, and appreciation of the different regions, a number of socioeconomic and demographic variables have been compiled by Area Development District. These are presented on the following pages for their descriptive value, and are not meant to reflect either positively or negatively on any particular region or regions throughout the state. Although some of these factors may have an influence on crime statistics, they are not necessarily predictors of crime, and should not be considered as such. The variables include:

1. Population Figures for 1970 and 1980

Although population cannot be considered a cause of crime, it is common knowledge that crime occurs most often in heavily populated areas. Whether this is due to the fact that a large number of people yields a large number of potential criminals, as well as potential victims, whether urbanites report crimes more readily than do rural populations, whether different external factors encouraging population growth also encourage crime growth, or whether some other complex relationship exists between the two variables, heavily populated areas in Kentucky, especially major metropolitan regions, are marked by higher incidences of crime (especially property related crimes) than are sparsely populated regions. For this reason, it is important to consider the location of large population centers and the general population distribution within the state when comparing the regional crime statistics and when describing regional characteristics.

INTRODUCTION

2. The Change in Population 1970-1980

This statistic will indicate those areas of the state experiencing growth or decline in population. By comparing these rates, a general impression of those areas of Kentucky which are experiencing rapid growth or decline can be obtained. These may provide an indication of possible future expectations of crime patterns within the state.

3. The Net Migration into the Area in Thousands (1970-1979)

Migration relates to the number of persons moving into the region compared to those moving out. Areas displaying large migration figures will be experiencing a large influx of people from other areas and will most likely be experiencing rapid economic growth. Highly negative migration numbers represent an exclus of residents from the area. High amounts of migration, either negative or positive, reflect an unstable population base. On the other hand, migration rates nearing zero indicate a stable population base, whose growth or decline is determined primarily through birth rates and death rates. It should be noted that, whenever absolute figures (and not rates) are used, they should be considered in the context of the total population in the area. Large population centers will usually show large absolute figures, although rates (proportions) may be equal to those in less populated areas.

4. Per Capita Income

Per capita income is a measure of total personal incomes divided by total population. It is presented here solely as an economic indicator for each region.

5. Percent of Population Below Proverty Level

Another economic indicator is the percent of the total population classified below the poverty level.

6. Rate of Unemployment (1980)

The unemployment rate describes the percentage of the total civilian labor force which is without employment at any specific time. 1980 averages are presented in this report as one socioeconomic factor; however, unemployment rates vary a great deal from month to month and more long range comparisons must be conducted in order to determine if any significant correspondence can be drawn between unemployment and crime in Kentucky.

7. Population Density

Population densities offer the most useful information when comparing small land areas, as they can become indicators of overcrowding. Overcrowding is a factor which some psychologists have found to promote aggressive or violent behavior in animals. In this report, however, because the Area Development Districts vary in land area, densities will be most helpful in determining whether a large population simply represents a large area of land, or whether it represents a closely concentrated population, as in an urban center.

8. Land Area

This figure is included simply for informational purposes and because it is used to calculate the population densities. It is probably not very useful for comparing other socioeconomic and demographic data across the state of Kentucky due to the fact that in some areas much of the land is uninhabitable under present conditions. This is particularly true in very mountainous regions of eastern Kentucky.

APPENDIX

THE KENTUCKY UNIFORM CRIME **REPORTING SYSTEM**

DEFINITIONS

The Kentucky Uniform Crime Reporting System is concerned with the Uniform compilation, classification, and analysis of crime statistics reported by ail police agencies in Kentucky pursuant to guidelines and regulations prescribed by law.

The legal authority establishing the Uniform Crime Reporting System in Kentucky is found in Chapter 17 of the Kentucky Revised Statutes as amended by the 1976 General Assembly. This chapter established a centralized criminal history record information system under the direction of the commissioner of the Department of State Police and vests in the Department the authority to require statistical reporting from local agencies concerning crimes committed in their respective jurisdictions.

Kentucky utilizes a reporting system that is compatible with the Federal Uniform Crime Reporting procedures; therefore, state crime data can be readily absorbed into the national system.

PURPOSE

Effective law enforcement requires a coordination of effort among various law enforcement agencies in regard to specific programs and areas of concentration. Inherent in the success of any coordinated effort is the intelligent application of law enforcement resources to a well defined problem area. Unless the problem area has been defined through valid methods based on accurate information, any concentrated allocation of resources runs a very large chance of being wasteful and unproductive.

Selective and coordinated enforcement becomes effective only when the type and volume of crime can be analyzed on the basis of accurate information systematically developed and comprehensively collated. Therefore, the availability of information revealing the location, frequency, and nature of criminal activity is essential if Kentucky's law enforcement agencies are to effectively combat the crime problem. The purpose of Kentucky's Uniform Crime Reporting System is to provide this information in an accurate, readable form.

DEVELOPMENT

It became apparent during the planning and pre-operational phases of the program that an educational effort directed at the contributors and focusing on the methods and concepts of crime reporting was necessary.

Further study disclosed that, if adherence to the system and reporting of valid statistics were to be expected, personal liaison had to be established and maintained between state and local police agencies. To accomplish this liaison objective, a special team of four State Troopers were formed to serve as field representatives for the Uniform Crime Reporting System. This team was expanded to eight troopers. In 1981, this team was reassigned to regular trooper duties. These field representatives have furnished invaluable contributions to the program.

The educational phase of the program became operational in March, 1969. Seminars were conducted throughout the state during which the purpose of the program was outlined and the mechanics of the system were explained. The field representatives followed up this initial contact by visiting all police agencies in Kentucky and providing them with more detailed instructions. In addition, the "Uniform Crime

ment agencies in Kentucky.

The personal visits conducted by the field representatives disclosed that the internal reporting system employed by many local police departments were not adequate to meet Uniform Crime Reporting System requirements. Therefore, field representatives assumed the task of helping contributors to update their internal record keeping and reporting systems. The willingness of these local departments to adopt more efficient reporting systems demonstrates the degree to which law enforcement agencies have accepted the program.

On January 1, 1970, the Kentucky Uniform Crime Reporting Program became operational. The various municipal and county police departments were required to report monthly the number and nature of selected offenses committed in their jurisdictions. A further indication of the acceptance of the program was the fact that from the first operational month, every police agency requested to report voluntarily did SO.

The Uniform Crime Reporting Section of the Department of State Police, through its field representatives, has continued the educational program for reporting agencies. Program expansion and personnel changes within reporting departments have made this educational process a continuing and vital feature of the System's success.

Official communication between State Police field representatives and local officials in regard to error correction or program instruction leads to informal discussion of other areas of mutual interest, thus providing an additional communications link between municipal, county, and state law enforcement agencies.

OBJECTIVES

The Uniform Crime Reporting program in Kentucky serves as a parallel system with the National Uniform Crime Reporting System. Therefore, Kentucky's program sets forth objectives that are compatible with those of the federal program. The primary objective of the System is to provide accurate crime statistics for use in police administration, planning, and operations. Furthermore, the program provides the public with documented crime data which reveals general statewide crime conditions.

The following procedures are utilized by the program to attain these objectives:

- and significant factors involved in crime.

COLLECTION OF CRIME DATA

As required by statute, all law enforcement agencies in the state must submit crime reports to the program as requested. During 1981, information pertaining to offenses, arrests, and related supplementary information was received from 345 organized police departments. This includes municipal, county, and State Police organizations.

Reporting Guide", which describes system procedures, was published and distributed to law enforce-

(1) A Crime Index, consisting of seven serious offenses that are reported to the police, is used to measure the fluctuation and distribution of serious crime in the state.

(2) The total volume of police arrests for all types of criminal arrests is compiled.

(3) Since the above are measures of law enforcement activity as well as criminal activity, related data are collected to demonstrate the effectiveness of enforcement activities, available police strength,

METHODS

Each contributing agency must compile its own reports. The Uniform Crime Reporting Guide, which is supplied to all contributors, explains reporting procedures in detail.

Law enforcement agencies report the number of known offenses according to the following categories which compose the Crime Index offenses:

(1) Homicide (Murder, Manslaughter, and Accidental Death)

(2) Forcible Rape

(3) Robbery

(4) Assault

(5) Breaking and Entering

(6) Larceny-Theft (excluding motor vehicle thefts)

(7) Auto Theft

These totals are determined from records of all criminal complaints received by the police from victims or other sources or which are discovered by the police during their operations. Complaints which the police investigation determines to be unfounded are not included in the total of index offenses. The number of offenses reported in each category reflects the total number of offenses known to the police; for purposes of utilizing the Crime Index, no regard is given to whether or not a suspect has been arrested, stolen property has been recovered, or any other consideration. However, law enforcement agencies do report the total number of Crime Index offenses for which arrests have been made, in a separate category.

Statistics are submitted to indicate the number of offenses cleared by the arrest of persons under 18 years of age. Additional analytical data pertaining to specific crime categories are also reported.

Reported offenses are tabulated according to the municipality and county in which they occur, rather than according to the agency which may investigate, arrest or otherwise dispose of the case. When a case is cleared by arrest, the clearance is attributed to the jurisdiction in which the offense occurred, even though the arresting agency may not be the department originally reporting the offense.

Examples of data contained in the annual Uniform Crime Reports are the number of persons arrested for all criminal offenses with respect to age, sex and race of the offender, as well as numbers of persons formally charged in connection with the offenses, and dispositions of the cases. Police employee data are also collected annually, including the number of police officers killed and assaulted.

In summary, the presentation of this report, "Crime in Kentucky", reflects the compilation of the seven Crime Index offenses known to the police, arrests of persons both under 18 years of age and 18 years of age and older, and the ultimate disposition of those persons charged. This information is collected by all law enforcement agencies in Kentucky and forwarded to the Department of State Police.

VERIFICATION PROCESS

As required by statute, all law enforcement agencies in the state must submit crime data reports to the State Police as requested for inclusion in the Uniform Crime Reporting program.

An obvious concern in the collection of crime statistics from 345 reporting law enforcement agencies throughout the state is the accuracy, uniformity, and completeness of data received. Precise instructions and guidelines do not necessarily guarantee the accuracy and correctness of the reports submitted by the contributors.

Each report received by the State Police is examined for mathematical accuracy and reasonableness as to interpretation of offense classification.

Note that data provided in this report is limited by the fact that not all law enforcement agencies in the Commonwealth reported for Uniform Crime Reporting purposes.

CLASSIFICATION OF OFFENSES

Uniformity of reporting depends upon the proper classification of offenses by the police. The basic guidelines for classifying offenses are formulated by the Uniform Crime Reporting Section of the Federal Bureau of Investigation. Kentucky has adapted these guidelines to its Program.

Due to the need for compatibility with the Federal system, offenses under the Kentucky Program are not distinguished by the designation of "felony", "misdemeanor", "violation", or "municipal ordinance". It must be emphasized that the following guidelines are not meant to be legal definitions of offenses; in fact, the guidelines may differ considerably, in some cases, from the legal definitions as they are written in the Kentucky Penal Code. The purpose of these guidelines is to establish a uniform national system for classifying similar offenses even though their legal definitions may vary considerably from state to state. The exact wording of the guidelines is developed by the Department of State Police; however, the major categories of offense classification remain the same as those employed nationally.

OFFENSE CLASSIFICATIONS

(1) Homicide

1a. Murder and Non-Negligent Manslaughter - The unlawful killing of a human being with malice aforethought.

crime.

1b. Manslaughter by Negligence - The unlawful killing of a human being, by another, without malice aforethought.

General Rule - The killing may result from the commission of an unlawful act or from a lawful act performed with gross negligence. Traffic deaths may be classified as such when due to gross negligence of someone rather than the victim.

1c. Accidental Death-Non Traffic - The death of a person resulting from his own gross negligence, mishap, or the negligence of another not sufficient in degree to classify the act as manslaughter.

(2) Forcible Rape

General Rule - Forcible rape of a female, but excluding carnal abuse (Statutory Rape) or other sex offenses.

2b. Assault to Rape-Attempts - All assaults and attempts to rape.

Robbery - The felonious and forcible taking of the property of another, against his will, by (3) violence or by putting him in fear. Includes all attempts.

General Rule - Any death due to a fight, argument, quarrel, assaults or commission of a

2a. Rape by Force - The carnal knowledge of a female forcibly against her will.

General Rule - Robbery differs from larceny in that it is aggravated by the element of force or the threat of force.

- 3a. Armed robbery—Any weapon Any object so employed as to constitute force or the threat of force is to be considered a weapon. This includes firearms, knives, clubs, brass knuckles, black-jacks, broken bottles, acid, explosives, etc. Also cases involving possible pretended weapons or when the weapon is not seen by the victim, but the robber claims to have it with him, constitutes armed robbery due to instilling fear.
- 3b. Strong Armed-No weapon Includes muggings and similar offenses where no weapon is used, but strong arm tactics are employed to deprive the victim of his property. This is limited to hands, fists, feet, etc. As in armed robbery, all attempts are included.
- Assaults An assault is an attempt or offer, with unlawful force or violence, to do physical in-(4) jury to another.

General Rule - All assaults will be classified in the following categories, excluding assaults with intent to rob or rape.

- 4a. Gun All assaults and attempted assaults involving the use of any type of firearms. (Revolvers, automatic pistols, shotguns, zip guns, rifles, pellet guns, etc.)
- 4b. Knife or cutting instrument All assaults and attempted assaults, involving the use of cutting or stabbing objects. (Knife, razor, hatchet, axe, cleaver, scissors, glass, broken bottle, dagger, ice pick, etc.)
- 4c. Other dangerous weapon All assaults or attempted assaults when any other object or thing is used as a weapon. (Clubs, bricks, pick handles, bottles, explosives, acid, lye, poison, scalding water and cases of attempted drowning, burning, etc.)
- 4d. Hands, fists, feet, etc.-Aggravated Assaults which are of an aggravated nature when hands, fists, feet, etc. are used. To be classified as aggravated assault, the attack must result in serious personal injury.
- Breaking and Entering Unlawful entry or attompted entry of any structure to commit a felony (5) or larceny.

General Rule - Any unlawful entry or attempted forcible entry of any dwelling house, attacl*ed structure, public building, shop, office, factory, storehouse, apartment, house trai ir, warehouse, mill, barn, other building, house boat, or railroad car.

Note: For Uniform Crime Reporting purposes, breaking, entering and larceny are classified only as breaking and entering, the larceny is excluded. Breaking and entering a motor vehicle is classified as larceny.

- 5a. Forcible entry All offenses where force of any kind is used to enter unlawfully a locked structure, with intent to steal or commit a felony. This includes entry by use of a master key, celluloid or other device that leaves no outward mark but is used to open a lock. Concealment inside a building, followed by the breaking out of the structure is also included.
- 5b. Unlawful entry-No force Any unlawful entry without any evidence of forcible entry.

5c. Attempted forcible entry - When determined that forcible entry has been attempted.

Larceny Theft (Except auto theft) - The unlawful taking of the property of another with intent to (6) deprive him of ownership.

General Rule - All larcenies and theft resulting from pocket-picking, purse snatching, shoplifting, larceny from auto, larcenies of auto parts and accessories, theft of bicycles, larcenies from buildings, and from coin operated machines. Any theft that is not a robbery or the result of breaking and entering is included. Embezzlement, larceny by bailee, frauds or bad checks are excluded.

(8) Other Assaults

> This class is comprised of all assaults and attempted assaults which are simple or minor in nature. These "Other Assaults" are also scored on Return A under item 4e as an offense known to Police. However, for the purpose of this return arrests for this offense are scored in this class.

(9) Arson

(7)

Includes all arrests for violations of State Laws and Municipal Ordinances relating to arson and attempted arson. Any willful or malicious burning to defraud, a dwelling house, church, college, jail, meeting house, public building or any building, personal property of another, goods or chattels, etc. In the event of a death from arson, the offense would be classified as murder and if personal injury results, the offense would be classified as assault, (4c).

(10) Forgery and Counterfeiting

> In this class are all offenses dealing with the making, altering, uttering or possessing, with intent to defraud, anything false in the semblance of that which is true.

Includes altering or forging public or other records. Making, altering, forging, or counterfeiting bills, notes, drafts, tickets, checks, credit cards, etc. Counterfeiting coins, plates, bank notes, checks, etc. Possessing or uttering forged or counterfeiting instruments. Signing the name of another or fictitious person with intent to defraud. All attempts to commit any of the above,

(11) Fraud

control.

(12)Embezzlement

(13) Stolen property: Buying, Receiving, Possessing

All offenses of buying, receiving, possession of stolen property, as well as all attempts to commit any of these offenses.

(14) Vandalism

> All willful or malicious destruction, injury, disfigurement or defacement of any public or private property, real or personal, without consent of the owner or person having custody or control by cutting, tearing, breaking, marking, painting, drawing, covering with filth or any such means as may be specified by law or ordinance. This offense covers a wide range of malicious behavior directed at property.

(15) Weapons: Carrying, Possessing, Etc.

This class deals with violations of weapons laws such as:

Carrying concealed deadly weapons Flourishing deadly weapons All attempts to commit the above

Auto Theft - The larceny or attempted larceny of a motor vehicle.

General Rule - Thefts and attempted thefts of a motor vehicle. This includes all vehicles which can be registered as a motor vehicle in this state. Excludes where there is a lawful access to the vehicle, such as a family situation or unauthorized use by others with lawful access to the vehicle. (Chauffeur, employees, etc.)

Fraudulent conversion and obtaining money or property by false pretense. Includes bad checks, confidence games, etc., except forgerles and counterfeiting.

Misappropriation or misapplication of money or property entrusted to one's care, custody or

4

	•			
	(16)	Prostitution and Commercialized Vice	(22)	Liquor Laws
		Included in this class are the sex offenses of a commercialized nature, such as:		With the exception of the
		Prostitution Keeping bawdy house, disorderly house, or house of ill repute		21), liquor law violation Violations. Includes ma
		Pandering, procuring, transporting or detaining women for immoral purposes, etc. All attempts to commit any of the above		Maintaining unlawful dr Bootlegging, illegal poss
	(17)	Sex Offenses		Operating still
		Except forcible rape, prostitution and commercialized vice. Includes offenses against chastity, common decency, morals and the like.		lllegal sale of liquor Illegal transportation of
		Adultery and fornication	(23)	Drunkenness
		Buggery Incest		Included in this class an "Driving Under the Influ
		Indecent Exposure Sodomy Carnal Abuse (no force)		Drunk and Disorderly Public Intoxication
		All attempts to commit any of the above	(24)	Disorderly Conduct
	(18)	Narcotic Drug Laws		In this class are counte through 23 and Class 2
		Narcotic drug law arrests are requested on the basis of the narcotics used. Includes all arrests for violations of State and Local Ordinances, specifically those relating to the unlawful posses-	(25)	Vagrancy
ت		sion, sale, use, growing, manufacturing and making of narcotic drugs. Includes the following subdivisions of narcotic drug law arrests:		Placed in this class are a give a good account of l
		Dangerous non-narcotic drug (barbiturates, benzedrine) Marijuana		_
		Synthetic narcotics, manufactured narcotics which can cause true drug addiction (demerol, temperature)		
		Opium or cocaine and their derivatives (morphine, heroin, codeine)		
	(19)	Gambling		
		All charges which relate to promoting, permitting or engaging in gambling. To provide a riore refined collection of gambling arrests, the following breakdown is furnished:		
		All others I Numbers and lottery	Crime sion of t	rates relate the incidence on the risk of victimization for
		Bookmaking (horse and sport books)	Crime	ates are calculated on the
	(20)	Offenses Against the Family and Children	reported	for that specific populatio
		Includes all charges of non-support and neglect or abuse of family and children.	are expre not have	ssed in terms of the numb as many as 100,000 resid

Desertion, abandonment, or non-support Neglect or abuse of child Non-payment of alimony

(21) Driving Under the Influence

> This class is limited to the driving or operating of any vehicle while drunk or under the influence of liquor or narcotic drugs.

> > 10

of "Drunkenness" (Class 23) and "Driving Under the Influence" (Class tions, State or Local, are placed in this class. Does not include Federal nanufacturing, sale, transporting, possessing, etc.

drinking places ossession

of liquor

are all offenses of drunkenness or intoxication, with the exception of fluence" (Class 21).

nted all Disorderly Persons arrested except those counted in Classes 1 25.

e arrests for disorderly persons when the person is arrested for failure to of himself and has no means of support.

CRIME RATES

ce of crime to population. A crime rate should be considered as an expresfor a specific offense.

the basis of the size of the resident population and the number of offenses tion. In order to utilize a standardized unit of measure, these crime rates are expressed in terms of the number of offenses occurring per 100,000 residents. If a jurisdiction does not have as many as 100,000 residents, the offenses and number of residents are extrapolated to determine what the rate per 100,000 residents should be.

STATE OFFENSE DATA 1982

CRIMES AGAINST PERSONS

The four offense categories that comprise the "crimes against persons" or "violent crimes" are murder, rape, robbery, and aggravated assault. These are the most serious types of crimes because they place the victim in fear of his life or person.

When the total number of crimes against persons is compared with all reported crimes, the crimes against persons make up 8.7% of reported Index crimes in the state. Of these, aggravated assaults alone account for over half. Robberies make up less than one-third of the total, with rapes being accountable for 6.2% and murder and non-negligent manslaughter only making up 2.9%. As can be noted from the table, however, these rates can vary widely from district to district within the state.

	Index	Crimes	Personal Crime Index							
Area						# of F	Personal			
Development District	Total Number	% Against Persons	Total Personal	Rate Personal	Murder	Rape	Robbery	Agg. Assault		
Purchase	5,082	7.0	357	198.0	12	21	63	261		
Pennyrile	4,956	10.7	532	259.6	23	30	98	381		
Green River	6,329	5.9	372	186.9	10	36	83	243		
Barren River	5,175	8.1	419	193.1	19	21	74	305		
Lincoln Trail	3,961	8.4	334	153.4	10	23	61	240		
Jefferson	42,331	8.7	3,682	457.7	55	234	2,005	1,388		
Northern Kentucky	11,394	8.5	967	308.5	17	57	240	653		
Buffalo Trace	478	15.3	73	133.7	1	- 5	5	62		
Gateway	855	8.5	73	110.1	3	4	12	54		
FIVCO	3,441	8.0	277	196.9	4	14	62	197		
Big Sandy	2,099	15.2	318	175.0	26	25	37	230		
Kentucky River	1,536	19.4	298	221.7	27	16	26	229		
Cumberland Valley	4,448	11.2	497	218.5	20	29	81	367		
Lake Cumberland	2,269	10.7	242	141.5	14	10	23	15 5		
Bluegrass	24,212	7.7	1,865	77.0	53	115	509	1,188		
Total Kentucky	118,566	8.7	10,306	281.5	294	640	3,379	5,993		

14

Property crimes include the categories of "Breaking and Entering", "Larceny", and "Auto Theft". They are crimes committed predominately for the purpose of illegally obtaining property belonging to another person, but they do not place the victim in fear of his life or person. In 1982, 108,260 crimes against property were reported to law enforcement agencies in Kentucky. These account for 91.3% of all Index crimes reported in that year. The rate of auto theft remained fairly constant from 1978 to 1981 with a slight decrease in 1982.

PROPERTY CRIMES AND ROBBERY

4

90

For the purposes of gaining an insight into the occurrence of property related crimes in the state of Kentucky it is helpful to view the personal crime of robbery in the same context. The reason for this is that robbery, like the crimes against property, is motivated by a desire to illegally obtain merchandise belonging to another individual. Therefore, when viewing the state as a whole in an effort to determine where property motivated crimes occur, robbery must be included as a property crime, although it is, at the same time, a serious personal offense. The following table depicts the distribution of property motivated crimes in Kentucky. The table does not include all property offenses, but only those which are Index crimes.

	Index	Crimes		Rob	bery & Pro	perty Crime	Ś				
Area Development District	% Property Total Crimes and Number Robbery		Total	Total Number Rate		Total Number					
Purchase	5,082	94.2	4,788	2655.6	Robbery	Larceny	<u> </u>	Auto Th			
Pennyrile	4,956	91.2	4,522	22055.8	<u>63</u> 98	2,907	1,555	263			
Green River	6,329	95.4	6,040	3035.2	83	2,918 3,821	1,281	225			
Barren River	5,175	93.3	4,830	2225.8	74	3,191	1,289	<u>280</u> 276			
Lincoln Trail	3,961	93.1	3,688	1694.1	61	2,310	1,063	270			
Jefferson	42,331	96.0	40,654	5054.0	2,005	23,539	12,397	2,713			
Northern Kentucky	11,394	93.6	10,667	3402.6	240	6,827	2,891	709			
Buffalo Trace	478	85.8	410	750.9	5	204	165	36			
Gateway	855	92.9	794	1197.6	12	460	254	68			
FIVCO	3,441	93.8	3,226	2292.8	62	1,670	1,281	213			
Big Sandy	2,099	86.6	1,818	1000.6	37	788	757	236			
Kentucky River	1,536	82.3	1,264	940.5	26	467	509	262			
Cumberland Valley	4,448	90.6	4,032	1772.3	81	1,625	1,668	658			
Lake Cumberland	2,269	90.3	2,050	1198.8	23	1,071	817	139			
Bluegrass	24,212	94.4	22,856	4173.1	509	15,277	5,860	1,210			
Total Kentucky	118,566	94.2	111,639	3049.7	3,379	67,075	33,643	7,542			

CRIMES AGAINST PROPERTY

STATE OFFENSE DATA – 1982

Offenses	Number of All Offenses	Number of Index Offenses	Rate Per 100,000 Inhabitants For Index Offenses	Percent Distribution Of Index Offenses	Percent Of Index Offenses Cleared
Murder	294	294	8.0	0.2	85.4
Manslaughter	5				
Forcible Rape Rape by Force Assault to Rape	640 552 88	640	17.5	0.5	66.1
Robbery Armed—Any Weapon Strong Arm—No Weapon	3,379 1,177 1,202	3,379	92.3	2.8	29.6
Assault Gun Knife or Cutting Instrument Other Dangerous Weapon Hands, Fists, Feet, Etc. Aggravated Other Assaults—Not Aggravated	9,105 1,272 902 1,078 2,741 3,112	5,993	163.7	5.1	67.8
Breaking and Entering Forcible Entry Unlawful Entry Attempted Forcible Entry	33,643 25,459 6,614 1,570	33,643	919.2	28.4	16.5
Larceny—Theft	67,075	67,075	1832.7	56.6	17.7
Auto Theft	7,542	7,542	206.1	6.4	16.7
Total for Kentucky	121,683	118,566	3239.5		19.8

Estimated Population 3,661,433

Index Offenses Murder Forcible Rape Robbery Aggravated Assault Breaking and Entering Larceny-Theft Auto Theft Total for Kentucky

s 2:

.

Year	Number of Offenses	Percent Change	Rate Per 100,000 Inhabitants	Percent Change
1982 1981	294 306	- 3.9	8.0 8.4	- 4.8
1982 1981	640 723	-11.5	17.5 19.8	-11.6
1982 1981	3,379 3,541	- 4.6	92.3 96.7	- 4.6
1982 1981	5,993 5,595	+ 7.1	163.7 152.9	+ 7.1
1982 1981	33,643 36,211	- 7.1	919.2 989.4	- 7.1
1982 1981	67,075 65,985	+ 1.7	1832.7 1802.9	+ 1.7
1982 1981	7,542 8.040	- 6.2	206.1 219.7	- 6.2
1982 1981	118,566 120,401	- 1.5	3239.5 3407.7	- 4.9

CRIME TRENDS 1981 - 1982

TOTAL CRIME INDEX OFFENSES BY MONTH KENTUCKY-1982

		Part 1 Crimes	Part 1 Offense Cleared	Murder	Man- Slaugh- ter	Forcible Rape	Rape By Force	Attempt Rape	Robbery	Armed Any Weapon	Strong Arm
		070	Percent			Total			Total		
	Rate	978		13		13			20		
	1982	149	54	2		2	2	0	3	2	1
Adair	1981	191	28	0	0	2	2	0	3	3	0
	Rate	1444		7		0			0		· · · · · · · · · · · · · · · · · · ·
	1982	204	95	1	0	0	0	0	0	0	0
Allen	1981	84	40	0	0	1	1	0	1	1	0
	Rate	2276		16		16			32		
	1982	286	88	2	0	2	2	0	4	4	0
Anderson	1981	219	33	0	1	1	1	0	0	0	0
	Rate	1012		12		12			12		······
.	1982	89	25	1	0	1	1	0	1	1	0
Ballard	1981	67	51	0	0	1	1	0	2	1	1
	Rate	879		6		6			18		
	1982	299	136	2	0	2	1	1	6	6	0
Barren	1981	340	44	5	0	0	0	0	5	4	1
	Rate	548		20		10	<u></u>		0		
	1982	55	15	2	0	1	1	Ó	0	0	0
Bath	1981	94	17	0	0	1	1	0	0	0	0
	Rate	2231		9		0			44		
	1982	766	279	3	0	0	0	0	15	13	2
Bell	1981	1140	25	7	Ū	7	7	0	37	28	9
	Rate	4552		4		15			74		
	1982	2087	455	2	0	7	5	2	34	23	11
Boone	1981	2128	17	0	0	8	7	1	35	31	4
	Rate	1710		21		10			15		
	1982	332	137	4	0	2	0	2	3	3	0
Bourbon	1981	437	24	1	0	6	6	0	4	4	0
	Rate	3836		2		4			84		
	1982	2685	533	1	0	2	2	0	47	32	15
Boyd	1981	2671	21	3	5	5	3	2	41	30	11
	Rate	2445	·	0		8			0		
	1982	613	264	0	0	2	1	1	0	0	0
Boyle	1981	694	39	1	0	3	3	0	4	2	2
	Rate	762	1	0		13	,		0		
	1982	59	55	0	0	1	0	1.	0	• 0	0
Bracken	1981	81	64	0	0	1	1	0	2	0	2
	Rate	1793		18	· · · · · ·	12			29		
	1982	305	153	3	0	2	2	0	5	2	3
Breathitt	1981	221	44	7	0	0	0	0	3	3	0

OFFENSE DATA BY COUNTY-1982

Assault	Gun	Cutting Instru- ment	Other Weapon	Hands Feet, Etc. Aggra- vated	Non- Aggra- vated	Breaking Entering	Forcible Entry	No Force	Attempt Forcible Entry	Larceny	Auto Theft
Total						Total				Total	Total
118						387				322	105
18	5	3	2	5	3	59	41	17	1	49	16
15	4	1	1	7	2	75	64	10	1	78	18
142						531				694	70
20	2	0	1	4	13	75	55	20	0	98	10
18	1	2	1	0	14	23	20	3	0	38	3
223						843				1019	127
	2	3	3	10	10	106	64	30	12	128	16
14	2	1	1	7	3	89	72	14	3	104	11
159						330				397	90
:4	2	0	0	11	1	29	26	3	0	35	8
19	1	1	3	1	13	16	10	4	2	21	8
53						294				461	41
18	3	0	1	4	10	100	93	77	0	157	14
34	3	0	3	3	25	122	93	27	2	160	14
20		·				229				239	30
2	1	0	1	0	0	23	18	4	1	24	3
4	2	0	0	0	2	38	36	2	0	50	1
172						620				1066	320
59	10	3	6	20	20	213	148	60	5	366	110
107	33	3	8	12	51	332	258	61	13	473	177
131						820		· ·		3093	415
60	3	.8	11	24	14	376	304	49	23	1418	190
57	1	5	2	24	25	468	382	70	16	1390	170
345						510				742	67
67	6	2	9	21	29	99	54	40	5	144	13
43	6	5	4	1	27	138	114	16	8	213	32
736						1481				2315	214
409	22	11	26	77	273	822	647	124	51	1285	119
250	14	8	20	43	165	820	642	127	51	1406	146
323						662			ľ.	1368	84
81	11	3	5	58	4	166	117	35	14	343	21
46	2	1	2	39	2	195	136	46	13	404	41
452						142				90	65
35	1	0	3	13	18	11	6	4	1	7	5
16	2	0	0	0	14	26	24	2	0	32	4
382						429	Т			641	282
65	25	0	91	19	10	73	62	10	1	109.	48
64		2	0	19	23	63	49	14	0	42	42

OFFENSE DATA BY COUNTY-1982 (CONT'D)

OFFENSE DATA BY COUNTY-1982 (CONT'D)

Ass	ault	Gun	Cutting Instru- ment	Other Weapon	Hands Feet, Etc. Aggra- vated	Non- Aggra- vated	Breaking Entering	Forcible Entry	No Force	Attempt Forcible Entry	Larceny	Auto Theft
То	otal			-			Total				Total	Total
7	71						255				88	6
1	12	2	1	0	5	4	43	39	4	0	15	1
3	32	3	1	0	0	28	100	96	3	1	104	5
4	18						357				609	62
2	21	3	0	2	15	1	155	144	5	6	264	27
3	31	5	4	2	8	12	217	203	6	8	335	24
8	31						154				488	54
	9	4	0	0	1	4	17	12	5	0	54	6
1	9	5	2	3	4	5	54	43	11	0	77	10
51	12						779				1492	119
6	39	2	5	9	31	22	105	70	29	6	201	16
7	72	4	11	10	7	40	129	106	18	5	179	32
22	26						862				1815	150
6	68	5	6	4	33	20	259	211	40	8	545	45
. 6	53	4	1	8	20	30	258	213	39	6	<u>،</u> 688	44
14	18						955	4			1496	165
12	23	9	21	12	53	28	796	609	144	43	1247	138
13	34	10	15	22	45	42	920	786	104	30	1277	138
21	9						364				219	18
. 1	2	0	0	1	2	9	20	18	2	0	12	1
	9	3	0	1	3	2	20	14	4	2	18	2
14	10						755				1229	119
1	3	0	1	2	8	2	70	56	9	5	114	11
1	17	1	1	1	10	4	137	114	16	7	139	31
6	38						586				399	132
1	17	5	0	* 1	9	2	147	120	22	5	100	33
5	59	20	4	2	5	28	180	141	25	14	146	44
3	34						202				121	27
	5	Ó	0	2	3	0	30	23	7	0	18	4
2	21	9	0	1	8	3	38	32	6	0	27	4
33	35						910				2141	139
22	24	16	33	35	99	41	609	443	133	33	1432	93
30)4	24	27	32	83	138	877	707	140	30	1646	136
28	32						854				2242	144
8	30	2	6	7	11	55	242	167	67	8	635	41
. 11	0	8	4	8	6	84	207	186	18	3	628	52
36	<u>59</u>						633				589	329
8	34	6	2	4	10	62	144	129	12	3	134	75
5	58 /	18	3	3	7	27	164	146	14	4	110	88

OFFENSE DATA BY COUNTY-1982

		Part 1 Crimes	Part 1 Offense Cleared Percent	Murder Total	Man- Slaugh- ter	Forcible Rape Total	Rape By Force	Attempt Rape	Robbery Total	Armed Any Weapon	Strong Arm
	Rate	450		24		0			6		
	1982	76	23	4	0	0	0	0	1	1	0
Desetionidae	1981	244	28	3	0	0	0	0	0	0	0
Breckinridge	Rate	1086		2		4			2	2	
	1982	471	36	1	0	2	2	0	1	1	0
Dullia	1981	629	14	2	11	9	9	0	11	9	2
Bullitt	Rate	795		0		9			9		
	1982	88	21	<u>0</u>	0	1	1	0	1	1	0
Dutler	1982	165	25	1	0	1	1	0	3	2	1
Butler		2916	~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~	7		0		1	7		
	Rate 1982	393	129	1	0	0	0	0	1	1	0
Califyriall	1981	423	37	1	0	2	2	0	8	7	1
Caldwell		3093		3		10		1	27		
	Rate 1982	929	164	1	0	3	3	0	8	6	2
0-11	1982	1057	25	1	0	1	1	0	2	1	1
Calloway		2849		4		23		1	58		
	Rate	2374	430	3	0	19	16	3	48	30	18
0	1982	2541	17	3	0	8	8	0	61	44	17
Campbell	1981	820		0		0		1	0		
	Rate	45	23	0	0	0	0	0	0	0	0
0 11 1	1982	50	38	0	0	0	0	0	1	1	0
Carlisle	1981	2330		11		22		1	54		
	Rate 1982	2330	43	1	0	2	2	0	5	3	2
0	1982	330	18	2	0	2	1	1	2	1	1
Carroll	Rate	1229		0	<u>~</u>	8		1	36		
	1982	308	62	0	1	2	2	0	9	8	1
O rachan	1981	438	25	0	0	3	2	1	6	5	1
Carter		404	- 20	13		0			7		· ·
	Rate 1982	60	12	2	0	0	0	0	1	1	0
0	1981	92	39	0	0	0	0	0	2	2	0
Casey		3681		21	<u>~</u>	27			108		
	Rate	2462	984	14	0	18	14	4	72	27	45
Obstation	1982	3045	45	7	0	15	14	1	60	37	23
Christian	1981 Reto	3590		11		32		1	25		
· · ·	Rate	1017	303	3	0	9	9	0	7	4	3
O (mate	1982	1017	. 32	1	0 0	5	5	0	12	9	3
Clark	1981 Reto			9		13			44		
	Rate	1986 452	157	2	0	3	3	0	10	9	1
Clay	<u>1982</u> 1981	436	25	3	0	7	6	1	6	5	1

20

Gun

69

Assault

Total

127

					•					.				
		Part 1 Crimes	Part 1 Offense Cleured	Murder	Man- Slaugh- tor	Forcible Rape	Rap⊿ By Force	Attempt Rape	Robbery	Armed Any Weapon	Strong Arm			an a
	1 Data	0.00	Percent	Total		Total			Total				1	ļ
	Rate	<u>386</u> 36	18			11	1	· 0	0 0		0			Ĩ
Clinter	1981	144	40	1	0	1	2	0	0	0	0			.
Clinton		467	40	2 0		2 0	4		11					
	Rate 1982	487	15	0	0	0	0	0	1	1	0			1
Crittenden	1981	121	39	1	0	1	1	0	0	0	0			1
Crittenden	Rate	740	35	0		0			55		<u> </u>			1
	1982	54	28	0	0	0	0	0	4	4	0			
Cumberland	1981	.59	25	0	0	0	0	0	-	0	0			
Cumbenanu	Rate	4641		5	·	20	<u>v</u>		42					1
	1982	3989	990	4	0	17	8	9	36	18	18			
Daviess	1981	3737	23	5	0	20	19	1	48	33	15			Ĩ
0 3 4 18 3 5	Rate	2459		10		10		'	10					
	1982	245	40	1	0	1	1	0	1	0	1			
Edmonson	1981	182	13	0	0	0	0	0	1	1	0			ļ
Lamonson	Rate	492		0		14		, , , , , , , , , , , , , , , , , , ,	0					5
	1982	34	8	0	0	1	1	0	0	0	0			-
Elliott	1981	66	30	0	0	3	3	0	0	0	0	Í		
	Rate	586		14		7			34					1.
	1982	85	42	2	0	1	1	0	5	5	0			
Estill	1981	166	39	0	0	4	4	0	3	3	.0			
	Rate	8538		9		35			203					Å
	1982	17432	3421	19	0	71	50	21	414	250	164		2	4
Fayette	1981	17385	18	18	1	92	74	18	455	270	185		3	
	Rate	543		0		8			0				- 9	1
	1982	67	34	0	0	1	1	0 1	0	0	, i			
Fleming	1981	105	50	3	0	2	2	0	1	1	0.	1		t c
	Rate	1486		18		12			25		•			
	1982	725	202	9	0	6	6	0	12	11	1			
Floyd	1981	773	26	9	0	4	4	0	5	4	1			
	Rate	3679		7		14			72					l.
	1982	1539	458	3	0	6	6	0	30	24	6			
Franklin	1981	1839	22	0	0	3	3	0	31	18	13			
	Rate	3745		11		11			33					}
	1982	336	112	1	1	1	1	0	3	1	2			
Fulton	1981	432	31	0	0	2	2	0	5	2	3	-		
· · · · · · · · · · · · · · · · · · ·	Rate	3800		21		21			21					
	1982	184	80	1	0	1	1	0	1	1	0			
Gallatin	1981	161	37	1	0	2	2	0	1	0	1			+

OFFENSE DATA BY COUNTY-1982

OFFENSE DATA BY COUNTY-1982 (CONT'D)

Cutting Instru- mont	Other Weapon	Hands Feet, Etc. Aggra- vated	Non- Aggra- vated	Breaking Entering		No Force	Attemp Forcible Entry		Auto Theft
				Total				Total	Total
			<u> </u>	118				86	21
0	1	4	5	11	11	0	0	8	2
1	5	8	14	54	50	4	0	• 45	8
) 		163				196	43
0	0	2	1	15	8	6	1	18	4
	5	2	13	49	45	3	1	44	6.
0				233		-		206	68
<u> </u>	0	2	9	17	13	4	0	15	5
	1	5	1	. 20	19	0	1	26	3
25	1			1279				2695	197
31	15 16	24	271	1100	706	330	64	2317	169
31		22	275	1092	676	344	72	2073	148
0				1355				843	121
<u>0</u>	0	3	3	135	92	34	9	84	12
		2	1	92	76	16	0	74	6
0				203				203	58
0	0	0	0	14	12	2	0	14	4
<u>U</u>			6	28	25	3	0	20	5
0				255				131	34
0	2	8	4	37	26	11	0	19	5
	3	4	5	68	58	10	0	68	9
171	205			1899				5363	402
148	295	73	622	3878	2629	974	275	10949	820
140		66	549	4343	2901	1212	230	10365	980
2				170				57	48
0	2	7	19	21	17	4	0	7	6
	0	4	25	24	22	2	0	40	5
				445				582	137
<u>3</u> 6	9	29	26	217	192	23	2	284	67
	12	19	37	212	181	30	1	328	72
5				801				2342	139
9	22	89	4	335	225	101	9	980	58
			12	592	415	172	5	1004	79
6				1126				1850	145
4	4	19	15	101	71	22	8	166	13
	6	13	33	129	112	6	11	231	7
1				1549				1280	330
<u>-</u>	4	6	15	75	54	18	3	62	16
. <u>ا محمد ا</u> ید مخت		6	8	75	47	25	3	50	12

		Part 1 Crimes	Part 1 Offense Cleared	Murder	Man- Slaugh- ter	Forcible Rape	Rape By Force	Attempt Rape	Robbery	Armed Any Weapon	Strong Arm
·			Percent	Total		Total			Total		
	Rate	1105		9		9			18		
	1982	120	33	1	0	1	1	0	2	2	0
Garrard	1981	161	31	2	0	0	0	0	2	2	0
	Rate	1615		0		0			38		
	1982	215	46	0	0	0	0	0	5	4	1
Grant	1981	297	9	0	0	2	2	0	10	8	2
	Rate	2164		0		0			9		
	1982	737	252	0	1	0	0	0	3	2	1
Graves	1981	718	33		1	2	2	0	9	2	7
	Rate	1328		0	·	5			19		
	1982	277	58	0	0	1		0	4	3	1
Grayson	1981	390	19	0	0	3	3	<u>Q</u>	2	11	11
	Rate	615		0		0			0		<u> </u>
	1982	68	14	0	0	0	0	0	0	0	0
Green	1981	118	21	1	0	0	0	0	1	1	0
	Rate	1502		3		20			8		
	1982	588	144	1	0	8	8	0	3	2	1
Greenup	1981	678	34	0	1	5	5	0	11	10	1
	Rate	813		0		0			0		
	1982	63	36	0	0	0	0	0	0	0	0
Hancock	1981	62	29	0	0	0	0	0	0	0	<u>p</u>
	Rate	2133		3		17			37		
	1982	1897	548	- 3	<u> </u>	15	11	4	33	16	17
Hardin	1981	1800	25	3	0	18	14	4		17	13,
	Rate	1675		14		17			24		
	1982	702	233	6	. 0	7	6	1	10	7	
Harlan	1981	1254	30	12	0	14	14	0		24	.4
	Rate	1265		13		0			. 13		
	1982	192	60	2	0	0	0	0	2	2	.0
Harrison	1981	92	20	1	0	0	0	0	4	2	2
	Rate	740		13		0			6		
	1982	114	19	2	0	0	0	0		0	1
Hart	1981		10	3	1	0	0	0	1	1	0
	Rate	4832		10		27	L		76		
	1982	1974	700	4		11	8	3	31	14	17
Henderson	1981	2055	33	3	0	23	21	2	28	20	8
	Rate	1295		0		24			39		
	1982	165	56	0	0	. 3	3	0	5	4	1
Henry	1981	188	22	0	0	1	1	0	2	2	0

OFFENSE DATA BY COUNTY-1982

1

Assault	Gun	Cutting Instru- ment	Other Weapon	Hands Feet, Etc. Aggra- vated	Non- Aggra- vated	Breaking Entering	Forcible Entry	No Force	Attempt Forcible Entry	Larceny	Auto Theft
Total						Total				Total	Total
83						507				378	101
9	1	0	1	5	2	55	45	9	1	41	11
23	6	1	1	14	1	49	46	3	0	75	10
113						653				713	98
15	1	2	6	3	3	87	65	17	5	95	13
20	5	0	7	4	4	141	115	24	2	109	15
264		 				637				1142	112
90	7	4	5	42	32	217	163	41	13	389	38
81	5	6	7	26	37	228	164	50	14	364	33
67						451				719	67
14	0	3	0	9	2	94	90	3	1	150	14
50	6	1	2	20	21	165	143	22	0	154	16
72						199				299	45
8	1	0	1	2	4	22	15	7	0	33	5
14	4	0	1	7	2	47	36	11	0	51	4
125						634				600	112
49	6	3	7	22	11	248	186	54	8	235	44
66	20	0	5	6	35	205	171	23	11	348	43
245						310				219	39
19	0	3	1	2	13	24	18	6	0	17	3
7	3	0	0	2	2	28	22	6	0	26	1
135			 			524				1276	141
120	11	17	8	57	27	466	398	54	14	1135	125
91	5	6	6	29	45	545	488	43	14	994	119
219						604				609	188
92	28	8	8	27	21	253	205	40	8	255	79
323	88	21	39	42	133	396	335	42	19	377	104
270						316	-			587	66
41	4	1	1	9	26	48	35	10	3	89	10
8	1	0	0	3	4	27	24	3	0	49	3
59			<u> </u>			<u> </u>				292	52
9	2	3	3	0	1		43	5	1	45	8
13	4	3	1	2	3	<u> 13 </u>	102	11	0	156	10
793	: 					1038				2717	171
324	4	10	7	38	265	424	281	102	41	1110	/0
287	6	17	6	38	220	453	318	91	44	1171	90
267						644				227	94
34	11	5	2	9	7	82	35	46	1	29	12
26	8	2	2	8	6	85	74	9	2	62	12

24

OFFENSE DATA BY COUNTY-1982 (CONT'D)

		Part 1 Crimes	Part 1 Offense Cleared	Murder	Man- Slaugh- ter	Forcible Rapo	Rape By Force	Attempt Rape	Robbery	Armed Any Weapon	Strong Arm
			Percent	Total		Total			Total		
	Rate	2143		0		16			66		
	1982	130	73	0	0	1	1	0	4	3	1
Hickman	1981	87	36	0	0	1	1	0	0	0	0
	Rate	2393	1	2		11			24		
	1982	1105	378	1	0	5	5	0	11	9	2
Hopkins	1981	1303	46	2	0	5	4	1	16	12	4
	Rate	475		0		17			17	4	
	1982	57	24	0	0	2	2	0	2	2	0
Jackson	1981	99	40	1	0	1	1	0	2	2	0
	Rate	59274		74		302			2890		
	1982	40591	6440	51	0	207	184	23	1979	1274	705
Jefferson	1981	34594	13	63	0	219	181	38	1967	983	984
, , , , , , , , , , , , , , , , , , ,	Rate	1471		19		15			26		
	1982	392	111	5	0	4	4	0	7_	6	1
Jessamine	1981	434	18	0	. 0	6	5	1	4	2	2
	Rate	1498		. 8		16			29		
	1982	366	162	2	0	4	4	0	7	5	2
Johnson	1981	331	40	6	0	5	5	0	5	2	3
	Rate	4496		7		18			104		
	1982	6163	1068	10	0	25	24	1	143	74	69
Kenton	1981	6421	18	7	0	29	28	1	199	113	86
	Rate	1705		22		28			Ŭ		
	1982	306	188	4	0	5	- 5	0	0	0	0
Knott	1981	221	46	0	0	. 4	4	0	1	1	0
	Rate	1921		7		10			17		
	1982	581	172	2	0	3	3	0	5	4	1
Knox	1981	649	24	8	0	1	1	0	9	8	1
	Rate	1226		0		0	4		17		
	1982	147	52	0	0	0	0	0	2	1	1
Larue	1981	142	39	2	0	0	0	0	3	3	0
	Rate	2590		8		26			49		
	1982	1010	269	3	0	10	10	0	19	14	5
Laurel	1981		21	1	0	7	7	0	17	15	2
	Rate	807	é	14		7			21		
	1982		36	2	0	1	1	0	3	3	0
Lawrence	1981	332	38	• 0	0	2	2	0	. 0	0	0
	Rate	541		. 13		0			0		
	1982		19	1	0	0	0	0	0	0	0
Lee	1981	71	56	2	0	0	0	0	3	3	0

OFFENSE DATA BY COUNTY-1982

OFFENSE DATA BY COUNTY-1982 (CONT'D)

Assault	Gun	Cutting Instru- ment	Other Weapon	Hands Feet, Etc. Aggra- vated	Non- Aggra- vated	Breaking Entering	Forcible Entry	No Force	Attempt Forcible Entry	Larceny	Auto Theft
Total						Total				Total	Total
445						643			874	99	
27	3	0	1	16	7	39	25	14	0	53	6
19	4	0	1	1	13	35	33	2	0	27	5
193						554				1475	134
89	9	2	5	52	21	256	229	22	5	681	62
177	17	7	11	49	93	370	325	42	3	660	73
33						241			·	92	75
4	1	1	0	1	1	29	25	4	0	11	9
16	4	<u> </u>	2	1	8	50	46	4	0	19	10
1963						17176				33078	3791
1344	357	263	204	400	120	11762	8897	2244	621	22652	2596
1158	285	200	267	283	123	10608	8291	1837	480	18276	2303
71	·					533				739	68
19	2	3	2	<u>y</u>	5	142	120	11	11	197	18
36	5	1	6	23	1	149	130	19	0	215	24
356						426				602	61
87	6	1	3	8	69	104	80	20	4	147	15
81	13	6	4	7	51	91	79	12	0	114	29
357						1010				2763	237
489	16	36	66	352	19	1384	1000	340	44	3787	325
443	16	38	76	239	74	1339	948	343	48	454	350
669						451				412	123
120	9	2	3	28	78	81	65	16	0	74	22
69	13	0	3	23	30	63	52	11	0	56	28
228						985				410	264
69	33	4	7	11	14	298	213	84	1	124	80
109	51	4	4	20	30	254	209	37	8	154	114
208						459				492	50
25	6	1	1	6	11	55	47	8	0	59	6
35	10	0	5	6	14	49	43	6	0	44	9
338						905				851	413
132	21	9	12	67	23	353	317	34	2	332	161
90	19	5	2	20	44	372	319	48	5	397	169
64						354		·		255	92
9	3	0	1	3	2	50	41	8	1	36	13
117	54	4	15	3	41	95	80	13	2	86	32
116						284				90	38
9	6	1	0	1	1	22	22	0	0	7	3
17	б	0	3	1	8	32	29	3	0	9	8

OFFENSE DATA BY COUNTY-1982 (CONT'D)

		Part 1 Crimes	Part 1 Offense Cleared Percent	Murdər Total	Man- Slaugh- ter	Forcible Rape Total	Rape By Force	Attempt Rape	Robbery Total	Armed Any Weapon	Strong Arm	
	Rate	900	Fercent	7		0		<u> </u>	27			t
	1982	134	37	1	0	0	0	0	4	4	0	1
Leslie	1982	239	47	7	0	10	10	Ō	9	7	2	1
Lesile	Rate	938	- 	23		13			26			1
	1982	288	66	7	0	4	3	1	8	8	0	1
Letcher	1981	401	44	2	0	0	0	0	9	7	2	1
	Rate	880		7		7			7			1
	1982	128	41	1	0	1	1	0	1	0	1	1
Lewis	1981	221	16	1	0	2	2	0	3	3	0	1
	Rate	645		16		5			10]
	1982	123	62	3	0	1	1	0	2	2	0]
Lincoln	1981	293	28	2	0	4	4	0	2	1	1]
	Rate	1594		0		22			65]
	1982	147	36	0	0	2	2	0	6	5	1]
Livingston	1981	154	20	0	0	1	1	0	0	0	0]
· · · ·	Rate	294		8		. 0			8			
	1982	71	21	2	0	0	0	0	2	2	0	j
Logan	1981	384	42	4	0	0	0	0	0	0	0	
	Rate	1710		15		0			62			
	1982	111	59	1	0	0	0	0	4	4	0	1
Lyon	1981	122	25	1	0	1	1	0	4	4	D	1
	Rate	3992		8		20			70			1
	1982	2448	566	5	0	12	12	0	43	31	12	ŀ
McCracken	1981	2659	21	5	0	8	7	1	41	28	17	ļ
	Rate	1266		6		6			6			1
	1982	198	50	1	0	1	1	0	1	1	<u> </u>	1
McCreary	1981	314	48	3	0	5	5	0	4	3	<u>1</u>	1
	Rate	991		0		0			10			1
	1982	100	24	0	0	0	0	0	1	0	1	-
McLean	1981	215	33	0	0	2	2	0	1	0	1	
	Rate	3771		6		22			34	·		-
	1982	2012	246	3	0	12	10	2	18	11	7	4
Madison	1981	2314	13	5	0	8	8	0	25	21	4	-
	Rate	739		29		7	ļ		15			-
	1982	100	42	4	0	1	1	0	2	1	1	4
Magoffin	1981	161	54	0	0	2	2	0	2	1	1	4
	Rate	3422		0		0	:		39			4
	1982	613	218	0	0	0	0	0	7	2	5	-
Marion	1981	600	27	1	0	4	3	1	11	4	7	1

OFFENSE DATA BY COUNTY-1982

7	1	

Assault	Gun	Cutting Instru- ment	Other Weepon	Hands Feet, Etc. Aggra- vated	Non- Aggra- vated	Breaking Entering	Forcible Entry	No Force	Attempt Forcible Entry	Larceny	Auto Theft
Total						Total				Total	Total
141						269				154	302
21	8	2	3	8	0	40	33	7	0	23	45
87	52	0	2	9	24	44	38	6	0	45	37
91						456				179	150
28	12	2	1	12	1	140	130	10	0	55	46
114	25	6	3	9	71	140	127	12	1	99	37
55						584			·	158	62
8	2	1	0	4	1	85	66	13	6	23	9
14	2	0	2	1	9	89	79	5	5	102	10
89						278		·		226	21
17	0	0	0	1	16	53	48	3	2	43	4
35	8	1	5	18	3	128	122	4	2	108	14
195						607				629	76
18	2	4	6	5	1	56	49	7	0	58	7
11	1	0	0	6	4	58	47	10	1	76	8.
29						112				116	21
7	5	0	1	1	0	27	23	4	0	28	5
61	7	7	6	0	41	111	92	15	4	183	25
508						447	•			586	92
33	1	10	2	14	6	29	25	4	0	38	6
18	2	4	7	2	3	42	34	6	2	49	7
145						1145				2397	207
89	10	23	7	36	13	702	593	74	35	1470	127
105	18	19	19	31	18	631	519	100	12	1720	149
32						710				397	109
5	3	1	0	1	0	111	93	18	0	62	17
93	4	0	1	0	88	111	101	10	0	87	11
158						347				456	20
16	5	0	4	2	5	35	16	17	2	46	2
17	3	0	1	6	7	89	60	29	0	98	8
311						819				2328	251
166	17	19	17	90	23	437	376	50	11	1242	134
152	16	7	22	34	73	558	482	60	16	1438	128
111						214				274	89
15	7	3	0	2	3	21	23	6	0	37	12
59	19	1	0	12	27	52	38	11	3	39	7
497						653				1993	240
89	14	6	4	51	14	117	102	15	0	357	43
42	5	3	1	21	12	134	108	25	1	374	34

		يتعقد الالتين		A Contractor			i				
		Part 1 Crimes	Part 1 Offense Cleared	Murder	Man- Slaugh- ter	Forcible Rape	Rape By Force	Attempt Rape	Robbery	Armed Any Weapon	Strong Arm
			Percent	Total		Total			Total		
	Rate	1856	· · · · · · · · · · · · · · · · · · ·	16		12	-		4		
	1982	476	131	4	0	3	_2	1	1	1	0
Marshall	1981	519	19	0	1	2	1	1	1	1	<u> </u>
	Rate	797		14		36	•		7		
	1982	111	44	2	0	5	5	0	1	0	1
Martin	1981	169	48	0	0	0	0	0	5	4	1
	Rate	1458		0		11			11		
	1982	259	67	0	0	2	2	0	2	1	1
Mason	1981	272	26	0	0	0	0	0	4	2	2
	Rate	543		0		18			0		
	1982	124	28	0	0	4	4	0	0	0	0
Meade	1981	224	25	1	0	- 1	1	0	3	1	2
	Rate	625		0		0			0	·	
	1982	32	5	0	0	0	0	0	0	0	0
Menifee	1981	54	28	0	0	0	0	0	0	0	0
	Rate	410		0		5			5		
	1982	78	14	0	0	1	1	0	1	0	1
Mercer	1981	326	27	1	0	1	0	1	0	0	0
	Rate	453		0		11			11		
	1982	43	26	0	0	1	1	0	1	1	0
Metcalfe	1981	84	46	0	0	1	1	0	3	2	1
	Rate	364		16		0			16		
	1982	45	19	2	0	0	0	0	2	1	-1
Monroe	1981	61	31	1	0	2	2	0	1	0	1
	Rate	957		5		5			5		
	1982	192	72	1	0	1	1	0	1	1	0
Montgomery	1981	348	29	2	0	3	2	1	6	4	2
	Rate	545		0		0.			16	<u>`</u>	
	1982	66	20	0	0	0	0	0	2	2	0
Morgan	1981	119	27	1	0	1	1	0	2	0	2
×	Rate	1501		12	Ť	16	••••	~	6	· · · · · ·	
	1982	484	192	4	0	5	5	0	2	1	1
Muhlenberg	1981	542	37	1	0	5	5	0	6	6	0
	Rate	2682		11		7		_	43		¥
	1982	740	120	3	1	2	2	0	12	11	1
Nelson	1981	765	20	1	0	3	2	1	8	8	0
	Rate	516		0	Ť	0			28		v
	1982	37	. 9.	0	0	0	0	0	28	2	0
Nicholas	1981	82	i1	0	0	0	0	0	0	0	0

OFFENSE DATA BY COUNTY-1982

盘.

÷.

and the second		·	r	· · · · · · · · · · · · · · · · · · ·			·	·····			
Asseult	Gun	Cutting Instru- ment	Other Wespon	Hands Feet, Etc. Aggra- vated	Non- Aggra- vated	Breaking Entering	Forcible Entry	No Force	Attempt Forcible Entry	Larceny	Auto Theft
Total						Total				Total	Total
70						733				924	97
18	2	1	3	1	11	188	154	32	2	237	25
45	6	1	4	6	28	169	142	23	4	268	34
108						352				115	165
15	4	3	5	3	0	49	40	8	1	16	23
60	25	3	1	2	29	40	31	8	1	26	38
237						242				873	84
42	4	5	2	13	18	43	32	10	1	155	15
18	2	0	1	3	12	83	75	1	7	: 139	28
61						109				311	44
14	1	0	2	5	6	25	23	2	0	71	10
41	11	4	1	1	24	57	51	6	0	107	14
78						391				156	0
4	3	1	0	0	0	20	18	1	1	8	0
10	6	0	1	0	3	29	25	4	0	14	1
21						226				110	42
4	2	1	0	1	0	43	30	13	0	21	8
28	1	2	5	20	0	116	89	23	4	166	14
84						158				168	21
8	3	0	0	3	2	15	11	4	0	16	2
18	4	0	1	12	1	38	30	7	1	20	4
24		A				219				89	0
3	1	0	0	1	1	27	23	4	0	11	0
8	2	1	3	2	0	16	10	6	0	27	6
85				•		184				583	90
17	1	0	3	0	13	37	29	7	1	117	18
40	4	4	5	1	26	80	74	3	3	182	35
83						240				157	49
10	7	0	2	1	0	29	27	2	0	19	6
9	3	1	1	4	0	53	41	11	1	36	17
115						291				974	87
37	6	4	2	7	18	94	76	18	0	314	28
43	11	2	4	5	21	159	147	11-	1	289	39
225				1		739				1483	174
62	6	4	2	7	43	204	151	48	5	409	48
70	9	6	2	13	40	253	223	26	4	395	35
42				<u> </u>	÷	195				237	14
3	0	2	0	0	1	14	12	2	0	17	1
5	2	0	0	1	2	19	18	1	0	50	8

OFFENSE DATA BY COUNTY-1982 (CONT'D)

OFFENSE DATA BY COUNTY-1982 (CONT'D)

Assault

Total 294

87 217

34

214

279

<u>39</u> 19

10 17

Gun

48

		Part 1 Crimes	Part 1 Offense Cleared Percent	Murder Total	, Man- Slaugh- ter	Forcible Rape Total	Rape By Force	Attempt Rapo	Robbery Total	Armed Any Weapon	Strong Arm
	Rate	1631	1010011	5		27			37		
	1982	355	164	1	0	6	5	1	- 37	3	- 5
Ohio	1981	344	48	2	0	4	4	0	6	5	1
	Rate	1797	- 40	4		4			35	_	
	1982	505	134	1	0	1	0	1	10	7	3
Oldham	1981	582	23	1	0	6	4	2	7	7	ō
	Rate	1882		0		34			22		
	1982	168	29	0	0	3	3	0	2	1	1
Owen	1981	187	21	2	0	1	1	0	 1	1	0
	Rate	420		53		0	·		0		
	1982	24	11	3	0	0	0	0	0	0	0
Owsley	1981	33	36	0	0	0	0	0	0	0	0
	Rate	682		0		0		<u>_</u>	18		
	1982		23	0	0	. 0	0	0	2	2	0
Pendleton	1981	73	29	. 1	0	0	0	0	1	1	0
	Rate	1350		21		15			24		
	1982	456	145	7	0	5	5	0	8	7	1
Perry	1981	818	31	19	0	9	9	0	13	12	1
	Rate	1109		11		11			18		
	1982	900	137	9	0	9	9	0	15	13	2
Pike	1981	1352	35	7	0	3	3	0	17	15	2
	Rate	972		0		0			0		
	1982	108	19	0	0	0	0	0	0	0	0
Powell	1981	183	26	2	0	· · · 0	0	0	3	2	1
	Rate	1519		4		4			20		
	1982	696	287	2	0	2	2	0	9	8	1
Pulaski	1981	986	27	2	0	3	3	0	5	3	2
	Rate	969		0		0		-	88	1	
	1982	22	10	0	0	0	0	0	2	2	0
Robertson	1981	22	55	0	0	0	0	0	0	0	0
	Rate	1195		7		7			36		
	1982	167	68	1	0	1	1	0	5	4	1
Rockcastle	1981	225	31	1	0	4	4	0	8	4	4
	Rate	2771		0		10			47		
	1982	528	145	0	0	2	2	0	9	8	1
Rowan	1981	541	21	1	0	4	4	Ø	0	0	0
	Rate	795		22		0			15		
	1982	109	44	3	0	0	0	0	2	2	0
Russell	1981	217	26	0	0	3	3	0	1	0	1

OFFENSE DATA BY COUNTY-1982

3	2	
U	4	

	Cutting Instru- ment	Other Weapon	Hands Feet, Etc. Aggra-	Non- Aggra- vated	Breaking Entering	Forcible Entry	No Force	Attempt Forcible Entry	Larceny	Auto Theft
			vated		Total			-	Total	Total
-					533				703	32
-	4	3	26	26	116	95	19	2	153	7
-	1	19	11	45	118	96	19	3	114	13
-	i				580		,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,		836	121
	7	12	26	7	163	122	35	6	235	34
	4	16	21	10	219	168	42	9	254	37
					852				784	112
	0	2	1	2	76	49	25	2	70	10
-	0	1	2	6	87	73	14	0	77 .	4
				· ·	140				140	53
	0	0	1	0	8	7	1	0	8	3
	0	0	1	0	18	17	1	0	7	5
				·	245		ii.		309	55
-	0	0	0	5	27	14	13	0	34	6
	υ	1	1	2	37	31	6	0	24	3
					358				468	263
	8	5	25	2	121	101	18	2	158	89
	5	14	31	30	225	191	30	4	303	121
					441				375	147
	3	10	23	5	358	304	45	9	304	119
	16	10	21	182	360	306	47	7	500	143
					243	·			558	99
	2	0	5	0	27	24	3	0	62	11
	0	2	5	6	71	61	8	2	76	8
					406				792	79
	0	17	73	7	186	171	11	4	363	36
	1	2	4	69	305	276	24	5	527	66
					220				529	44
	0	0	1	1	5	2	3	0	12	1
	0	0	0	2	4	3	1	0	15	1
					401				301	164
	0	0	11	26	56	46	6	4	42	23
	0	1	4	8	111	97	14	0	61	21
					761				1533	215
	6	2	18	5	145	107	34	4	292	41
	2	0	3	19	138	107	26	5	344	21
					357				2.84	44
	0	3	6	0	49	39	9	1	39	6
	1	2	5	1	78	71	8	1	99	19

		Part 1 Crimes	Part 1 Offense Cleared Percent	Murder Total	Man- Slaugh- ter	Forcible Rape Total	Rape By Force	Attempt Rape	Robbery	Armed Any Weapon	Strong Arm
	Rate	921	1010011	5		5	··	· · · · · · · · ·	Totel 9		
	1982	201	53	1	0	1	1	0			
Scott	1981	435	23	1	0	4	4	0	10	2 8	<u>0</u> 2
	Rate	2850		8		60			34	°	2
	1982	665	221	2	0	14	11	3	8	6	2
Shelby	1981	654	30	0	0	3	3	0	13	9	4
	Rate	2310		0		27			102		4
	1982	339	130	0	0	4	4	0	15	15	0
Simpson	1981	411	34	0	0	2	1	1	3	3	0
	Rate	1028	4	0		50		·	0		
	1982	61	9	0	0	3	3	0	0	0	0
Spencer	1981	96	29	0	0	1	1	0	0	0 '	0
	Rate	1756	Ĩ	0		14			14	· · · · · ·	Ŭ
	1982	372	104	0	0	3	3	0	3	2	1
Taylor	1981	394	49	0	0	2	2	0	6	5	1
	Rate	648		17		0			8		
	1982	77	17	2,	0	0	0	0	1	0	1
Todd	1981	143	25	0	0	0	0	0	0	0	0
	Rate	2600		0		0			0		
	1982	244	35	0	0	0	0	0	0	0	0
Trigg	1981	126	35	0	0	0	0	0	0	0	0
	Rate	943		0		64			32		
	1982	59	34	0	0	4	4	0	2	1	1
Trimble	1981	54	31	0	0	0	0	0	0	0	0
	Rate	1952		0		6			22		
	1982	348	118	0	0	1	.1	0	4	4	0
Union	1981	446	31	1	0	2	2	0	4	2	2
	Rate	5489		13	•	17			62		· . ·
	1982	3943	871	9	0	12	10	2	45	30	15
Warren	1981	4375	21	6	0	19	13	6	49	27	22
	Rate	1811		0		9			ĭ9		
	1982	195	32	0	0	1	1	0	2	2	0
Washington	1981	297	13	2	0	0	0	0	4	3	1
	Rate	3571		18		6		ŀ	0	·	
	1982	608	149	3	0	1	1	0	0	0	0
Wayne	1981	456	27	5	0	4	3	1	2	2	0
	Rate	916		7		7			20		
	1982	136	57	1	0	1	1	0	3	2	1
Webster	1981	198	49	1	1	2	2	0	1	1	0

OFFENSE DATA BY COUNTY-1982

OFFENSE DATA BY COUNTY-1982 (CONT'D)

Assault	Gun	Cutting Instru- ment	Other Weapon	Hands Feet, Etc. Aggra- vated	Non- Aggra- vated	Breaking Entering	Forcible Entry	No Force	Attempt Forcible Entry	Larceny	Auto Theft
Total						Total				Total	Total
124						325				380	73
27	6	1	. 2	5	13	71	66	5	0	83	16
41	5	3	4	8	21	156	124	29	3	206	17
386						844				1372	146
90	9	3	10	33	35	197	143	37	17	320	, 34
70	7	5	12	24	22	201	159	33	9	332	35
293						470	:			1268	150
43	1	2	1	5	34	69	53	13	3	186	22
66	4	2	4	3	53	94	75	19	0	225	21
135			ļ			371				422	50
8	3	0	0	2	3	22	14	7	1	25	3
10	0	4	1	2	3	44	29	13	2	40	1
85		ļ	ļ			496				1053	94
18	5	1	0	2	10	105	63	42	0	223	20
30	3	2	1	22	2	84	67	16	1	255	17
42			<u> </u>			320		 	· · · ·	261	0
5	2	0	1	2	0	38	33	5	0	31	0
6	0	1	0	11	4	74	67	4	3	53	10
117						841				1545	97
11	8	1	0	2	0	79	65	11	3	145	9
6	1	0	1	4	0	58	47	10	1	57	5
256						256				223	112
16	1	0	1	1	13	16	14	2	0	14	7
9	1	0	1	1	- 6	23	17	6	0	20	2
438		-	<u> </u>	07		555				802	129
78	11	7	4	25	31	99	64	32	3	143	23
87	10	5	7	7	58	<u>139</u> 1079	118	16	5	185 3497	28 274
547	40	E2	= 7	07	140		821	111			197
<u>393</u> 347	<u>48</u> 21	<u>53</u> 51	57 39	87 63	<u>148</u> 173	775 964	<u>631</u> 731	187	<u>33</u> 46	2512 2742	249
111		01	39		- 1/3	548	/31			1059	65
12	5	2	1	3	1	<u>548</u> 59	47	11	1	114	7
7	0	1	2	4	0	111	98	12	1	165	8
517	<u>v</u>		<u> </u>			1333	30	14		1533	164
88	7	4	4	30	43	227	189	32	6	261	28
78	6	4	4	1	<u>43</u> 69	156	142	8	6	192	19
215	U	'	1	'	03	391	144			236	40
32	1	1	1	4	25	58	55	3	0	35	40 6
45	3	5	1	8	28	67	58	7	2	71	11

OFFENSE DATA BY COUNTY-1982

OFFENSE DATA BY COUNTY-1982 (CONT'D)

			I								
		Part 1 Crimes	Part 1 Offonse Cleared Percent	Murder Total	Man- Slaugh- ter	Forcible Rape Total	Rape By Force	Attempt Rape	Robbery Total	Armed Any Weapon	Strong Arm
	Rate	2736		9		9			45		
	1982	914	307	3	0	3	3	0	15	11	4
Whitley	1981	1016	29	5	0	4	3	1	. 16	13	3
	Rate	1089		15		0			15		
	1982	73	17	1	0	0	0	0	1	1	0
Wolf	1981	81	35	3	0	2	2	0	1	0	1
	Rate	2614		28		11			56		
	1982	465	108	5	0	2	1	1	10	8	2
Woodford	1981	481	28	0	0	· 3	2	1	5	4	1

5

а 14 ўс

Gun	Cutting Instru- ment	Other Weapon	Hands Fest, Etc. Aggra- vated	Non- Aggra- yated	Breaking Entering	Forcible Entry	No Forc o	Attempt Forcible Entry	Larcony	Auto Theft
					Total				Total	Total
					964				1081	362
7	0	3	45	34	322	264	48	10	361	121
14	3	2	6	97	345	300	38	7	379	145
					358				493	89
5	0	1	2	0	24	21	3	0	33	6
12	2	0	1	0	17	15	2	0	36	7
		· · ·			602	·			1597	129
1	3	5	19	6	107	61	41	5	284	23
4	0	2	16	2	135	120	14	1	289	25
	7 14 5 12 1	Instru- ment 7 0 14 3 5 0 12 2 	Instru- ment Weapon 7 0 3 14 3 2 5 0 1 12 2 0 - - - 1 3 5	Instrument Weapon Feet, Etc. Aggravated 7 0 3 45 14 3 2 6 5 0 1 2 12 2 0 1 3 5 19 19	Instru- ment Weapon Feet, Etc. Aggra- vated Aggra- yated 7 0 3 45 34 14 3 2 6 97 5 0 1 2 0 12 2 0 1 0 1 3 5 19 6 4 0 2 16 2	Gun Instru- ment Cutting Weapon ment Other Weapon yated Hands Feet, Etc. Aggra- vated Non- Aggra- yated Breaking Entering 7 0 3 45 34 322 14 3 2 6 97 345 5 0 1 2 0 24 12 2 0 1 0 17 - - 602 602 602 1 1 3 5 19 6 107 4 0 2 16 2 135	Gun Instru- mentCutting WeaponOther WeaponHands Feet, Etc. Aggra- vatedNon- Aggra- yatedBreaking Entering yatedForcible Entry703453432226470345343222641432697345300501202421122010171513519610761	Gun Instru- ment Cutting Weapon ment Other Weapon Aggra- vated Hands Aggra- vated Non- Aggra- vated Breaking Entring vated Forcible Entry No Force 7 0 3 45 34 322 264 48 14 3 2 6 97 345 300 38 5 0 1 2 0 24 21 3 12 2 0 1 0 17 15 2 1 3 5 19 6 107 61 41 4 0 2 16 2 135 120 14	Gun Instru- mentOther Weapon mentHands Feet, Etc. Aggra- vatedNon- Aggra- vatedBreaking Entering vatedForcible EntryNo ForceAttempt Forcible Entry7034534322264481014326973453003875012024213012201017152013519610761415402162135120141	Gun Instru- mentOther WeaponHands Feet, Etc. Aggra- vatedNon- Aggra- vatedBreaking EnteringForcible EntryNo ForceAttempt Forcible EntryLarceny Larceny70345343222644810361703453432226448103611432697345300387379122010171520361220101715203613519610761415284402162135120141289

OFFENSE DATA BY CITY-1982 CITIES OVER 10,000 POPULATION

City	Part 1 Crimes	Murder	Man- Slaughter	Forcible Rape Total	Rape By Force	Attempt Rape	Robbery Total	Armed Any Wespon	Strong Arm
ASHLAND Percent Index Offenses Cleared	2257 20.3	1	0	1	1	0	28	14	. 14
BOWLING GREEN Percent Index Offenses Cleared	3028 20,9	8	0	5	4	1	35	23	12
COVINGTON Percent Index Offenses Cleared	3503 21.0	5	0	17	17	0	123	60	63
DANVILLE Percent Index Offenses Cleared	564 41.5	0	0	2	1	1	0	0	0
ELIZABETHTOWN Percent Index Offenses Cleared	670 15.4	1	0	6	4	2	20	8	12
ERLANGER Percent Index Offenses Cleared	921 11.3	0	0	1	1	0	5	2	3
FLORENCE Percent Index Offenses Cleared	276 27.5	0	0	1	1	0	12	8	4
FT. THOMAS Percent Index Offenses Cleared	251 14.7	1	0	1	1	0	3	1	2
FRANKFORT Percent Index Offenses Cleared	1148 32.9	1	0	4	4	0	27	22	5
GLASGOW Percent Index Offenses Cleared	108 95.4	1	0	0	0	0	3	3	0
HENDERSON Percent Index Offenses Cleared	1605 34.8	2	0	7	4	3	28	11	17
HOPKINSVILLE Percent Index Offenses Cleared	1709 34.4	9	0	12	9	3	58	18	40
JEFFERSONTOWN Percent Index Offenses Cleared	655 13.7	1	0	2	2	0	12	10	2
LEXINGTON Percent Index Offenses Cleared	15584 21.0	19	0	68	47	21	408	246	162
LOUISVILLE Percent Index Offenses Cleared	22734 14.5	36	0	108	89	19	1697	1090	€07
MADISONVILLE Percent Index Offenses Cleared	791 35.2	0	0	3	3	0	5	4	1
MAYFIELD Percent Index Offenses Cleared	398 27.1	0	0	0	0	0	3	2	1, .
MIDDLESBORO Percent index Offenses Cleared	491 43.2	1	0	0	0	0	5	3	2
MURRAY Percent Index Offenses Cleared	381 20.2	6 O	0	0	0	0	5	4	, 1
NEWPORT Percent Index Offenses Cleared	1190 18.3	2	0	14	1.1	3	36	23	`13
NICHOLASVILLE Percent Index Offenses Cleared	287 28.2	3	0	1	1	0	2	1	1
OWENSBORO Percent Index Offenses Cleared	3543 21.6	3	. 0	15	6	9	34	17	17
PADUCAH Percent Index Offenses Cleared	1891 18.6	5	0	9	9	0	39	28	11
RADCLIFF Percent Index Offenses Cleared	733 29.7	0	0	5	4	1	9	5	4
RICHMOND Percent Index Offenses Cleared	883 8.8	0	0	8	6	2	9	4	5
ST, MATTHEWS Percent Index Offenses Cleared	1052 25,0	0	0	6	3	2	6	1	5
SOMERSET Percent Index Offenses Cleared	332 34.3	0	0	0	0	0	1	0	1
WINCHESTER Percent Index Offenses Cleared	706 33.7	1	0	5	5	0	7	4	3
JEFFERSON COUNTY POLICE Percent Index Offenses Cleared	14124 16.4	14	0	89	89	0	256	139	87
BOONE COUNTY P.D. Percent Index Offenses Cleared	1599 20.4	1	0	6	4	2	20	13	7
CAMPBELL COUNTY P.D. Percent Index Offenses Cleared	279 8.6	0	0	4 。	4	0	2	1	1
KENTON COUNTY P.D. Percent Index Offenses Cleared	311 15.4	3	0	4	4	0	5	4	1

「湯」

OFFENSE DATA BY CITY – 1982 CITIES OVER 10,000 POPULATION (CONT'D)

Assault Total	Gun	Cutting Instrument	Other Weapon	Hands Feet, Etc. Aggra-	Non- Aggra- vated	Breaking and Entering	Forcible Entry	No Force	Attempt Forcible Entry	Total Larceny	Auto Theft
376	15	11	24	vated 68	258	585	444	93	48	1179	87
286	19	48	44	54	121	587	465	92	30	1959	148
328	- 8	29	46	240	5	826	644	182	0	2024	180
66	1	2	5	57	1	145	98	33	14	335	16
17	1	3	1	12	0	133	130	3	o	456	37.
95	0	1	6	88	0	126	75	47	4	646	48
3	0	0	0	2	1	44	34	6	4	196	20
14	0	1	1	10	2	67	39	16	12	162	3
91	2	2	15	72	0	221	158	63	0	771	33
5	0	0	0	0	5	29	29	0	0	67	3
278	1 .	7	F.	14	250	323	206	80	37	919	48
102	14	23	16	49	0	437	313	96	28	1043	48
13	0	0	1	10	2	137	54	71	12	446	44
1229	119	169	292	56	593	3738	2570	895	273	9335	787
720	234	178	174	134	C	7242	5703	1253	286	11296	1635
55	1	0	0	39	15	141	137	4	0	563	24
23	1	3	0	2	17	\$ 106	75	19	12	254	12
30	0	2	1	9	18	114	70	40	4	264	77
26	1	1	1	18	5	74	67	4	3	263	13
88	7	18	11	39	13	540	413	97	30	424	86
14	1	2	1	6	4	93	79	4	10	160	14
274	6	25	12	11	220	926	573	295	58	2157	134
36	6	17	2	11	0	505	452	30	23	1200	97
48	5	8	0	25	10	161	152	0	9	458	52
110	4	16	9	79	2	196	188	8	0	509	51
17	0	1	2	12	2	120	110	1	9	842	62
5	0	0	0	4	1	77	77	0	0	232	17
57	0	5	4	1	47	112	88	21	3	496	28
562	123	84	22	238	95	3868	2694	866	308	8503	832
48	2	7	8	19	12	307	252	38	17	1071	146
9	2	0	0	1	6	97	78	19	0	151	16
24	3	3	6	3	9	89	69	24	6	147	29

MURDER IN KENTUCKY

DEFINITION

Murder is defined as the unlawful killing of a human being with malice aforethought. Any death due to a fight, argument, quarrel, assault, or commission of a crime is included in the count. This index offense is recorded by police on the basis of incidents reported. It should not be construed that those figures reflect arrest, arraignment, or conviction data. Traffic deaths caused by the negligence of someone other than the victim are not included here, but are counted under manslaughter by negligence. Suicides, accidental deaths, and justifiable homicides are also excluded.

CLEARANCE RATE

Much of the recent literature being generated from the field of criminal investigation outlines a number of characteristics associated with the crime of murder. Researchers have found possible indications that most murders occur between acquaintances spontaneously, usually as the result of a heated argument or other highly emotional situation. Many times one or both of the parties are under the influence of alcohol, reacting violently with little or no regard as to the consequences of their actions. In "smoking gun" cases, where the perpetrator is still at the scene of the murder when police arrive, or in cases where there are witnesses present, although the assailant may have fled, it is relatively easy for investigators to determine the identity of the murderer and to effect an arrest. When the identity of the suspect is unknown, the investigator's task becomes more difficult, and usually requires much more effort. Due to the heinous nature of the crime, murders are given high priority in criminal caseloads, with intense continuing investigations usually resulting in the identity and arrest of a suspect. Given the above considerations, however, the clearance rate among murder cases is normally very high compared with other types of

In 1982, law enforcemet agencies in Kentucky cleared 85.4% of all murders reported. Five of the causes (2.0%) resulted in juvenile arrests.

HOW MANY MURDERS WHERE COMMITTED?

In 1982, 294 cases of murder and non-negligent manslaughter were reported to law enforcement agencies in Kentucky.

WHERE DO MURDERS OCCUR IN KENTUCKY?

For the purpose of representing those areas of the state in which murders occurred most frequently in 1982, the following table is presented. It depicts the number of murders reported in each Area Development District, the percent of the total occurring in each area, and the murder rate.

Area Development District	Number Reported	Percent of Total	Murder Rate
Purchase	12	4.1	6.7
Pennyrile	23	7.8	11.2
Green River	10	3.4	5.0
Barren River	19	6.5	8.8
Lincoln Trail	10	3.4	4.6
Jefferson	55	18.7	6.8
Northern Kentucky	17	5.8	5.4
Buffalo Trace	1	0.3	1.8
Gateway	3	1.0	4.5
FIVCO	4	1.4	2.8
Big Sandy	26	8.8	14.3
Kentucky River	27	9.2	20.1
Cumberland Valley	20	6.8	8.8
Lake Cumberland	14	4.8	8.2
Bluegrass	53	18.0	9.7
Total	294	100.0	8.0

				Sex		R	BCO		Ethnic	Origin
Age	Number	Percent Distri- bution of Age	Male	Female	White	Black	Amer. Indian or Álask. Native	Asian or Pacific Islander	Hispanic	Not
Under 1	6	2.0	3	3	4	2			mepanic	
1-4	8	2.7	5	3	6	2				6
5-9										8
10-14	2	0.7	1	1	2		······	······		
15-19	24	8.2	17	7	21	3				2
20-24	40	13.6	28	12	30	10		· · · · · · · · · · · · · · · · · · ·		24
25-29	41	13.9	32	9	29	12				40
30-34	39	13.3	30	9	25	13				41
35-39	29	9.9	22	7	22	7		1		39
40-44	26	8.8	18	8	21	5			1	28
45-49	16	5 .4	13	3	12	4			1	25
50-54	20	6.8	17	3	16					16
55-59	12	4.1	10	2	10	4				20
60-64	11	3.7	9	2	8	2				12
65-69	7	2.4	5	2	7	3				11
70-74	9	3.1	6	3	8					7
75 and Over	4	1.4	3	3	4	1				9
Age Unknown			<u>_</u>		4					3
Total for Kentucky	294		219	75	225	68			3	201
Percent			74.5	25.5	76.6	23.1		0.3	1.0	<u>291</u> 99.0

MURDER VICTIMS-WEAPON USED 1982

Age	Number	Handgun	Rifie	Shotgun	Cutting or Stabbing	Personal Weapon (Hands, etc.)	All Other Weapons
Under 1	6	1				2	3
1-4	8					4	4
5 - 9					. *		
10-14	2		1			1	
15-19	24	10	1	5	5		3
20-24	40	25	3	6	1		5
25-29	41	23		6	6	2	4
30-34	39	24	4	4	7		
35-39	29	15	1	5	5	2	1
40-44	26	17	2	2	1	1	3
45-49	16	7	1	2	2	1	3
50-54	20	14		1		1	4
55-59	12	7		2	2	·	1
60-64	11	6	1	1	1	1	1
65-69	7	5			2		
70-74	9	3	1	2		1	2
75 and Over	4	1				2	1
Age Unknown							
Total for Kentucky	294	158	15	36	32	18	35
Percent	:	53.7	5.1	12.3	10.9	6.1	11.9

MURDER VICTIMS BY AGE, SEX AND RACE, 1982

PERSONS ARRESTED

At the present time, the only statwide data available pertaining to personal characteristics of criminal offenders must be gleaned from arrest data. Arrest statistics, however, result only from the conclusions drawn during a police investigation. They do not take into consideration subsequent judicial proceedings which may find the arrestee completely innocent, or guilty of a lesser offense. Arrest statistics, likewise, will not reflect those offenders who commit crimes, but who are not reported to or arrested by police.

The following table profiles age, sex, and race of persons arrested for murder in 1982 by Area Development District. These figures measure arrests made, not offenses reported.

	Sex		Ra	IC9	Ori	gin			
Area Development District	M	F	White	Non White	Hisp.	Non- Hisp.	Under 10	11 -14	15 -17
Purchase	7	1	3	5	0	8	0	0	0
Pennyrile	14	3	9	8	0	17	0	0	0
Green River	5	1	5	1	0	6	0	0	0
Barren River	13	0	7	6	0	13	0	0	1
Lincoln Trail	7	1	8	0	0	8	0	1	1
Jefferson	32	9	20	21	0	41	0	0	1
Northern Kentucky	11	5	14	2	0	16	0	0	0
Buffalo Trace	2	0	2	0	0	2	0	0	0
Gateway	0	0	0	0	0	0	0	0	Çe 🔰
FIVCO	4	1	4	1	0	5	0	0	5
Big Sandy	5	0	5	0	0	5	0	0	. 0
Kentucky River	10	0	10	0	0	10	0	0	0
Cumberland Valley	11	2	12	1	0	13	0	0	ò
Lake Cumberland	6	2	8	0	1	7	0	1	0
Bluegrass	30	9	31	8	0	39	0	0	1
Total	157	34	138	53	1	190	0	2	4

PERSONS ARRESTED FOR MURDER YEAR: 1982

PERSON YE

5

			Age					
Tot. Juv.	18 -24	25 -34	35 -44	45 -54	55 -64	Over 64	Total Adult	Grand Total
0	1	5	2	0	0	0	8	8
0	2	7	3	3	1	1	17	17
0	3	1	1	0	0	1	6	6
1	3	5	2	1	1	0	12	13
2	2	3	0	1	0	0	6	8.
1	7	14	10	5	2	2	40	41
0	9	4	2	1	0	0	16	16
0	1	1	0	0	0	0	<u> </u>	2
0	0	0	0	0	0	0	0	0
0	3	1	1	0	0	0	5	5
0	2	1	0	2	0	0	5	5
0	4	3	1	0	2	0	10	10
	5	4	4	0	0	0	13	13
1	0	0	5	1	1	0	7 ¹	8
1	10	14	7	3	2	2	38	39
6	52	63	38	17	9	6	185	191

IS	AR	R	EST	ΓE	D	FOR	MU	RDER
EΑ	R:	1	98	2	(C	ONT	'D)	

DEFINITION

cluded.

CLEARANCE RATE

Of 640 rapes and rape attempts reported in Kentucky in 1982, 66.1% were cleared by arrest. Thirtyeight of these resulted in juvenile arrests.

In the past, the major problem in combating rape has not been in the category of clearance of cases, 'so much as in the accurate reporting of cases. Due to the threat of embarrassment, shame, public criticism, or some other emotional strain, rape victims have been reluctant to report this offense to police and authorities. Through public education campaigns, the growth of counseling centers for rape victims and their families, increased awareness by agencies, and recent legislation, it is hoped that more victims are coming forward to report this crime when it occurs. At this time, however, there is no way of accurately determining whether there is an increase in reporting, or not.

HOW MANY RAPES OCCURRED?

There were 640 rapes reported in Kentucky in 1982. This represents a decrease of 11.5% over 1981.

Area Development District	Number Reported	Percent of Total	Rape Rate	
Purchase	21	3.3		
Pennyrile	30	4.7	14.6	
Green River	36	5.6	18.1	
Barren River	21	3.3	9.7	
Lincoln Trail	23	3.6	10.6	
Jefferson	234	36.6	29.1	
Northern Kentucky	57	8.9	18.2	
Buffalo Trace	5	0.8	9.2	
Gateway	4	0.6	6.0	
FIVCO	14	2.2	. 10.0	
Big Sandy	25	3.9	13.8	
Kentucky River	16	2.5	11.9	
Cumberland Valley	29	4.5	12.7	
Lake Cumberland	10	1.6	5.8	
Bluegrass	115	17.9	21.0	
Total	640	100.0	17.5	

RAPE IN KENTUCKY

Forcible rape is defined as the carnal knowledge of a person focibly and against their will. All assaults to rape and attempts to rape are counted; carnal abuse, statutory rape, and other sex offenses are not in-

PERSONS ARRESTED

In Kentucky, the only data collected pertaining to rapists deals with age, sex, and race of persons arrested for rape. Most of these were young males (although one female was arrested for rape). 69.3% of those arrested were white, with non-whites arrested generally in the central and western areas of the state. This data is presented in the following chart, depicting persons arrested for rape in 1982. It should be remembered that arrest statistics do not allow for the innocence of the arrestee, nor for offenders who do not get reported to police, or are not arrested.

PERSONS ARRESTED FOR RAPE YEAR: 1982

	Se	əx 🛛	Ra	69	Or	igin			
Area Development District	M	F	White	Non White	Hisp.	Non- Hisp.	Under 10	11 -14	15 -17
Purchase	14	0	7	7	0	14	0	0	0
Pennyrile	12	0	5	7	0	12	0	0	0
Green River	20	0	14	6	0	20	0	0	0
Barren River	17	1	13	5	1	17	0	0	0
Lincoln Trail	19	0	13	6	0	19	0	1	0
Jefferson	116	0	73	43	0	116	0	3	10
Northern Kentucky	23	0	22	1	0	23	0	0	4
Buffalo Trace	1	0	1	0	0	1	0	0	1
Gateway	1	0	0	1	0	1	0	0	0
FIVCO	9	0	8	1	0	9	0	0	0
Big Sandy	5	0	5	0	0	5	0	0	0
Kentucky River	9	0	9	0	0	9	0	0	4
Cumberland Valley	17	0	17	0	0	17	0	0	0
Lake Cumberland	8	0	5	3	0	8	0	0	0
Bluegrass	60	0	38	22	0	60	0	2	12
Total	331	1	230	102	1	331	0	6	31

PERSO YE

			Age					1
Tot. Juv.	. 18 -24	25 -34	35 -44	45 -54	55 -64	Over 64	Total Adult	Grand Total
0	5	2	3	4	0	0	14	14
0	3	6	1	1	0	1	12	12
0	8	3	4	5	0	0	20	20
0	11	4	1	1	0	1	18	18
1	13	3	1	1	0	0	18	19
13	41	39	14	6	1	2	103	116
4	4	8	7	0	0	O	;	
1	0	0	0	0	0	0	19	23
0	0	0	1	0	0	0	0	1
0	4	2	1	· · 1	1	0	1	1
0	1	2	0	2	0	0	9	9
4	3	1	0	1	0	0	5	5
0	6	6	3	1		0	<u>5</u>	<u> </u>
0	3	3	2	0	0	0	8	
14	21	18	6	1	0	0	46	8
37	123	97	44	24	3	4		60
					<u> </u>	<u>~</u>	295	332

ONS	ARRES [®]	TED FOR	RAPE
EAR	: 1982	(CONT'E)

ROBBERY IN KENTUCKY

DEFINITION

Robbery is defined as the felonious and forcible taking of the property of another against his will by violence or by putting him in fear. The element of personal confrontation is always present in this crime. Under the Program, all assaults or attempts to rob are included. Robberies are reported in two general categories - armed, any weapon (when any object is used as a weapon) and strong arm, which includes muggings and similar offenses where no weapon is used, but strong arm tactics are employed.

CLEARANCE RATE

Of 3,379 reported robberies in Kentucky during 1982, 29.6% were cleared by arrest. Of these, 10.5% were juvenile arrests. Although robbery is a very serious personel crime, the clearance rate for robbery crimes is the lowest of the four major personal crimes (murder, rape, robbery, aggravated assault). One factor which could impact the clearance rate of this crime might be the likelihood that the victim and robber are strangers. Without the victim's identification of a suspect, the detective's investigation becomes more difficult.

HOW MANY ROBBERIES OCCURRED?

Armed robberies accounted for approximately 64.4% of all robberies reported.

WHERE DO ROBBERIES OCCUR IN KENTUCKY?

The table depicts the distribution of total robberies and robbery rates in 1982 by Area Development District. Not the extremely high incidence of robbery in major urban areas.

Area Development District	Number Reported	Percent of Total	Robbery Rate
Purchase	63	1.9	34.9
Pennyrile	98	2.9	47.8
Green River	83	2.5	41.7
Barren River	74	2.2	34.1
Lincoln Trail	61	1.8	28.0
Jefferson	2,005	59.3	249.3
Northern Kentucky	240	7.1	76,6
Buffalo Trace	5	0.1	9.2
Gateway	12	0.3	18.1
FIVCO	62	1.8	44.1
Big Sandy	37	1.1	20.4
Kentucky River	26	0.8	19.3
Cumberland Valley	81	2.4	35.6
Lake Cumberland	23	0.7	13.5
Bluegrass	509	15.1	92.9
Total	3,379	100.0	92.3

ROBBERY - PLACE OF OCCURENCE - 1982

Classification	Number of Offenses	Percent of Distribution	Total Value	Average Value
Highway	1,649	48.8	\$ 389,188	\$ 236
Commercial House	481	14.2	350,771	729
Gas-Service Station	159	4.7	65,151	409
Chain Store	223	6.6	138.260	620
Residence	347	10.3	265,575	765
Bank	56	1.7	242.592	4,332
Miscellaneous	464	13.7	357,387	770
Total for Kentucky	3,379	100.0	\$1,808,924	\$ 535

PERSONS ARRESTED FOR ROBBERY YEAR: 1982

	s	θX	Ra	100	Or	igin			
Area Development District	м	F	White	Non White	Hisp.	Non- Hisp.	Under 10	11 -14	15 -17
Purchase	30	4	18	16	0	34	0	0	1
Pennyrile	35	6	18	23	0	41	0	1	5
Green River	44	5	44	5	0	49	0	2	6
Barren River	45	2	27	20	0	47	0	2	5
Lincoln Trail	21	3	13	11	0	24	0	0	3
Jefferson	484	56	198	342	0	540	1	9	66
Northern Kentucky	64	7	59	12	0	71	0	1	10
Buffalo Trace	2	- 1	2	1	0	3	0	0	0
Gateway	5	1	6	0	0	6	0	0	0
FIVCO	5	0	5	0	0	5	0	0	0
Big Sandy	6	1	7	0	0	7	0	0	1
Kentucky River	3	0	3	0	0	3	0	0	. 0
Cumberland Valley	37	0	37	0	0	37	0	2	4
Lake Cumberland	8	2	9	1	0	10	0	0	0
Bluegrass	134	20	97	57	0	154	0	1	17
Total	923	108	543	488	0	1031	1	18	118

54 ~____

1

			Age			······································		
Tot. Juv.	18 -24	25 -34	35 -44	45 -54	55 -64	Over 64	Total Adult	Grand Total
1	10	13	8	2	0	0	33	34
6	10	22	0	3	0	0	35	41
8	20	20	0	1	0	0	41	49
7	23	10	5	1	1	0	40	47
3	15	4	1	1	0	0	21	24
76	231	170	46	14	2	1	464	540
11	35	15	7	3	0	0	60	71
0	1	1	0	1	0	0	3	3
0	2	2	1	0	1	0	6	6
0	2	3	0	0	0	0	5	5
1	4	2	0	0	0	0	6	7
0	3	0	0	0	0	0	3	3
6	14	14	1	0	1	1	31	37
0	5	4	1	0	0	0	10	10
18	76	42	12	5	1	0	136	154
137	451	322	82	31	6	2	894	1031

PERSONS ARRESTED FOR ROBBERY YEAR: 1982 (CONT'D)

DEFINITION

Aggravated Assault, as defined under the Kentucky Uniform Crime Reporting System, is an attempt or offer, with unlawful force of violence, to do serious physical injury to another. Attempts are included since it is not necessary that any injury result when a gun, knife, or other weapon is used which would result in serious personal injury if the crime were successfully completed.

CLEARANCE RATE

Of 5,993 aggravated assaults reported to police agencies in Kentucky during 1982, 67.8% were cleared by arrest. Of these, 375 (9.2%) resulted in juvenile arrests. The element of confrontation between victim and offender, present in this case, probably contributes to this relatively high rate of clearance as it does in other crimes against the person.

HOW MANY AGGRAVATED ASSAULTS OCCURRED?

The 5,993 aggravated assaults reported to police agencies in Kentucky during 1982 represents a 7.1% increase from 1981.

WHERE IN KENTUCKY DO AGGRAVATED ASSAULTS OCCUR?

This table compares the incidence of aggravated assault by Area Development District.

Area Development District	Number Reported	Percent of Total	Aggravated Assault Rate
Purchase	261	4.3	144.8
Pennyrile	381	6.4	185.9
Green River	243	4.1	122.1
Barren River	305	5.1	140.6
Lincoln Trail	240	4.0	110.2
Jefferson	1,388	23.2	172.6
Northern Kentucky	653	10.9	208.3
Buffalo Trace	62	1.0	113.6
Gateway	54	0.9	81.4
FIVCO	197	3.3	140.0
Big Sandy	230	3.8	126.6
Kentucky River	229	3.8	170.4
Cumberland Valley	367	6.1	161.3
Lake Cumberland	195	3.3	114.0
Bluegrass	1,188	19.8	216.9
Total	5,993	100.0	163.7

Preceding page blank

AGGRAVATED ASSAULT

PERSONS	ARRESTED	FOR	AGGRAVAT	ED ASSAULT	•
	Y	EAR:	1982		

	Se	ex Race Origin		gin					
Area Development District	м	F	White	Non White	Hisp.	Non- Hisp.	Under 10	11 -14	15 -17
Purchase	206	14	150	70	0	220	0	1	3
Pennyrile	220	30	162	88	1	249	1	14	39
Green River	89	14	93	10	0	103	0	2	9
Barren River	149	21	140	30	0	170	0	1	9
Lincoln Trail	148	10	114	44	1	157	0	2	10
Jefferson	1 957	96	672	381	2	1051	2	20	50
Northern Kentucky	162	22	165	19	0	184	о	2	23
Buffalo Trace	37	6	40	3	0	43	0	0	3
Gateway	18	0	18	0	0	18	0	0	0
FIVCO	ů5	9	72	2	1	73	0	0	2
Big Sandy	69	4	73	0	0	73	0	0	0
Kentucky River	71	10	80	1	0	81	0	0	3
Cumberland Valley	189	22	208	3	0	211	0	3	12
Lake Cumberland	137	16	150	3	0	153	0	0	14
Bluegrass	440	59	386	113	0	499	0	8	37
Total	2957	333	2523	767	5	3285	3	53	214

./		- <u>r</u>	Age					
Tot. Juv.	18 -24	25 -34	35 -44	45 -54	55 -64	Over 64	. Total Aduit	Grand Total
4	79	84	28	17	5	3	216	
54	80	72	27	10	7	0	196	220
11	23	38	21	6	2	2	92	250
10	63	48	25	19	5	0	<u> </u>	103
12	52	58	25	10	0	1		170
72	351	351	160	72	34	13	146	158
25	68	51	20	12	5	3	981	1053
3	11	19	9	1	0	0	159	184
0	4	6	5	2	0	1	40	43
2	32	17	11	9	3	and a second sec	18	18
0	28	24	16	4	1	0	72	74
3	27	30	18			0	73	73
15	73	71	28	13	2	04	<u>78</u>	81
14	65	47	13	8	3	3	196	211
45	139	167	72	52	17	7	139	153
270	1095	1083	478	236			454	499
				230	91	37	3020	3290

The use or attempted use of a dangerous weapon in an assault or the serious injury inflicted by hands, fists, or feet separates this Index Offense from those assaults categorized as "simple" and not aggravated in nature. The victim of an actual assault of this type may suffer serious injury or permanent disability, and all assaults to kill and attempts to kill are recorded in this area. Most aggravated assaults, like murders, probably occur within the family unit or among neighbors or acquaintainces.

During 1982, 21.2% of all aggravated assaults reported were committed through the use of a firearm. Knives and cutting instruments contributed 15.1%, other weapons used 18.0% of the time, and the remaining 45.7% involved the use of personal weapons (hands, feet, fists, etc.).

PERSONS ARRESTED FOR AGGRAVATED ASSAULT YEAR: 1982 (CONT'D)

WEAPONS USED

POLICE OFFICERS ASSAULTED

The killing or assault of a police officer has implications which reach far beyond the overt act. Such occurrences, are, in effect, an attack upon the law and upon society itself. These attacks constitute an immediate threat to the wellbeing of the community and the police officers who protect and serve it. This situation must become a subject of serious public concern.

The total number of police officer assaults decreased 6.6% in 1982 and 411 officers were assaulted, of which 239 resulted in injury and 172 without injury.

A study of the type of service rendered by the police officer when he was assaulted gives an indication of the degree of jeopardy an officer faces in a given situation. The three activities reflecting the highest percentage of officer assaults were:

(1) attempting other arrests - 21.4% (2) handling, transporting, custody of prisoners - 20.7%

¥.

TYPE OF ACTIVITY 1982 POLICE ASSAULTED

⁽³⁾ disturbance, family dispute, tavern disorderly, etc. - 19.0%

BREAKING AND ENTERING

Under this program, breaking and entering is defined as the unlawful entry of a structure to commit a felony or larceny even though no force was used to gain entrance. Crimes reported in this category are broken down into three subclassifications: forcible entry, unlawful entry where no force is used, and at-

Of 33,643 cases of breaking and entering reported to police agencies in Kentucky during 1982. 16.5% (5,564) were cleared by arrest. Of those cases, 28.6% (1,591) resulted in juvenile arrests.

The 33 643 reported cases of breaking and entering during 1982 represents a 7.1% decrease from the

The following table depicts the incidence of breaking and entering by Area Development District.

Number Reported	Percent of Total	Breaking & Entering Rate
1,555	4.6	862.5
1,281	3.8	625.2
1,856	5.5	932.7
1,289	3.8	594.0
1,063	3.2	488.3
12,397	36.9	1541.1
2,891	8.6	922.2
165	0.5	302.2
254	0.8	383.1
1,281	3.8	910.4
757	2.3	416.6
509	1.5	378.7
1,668	4.9	733.2
817	2.4	477.8
5,860	17.4	1069.9
33,643	100.0	919.2

BREAKING AND ENTERING OFFENSES BY TYPE OF BUILDING AND TIME OF DAY

Classification	Number of Offenses	Percent of Distribution	Total Value	Average Value	
Residence: Night	9,867	29.3	\$ 8,041,718	\$815	
Day	8,348	24.8	\$ 6,118,150	\$733	
Unknown	3,206	9.5	\$ 2,123,092	\$662	
Non-Residence: Night	7,731	23.0	\$ 6,467,938	\$837	
Day	2,660	7.9	\$ 2,135,446	\$803	
Unknown	1,831	5.5	\$1 515,901	\$828	
Total for Kentucky	33,643	100.0	\$26,402,245	\$785	

PERSONS ARRESTED FOR BREAKING AND ENTERING YEAR: 1982

	Sex	(Ra	ICO	Or	Origin			
Area Development District	M	F	White	Non White	Hisp.	Non- Hisp.	Under 10	11 -14	15 -17
Purchase	244	16	202	58	6	254	2	8	43
Pennyrile	272	10	185	97	1	281	4	22	88
Green River	456	22	436	42	0	478	4	24	152
Barren River	234	10	194	50	0	244	0	27	56
Lincoln Trail	155	4	121	38	0	159	4	18	36
Jefferson	1590	82	1069	603	0	1672	17	157	365
Northern Kentucky	339	20	349	10	1	358	1	53	105
Buffalo Trace	29	0	28	1	0	29	0	10	4
Gateway	27	- 1	25	3	1	27	0	3	7
FIVCO	142	2	142	2	0	144	0	15	44
Big Sandy	54	5	59	0	0	59	0	5	16
Kentucky River	33	1	34 *	0	0	34	0	0	2
Cumberland Valley	234	10	240	4	0	244	2	10	55
Lake Cumberland	134	5	132	7	0	139	1	12	39
Bluegrass	699	31	571	159	5	725	6	67	172
Total	4642	219	3787	1074	14	4847	41	431	1184

PER BRE YE

	Age								
Tot. Juv.	18 -24	25 -34	35 -44	45 -54	55 -64	0⊽or 64	Total Adult	Grand Total	
53	145	46	12	4	0	0	207	260	
114	104	39	22	2	1	0	168	282	
180	209	66	11	12	0	0	298	478	
83	106	37	11	6	1	0	161	244	
58	73	23	4	1	0	0	101	159	
539	691	323	78	34	5	2	1133	1672	
159	145	42	11	2	0	0	200	359	
14	10	3	1	1	0	0	15	29	
10	11	4	1	2	0	0	18	28	
59	59	17	6	2	1	0	85	144	
21	20	13	2	2	1	0	38	59	
2	23	5	2	1	1	0	32	34	
67	133	36	7	0	1	0	177	244	
52	62	18	6	0	1	О	87	139	
245	328	100	40	13	4	0	485	730	
1656	2119	772	214	82	16	2	3205	4861	

RSON	S ARRESTED FOR	
EAKIN	G AND ENTERING	
EAR:	1982 (CONT'D)	

LARCENY IN KENTUCKY

DEFINITION

Larceny Theft is the unlawful taking or stealing of property or articles of value without the use of force, violence, or fraud. It includes crimes such as shoplifting, pocket-picking, purse snatching, thefts from autos, thefts of auto parts and accessories, bicycle thefts, etc. In the Uniform Crime Reporting Program, this crime category does not include embezzlement, "congames", forgery, and worthless checks. Auto theft is excluded from this category for crime reporting purposes inasmuch as it is a separate Crime Index Offense.

The Crime Index Offense of larceny formerly included only those thefts where the value of the goods stolen is \$50 or more. It might be noted that this classification was changed in 1973, and the total larceny cases are now being used in the compilation of the Crime Index.

CLEARANCE RATE

Of 67,075 cases of larceny reported to police agencies in Kentucky during 1982, 17.7% were cleared by arrest. Of those cases, 24.0% (2,843) resulted in juvenile arrests.

HOW MANY LARCENIES WERE COMMITTED?

The 67,075 reported cases of larceny during 1982 represents a 1.7% increase from the previous year.

WHERE DO LARCENIES OCCUR IN KENTUCKY?

The following table depicts the incidence of larceny by Area Development District.

Area Development District	Number Reported	Percent of Total	Aggravated Assault Rate	
Purchase	2,907	4.3	1612.3	
Pennyrile	2,918	4.4	1424.1	
Green River	3,821	5.7	1920.1	
Barren River	3,191	4.8	1470.5	
Lincoln Trail	2,310	3.4	1061.1	
Jefferson	23,539	35.1	2926.3	
Northern Kentucky	6,827	10.2	2177.7	
Buffalo Trace	204	0.3	373.6	
Gateway	460	0.7	693.8	
FIVCO	1,670	2.5	1186.9	
Big Sandy	788	1.2	433.7	
Kentucky River	467	0.7	347.5	
Cumberland Valley	1,625	2.4	714.3	
Lake Cumberland	1,071	1.6	626.3	
Bluegrass	15,277	22.7	2789.3	
Total	67,075	100.0	1832.7	

PROPERTY BY TYPE AND VALUE

Type of Property	Value of Property Stolen	Stolen in Kentucky - Recovered
Currency, Notes, Etc.	\$5,432,295	\$754,898
Jewelry and Precious Metals	\$8,155,962	\$662,857
Clothing and Furs	\$2,149,238	\$219,683
Locally Stolen Motor Vehicles	\$28,952,760	\$16,536,603
Office Equipment	\$904,723	\$75,797
Televisions, Radios, Stereos, Etc.	\$7,500,733	\$610,460
Firearms	\$2,053,168	\$295,720
Household Goods	\$2,146,888	\$180,765
Consumable Goods	\$1,190,306	\$171,698
Livestock	\$508,409	\$86,946
Miscellaneous	\$23,003,330	\$2,804,754
Totals	\$81,997,812	\$22,400,181

Almost one out of every four larcenies which occurred in 1982 resulted in the taking of auto parts and accessories. This offense was closely followed in frequency by the unlawful taking of something from an automobile. Together, these two classifications accounted for over 47.3% of all reported larcenies, and resulted in 37.9% of all total property value loss for larceny.

The distribution of offenses and the following table.

Classification	Number of Offenses	Percent of Distribution	Total Value	Average Value
Pocket-Picking	235	0.4	\$60,245	\$256
Purse Snatching	478	0.7	\$95,228	\$199
Shoplifting	6,274	9.4	\$393,301	\$63
From Autos	14,718	21.9	\$5,492,297	\$373
Auto Parts and Accessories	16,983	25.3	\$3,991,358	\$235
Bicycles	4,889	7.3	\$715,883	\$146
From Buildings	9,466	14.1	\$3,652,645	\$386
From Coin Operated Machines	699	1.0	\$588,392	\$842
Livestock	308	0.5	\$299,010	\$971
Farm Equipment	392	0.6	\$644,737	\$1,645
All Other	12,633	18.8	\$9,086,076	\$719
Total for Kentucky	67,075	100.0	\$25,019,232	\$373

The distribution of offenses and the property value associated with each classification are depicted on

PERSONS ARRESTED FOR LARCENY YEAR: 1982 (CONT'D)

	Se	Sex		Race		Origin			
Area Development District	M	F	White	Non White	Hisp.	Non- Hisp.	Under 10	11 -14	15 -17
Purchase	555	255	597	213	0	810	5	48	105
Pennyrile	517	244	502	259	0	761	7	68	201
Green River	553	203	623	133	4	752	5	71	141
Barren River	560	240	645	155	0	800	12	64	133
Lincoln Trail	314	195	395	114	3	506	3	34	82
Jefferson	2220	968	1868	1320	0	3188	29	299	473
Northern Kentucky	940	467	1265	142	1	1406	2.2	126	218
Buffalo Trace	42	13	51	4	0	55	0	5	7
Gateway	56	45	98	3	0	101	0	3	21
FIVCO	109	43	142	10	1	151	1	15	18
Big Sandy	72	35	107	0	0	107	0	2	12
Kentucky River	111	17	127	1	0	128	0	2	25
Cumberland Valley	412	116	521	7	0	528	2	36	107
Lake Cumberland	259	78	328	9	0	337	4	21	62
Bluegrass	1358	795	1637	516	0	2153	26	218	398
Total	8078	3714	8906	2886	9	11783	116	1012	2003

PERSONS ARRESTED FOR LARCENY YEAR: 1982

	<u>.</u>		Age			· · · · · · · · · · · · · · · · · · ·		
Tot. Juv.	18 -24	25 -34	35 -44	45 -54	55 -64	Over 64	Total Adult	Grand Total
158	311	172	94	50	19	6	652	810
276	233	149	57	19	17	10	485	761
217	286	142	50	32	18	11	539	756
209	312	128	85	37	19	10	591	800
119	177	122	51	32	8	0	390	509
801	1119	739	258	165	82	24	2387	3188
366	472	304	124	79	37	25	1041	1407
12	19	3	6	4	5	6	43	55
24	41	14	11	7	2	2	77	101
34	59	27	12	12	2	6	118	152
14	37	31	11	7	4	3	93	107
27	51	25	12	9	4	0	101	128
145	196	100	58	17	12	0	383	528
87	129	76	23	14	8	0	250	337
642	703	411	193	119	64	21	1511	2153
3131	4145	2443	1045	603	301	124	8661	11792

DEFINITION

In Uniform Crime Reporting, auto theft includes all thefts and attempted thefts of a motor vehicle. This includes any vehicle which can be registered as a motor vehicle in this state. This definition excludes taking a motor vehicle for temporary use, such as a family situation or unauthorized use by another having lawful access to the vehicle, such as chauffeurs, etc.

CLEARANCE RATE

Of 7,542 cases of auto theft reported to police agencies in Kentucky during 1982, 16.7% (1,261) were cleared by arrest. Of those cases, 25.4% (320) resulted in juvenile arrests.

HOW MANY AUTO THEFTS WERE COMMITTED?

The 7,542 reported auto thefts during 1982 represents a 6% decrease from the previous year.

WHERE DO AUTO THEFTS OCCUR IN KENTUCKY?

Area Development District	Number Reported	Percent of Total	Aggravated Auto Theft Rate
Purchase	263	3.5	145.9
Pennyrile	225	3.0	109.8
Green River	280	3.7	140.7
Barren River	276	3.7	127.2
Lincoln Trail	254	3.4	116.7
Jefferson	2,713	36.0	337.3
Northern Kentucky	709	9.4	226.2
Buffalo Trace	36	0.5	65.9
Gateway	68	0.9	102.6
FIVCO	213	2.8	151.4
Big Sandy	236	3.1	129.9
Kentucky River	262	3.5	194.9
Cumberland Valley	658	8.7	289.2
Lake Cumberland	139	1.8	81.3
Bluegrass	1,210	16.0	220.9
Total	7,542	100.0	206.1

Preceding page blank

6

AUTO THEFT IN KENTUCKY

The following table depicts the incidence of auto theft by Area Development District.

	Sex		R	Race		rigin			
Area Development District	M	F	White	Non White	Hisp.	Non- Hisp.	Under 10	11	15 -17
Purchase	60	3	58	5	0	63	0	5	14
Pennyrile	45	2	36	11	0	47	0	4	18
Green River	67	2	66	3	0	69	0	3	25
Barren River	34	0	34	0	0	34	0	2	11
Lincoln Trail	29	2	28	3	0	31	0	4	8
Jefferson	184	14	145	53	0	198	0	16	58
Northern Kentucky	44	5	49	0	0				
Buffalo Trace	8	1	9	0	0	49	0	2	6
Gateway	14	4	18	0	1	17	0	0	4
FIVCO	20	2	21	1	0	22	0	0	4
Eig Sandy	10	1	11	0	0	11	0	0	8
Kentucky River	15	4	19	0	0	19	0	1	3
Cumberland Valley	51	14	64	1	0	65	0	0	3
Lake									9
Cumberland	21	3	23	1	0	24	0	3	4
Bluegrass ,	108	16	115	9	0	124	1	7	29
lotal	710	73	696	87	1	782	1	47	204

. ,

۲

- U

à.

PERSONS ARRESTED FOR AUTO THEFT YEAR: 1982

	Age									
Tot. Juv.	18 -24	25 -34	35 -44	45 -54	55 -64	Over 64	Total Adult	Grand Total		
19	29	11	2	2	0	0	44	63		
22	15	6	3	1	0	0	25	47		
28	24	14	2	0	1	0	41	69		
13	16	3	1	0	1	0	21	34		
12	9	6	4	0	0	0	19	31		
74	78	31	9	4	2	0	124	198		
8	16	19	3	2	1	0	41	49		
4	4	1	0	0	0	0	5	9		
4	8	4	2	0	0	0	14	18		
8	11	2	1	0	0	0	14	22		
4	4	2	• 0	0	1	0	7	11		
3	9	5	2	0	0	0	16	19		
9	29	21	5	1	0	0	56	65		
7	8	6	1	1	0	1	17	24		
37	49	29	7	2	0	0	87	124		
252	309	160	42	13	6	1	531	783		

70

PERSONS ARRESTED FOR AUTO THEFT YEAR: 1982 (CONT'D)

STATE ARREST DATA 1982

STATE ARREST DATA

A. STATE ARREST DATA

For the purpose of this report, an individual arrested for committing two or more offenses during a single crime incident will be charged only for the most serious offense. On the other hand, perpetrators of two or more crimes that did not occur in a given time period, or cannot be classified as a single incident, will be charged, upon arrest, for each separate offense.

In 1982, there were 181,637 arrests in the Commonwealth of Kentucky - 22,255 for Index and 159,382 for other offenses. There was a 1.5 percent decrease in reported Index crimes while the arrest percentage decreased 13.6 percent.

The 22,255 arrests for Index offenses constitute 12.3 percent of the arrests for all crimes in 1982.

Arrests decreased for all Index offenses during 1982. The overall percent decrease in arrests for Index offenses from 1981 to 1982 was 13.6 percent. Page 77 presents this data along with the 1981-1982 comparison data for arrests for other offenses.

AGE OF ARRESTED PERSONS

The number of persons arrested in 1982 in 22 age categories is presented in a table on Pages 78-79; 24.7 percent of the persons arrested for Index offenses were juvenile offenders (under 18 years of age). Between the ages of 18 and 34 years of age, 13,215 persons were arrested for Index offenses - this figure is more than half (59.4 percent) of the total arrested persons. These two general age groupings constitute 84.0 percent of the arrests for Index offenses in Kentucky during 1982.

Page 80 compares the arrest data for 1981-82 by the arrests of persons under and over 18 years of age and provides the percent change for each of the Index and other offenses. In the "under 18 years of age" column all Index crimes had some percent decrease in juvenile arrests.

ARRESTS BY SEX

This year the arrests for Index crimes were 79.9 percent male and 20.1 percent female.

The table on Page 81 presents the male/female arrest data for all Index and other groupings of offenses.

ARRESTS BY RACE

In 1982, 88.1 percent of the total arrests in Kentucky were White, 11.9 percent Black, and less than 0.1 percent were American Indian or Alaskan native and Asian or Pacific Islander.

The table on Page 82 shows the number of arrests by race for each of the Index and other offenses.

When looking at the Index offenses, the involvement of Whites in 1982 was 75.5 percent and 24.4 percent for Blacks, and the other four groupings are below 1 percent.

GAMELING ARRESTS

The percent of gambling arrests for the year 1982 is 1.2 percent Lottery, 16.6 percent Bookmaking, and 82.2 percent all other gambling. (See Page 83.)

	% Lottery	% Bookmaking	% All Others
1978	2.3	10.1	87.6
1979	4.3	28.1	67.6
1980	1.6	19.6	63.8
1981 1982	1.0	12.4	86.6
1302	1.2	16.6	82.2

NARCOTIC ARRESTS

There were 9,695 total narcotic related arrests in 1982. Of this total, 382 (3.9%) were releated to opium or cocaine, 6,835 (70.5%) marijuana related, 397 (4.1%) synthetic narcotics related, and 2,081 (21.5%) for other dangarous non-narcotic drugs.

B. CLEARANCE RATES

For Uniform Crime Reporting programs, a crime can be cleared through two procedures: clearance by arrest or clearance by exceptional means. A clearance by exceptional means occurs when some element beyond police control, such as the victim's refusal to prosecute, suicide of the offender, the killing of two persons in a double murder, the reporting of an offense through death bed confession, and similar circumstances, precludes prosecution. The arrest of one person can clear several crimes or several persons may be arrested in the process of clearing one crime.

During 1982, 19.4 percent of all Index crimes were cleared by arrest or exceptional means. The clearance rates for crimes against persons were: Murder 85 percent, Rape 66 percent, Robbery 30 percent, and Aggravated Assault 68 percent. The clearance rates for crimes against property were: Breaking and Entering 17 percent, Larceny 18 percent, and Auto Theft 17 percent.

The table on Page 102 presents the annual clearance rates for each index offense for the years of 1978 thru 1982 and the average annual clearance rates for the five year period.

The total Index crime by Area Development District, the number of cases reported, the percent cleared and the percent involvement of adults and juveniles in the cleared cases are presented on Page 102. The percent involvement by each Index crime are depicted on Page 103.

TOTAL ARRESTS FOR THE STATE 1982

Offenses	Number of Arrest	Percent of Distribution
Murder & Non-Negligent Manslaughter	166	0.0
Forcible Rape	332	0.2
Robbery	1,031	0.6
Aggravated Assault	3,290	1.8
Breaking & Entering	4,861	2.7
Larceny - Theft	11,792	6.5
Auto Theft	783	0.4
Sub Total for Above Offenses	22,255	12.3
Manslaughter by Negligence	25	0.0
Other Assaults	3,445	1.9
Arson	165	0.0
Forgery & Counterfeiting	1,672	0.9
Fraud	6,145	3.4
Embezzlement	62	0.0
Stolen Property: Buying Receiving, Possession	2,714	1.5
Vandalism	1,363	0.8
Weapons Carrying, Possession, Etc.	1,932	1.1
Prostitution & Commercialized Vice	591	0.3
Sex Offenses (Except Forcible Rape & Prostitution)	624	0.3
Narcotic Drug Laws	9,695	5.3
Gambling	247	0.1
Offenses Against Family & Children	1,094	0.6
Driving Under the Influence	36,245	20.0
Liquor Laws	4,731	2.6
Drunkenness	56,578	31.1
Disorderly Conduct	7,266	4.0
Vagrancy	50	0.0
All Other Offenses (Except Traffic)	23,280	12.8
Curfew & Loitering Laws	401	0.2
Runaways	1,057	0.6
Total	181,637	0.0

Offenses	1981 Arrests	1982 Arrests	Percent Change
Murder & Non-Negligent Manslaughter	276	166	-39.9
Forcible Rape	430	332	-22.8
Robbery	1,276	1,031	-19.2
Aggravated Assault	3,505	3,290	- 6.1
Breaking & Entering	6,291	4,861	-22.7
Larceny - Theft	12,892	11,792	- 8.5
Auto Theft	1,100	783	-28.8
Sub Total fcr Above Offenses	25,770	22,255	-13.6
Manslaughter by Negligence	54	25	-53.7
Other Assaults	5,112	3,445	-32.6
Arson	323	165	-48.9
Forgery & Counterfeiting	2,083	1,672	-19.7
Fraud	9,004	6,145	-31.8
Embezzlement	110	62	-43.0
Stolen Property: Buying Receiving, Possession	3,110	2,714	-12.7
Vandalism	1,129	1,363	+20.7
Weapons Carrying, Possession, Etc.	2,288	1,932	-15.6
Prostitution & Commercialized Vice	483	591	+22.4
Sex Offenses (Except Forcible Rape & Prostitution)	646	624	- 3.4
Narcotic Drug Laws	10,629	9,695	- 8.8
Gambling	209	247	+18.2
Offenses Against Family & Children	1,222	1,094	-10.5
Driving Under the Influence	32,980	36,245	+ 9.9
Liquor Laws	4,907	4,731	- 3.6
Drunkenness	60,683	56,578	- 6.8
Disorderly Conduct	8,157	7,266	-10.9
Vagrancy	38	50	+31.6
All Other Offenses (Except Traffic)	27,738	23,280	-16.1
Curfew & Loitering Laws	338	401	+ 18.0
Runaways	1,145	1,057	- 7.7
Total	198,158	181,637	- 8.3

COMPARISON OF STATE ARRESTS, 1981-1982

Offenses	10 And Under	11-12	13-14	15	16	17	Total Under 18	18	19	20	21
Murder & Non-Negligent Manslaughter	0	1	0	1	0	1	3	5	6	7	0
Forcible Rape	0	0	6	8	12	11	37	19	20	27	16
Robbery	1	2	16	26	33	59	137	91	69	59	72
Aggravated Assault	3	13	40	42	64	108	270	151	173	148	166
Breaking & Entering	41	103	328	295	427	462	1656	469	484	383	231
Larceny - Theft	116	294	718	552	663	788	3131	776	752	656	587
Auto Theft	1	5	42	71	53	80	252	75	68	34	36
Sub Total for Above Offenses	162	418	1150	995	1252	1509	5486	1586	1572	1314	1108
Manslaughter by Negligence	0	0	1	C	1	1	3	1	1	1	1
Other Assaults	8	12	33	28	51	92	224	143	155	159	179
Arson	9	9	9	6	5	7	45	10	8	4	9
Forgery & Counterfeiting	3	6	30	14	49	100	202	99	193	142	94
Fraud	4	2	4	6	22	39	77	158	198	251	317
Embezzlement	0	0	0	0	0	2	2	0	2	1	1
Stolen Property: Buying Receiving, Possession	20	29	89	94	128	169	529	257	200	174	132
Vandalism	52	62	114	85	94	129	536	113	92	51	73
Weapons Carrying, Possession, Etc.	1	3	11	15	37	76	143	86	88	88	104
Prostitution & Commercialized Vice	0	1	2	3	4	6	16	32	24	43	52
Sex Offenses (Except Forcible Rape & Prostitution)	1	1	14	8	12	23	59	24	23	19	39
Narcotic Drug Laws	3	11	89	134	284	437	958	712	792	795	766
Gambling	0	0	0	0	0	2	2	0	1	9	2
Offenses Against Family	20	2	5	4	4	6	41	49	29	35	61!
Driving Under the Influence	2	0	12	18	172	507	711	1316	1612	1763	1992
Liquor Laws	1	2	61	154	406	629	1253	644	679	473	141
Drunkenness	9	6	93	247	621	1131	2107	2241	2661	2897	2911
Disorderly Conduct	9	39	134	168	236	345	931	400	508	415	439
Vagrancy	0	1	6	0	2	3	12	4	7	1	0
All Other Otfenses (Except Traffic)	57	110	390	431	492	620	2100	1117	1208	1222	1318
Curfew & Loitering Law Violations	5	26	70	74	103	118	394	0	0	0	· 1
Runaways	10	63	276	272	268	167	1056	0	1	0	0
Total	376	803	2593	2754	4243	6118	16887	8992	10054	9857	9747

TOTAL ARRESTS BY AGE - 1982

					07.00	40.44	45.40	50-54	55-59	60-64	65 And Over	Total 18 And Over
22	23	24	25-29	30-34	35-39	47.44	45-49	5	5	4	6	163
8	6	8	33	23	26	11	<u>10</u> 9	15	2	1	4	295
13	18	10	56	41	28 53	<u>16</u> 29	18	13	3	3	2	894
58	46	58	226	96 443	279	199	131	105	57	34	37	3020
156	156	145	<u>640</u> 517	255	138	78	50	32	13	3	2	3205
214	170 450	168	1495	948	605	440	334	269	165	136	124	8661
527	480 32	<u>397</u> 19	98	62	26	16	9	4	5	1	1	531
45										182	176	16769
1019	878	805	3065	1868	1155	787	561	443	250			
3	<u></u>	4	3	4	1	0	1	1	0	0	0	22
177	183	168	643	491	305	214	154	122	59	39	30	3221
6	4	5	20	16	13	6	6	4	4	3	2	120
73	88	94	270	170	89	51	46	40	6	15	0	1470
294	322	313	1428	1003	713	451	286	166	94	47	27	6068
0	1	15	3	32	3	2	0	0	0	o	o	60
155	103	104	425	248	127	89	83	37	29	29	13	2185
56	56	40	131	90	44	27	22	12	9	5	6	827
95	112	92	345	245	164	92	105	62	48	33	30	1789
40	48	43	158	53	31	16	10	11	5	4	5	575
24	19	31	92	79	55	47	27	32	19	17	18	565
711	679	565	2015	995	370	119	118	50	24	14	12	8737
10	4	4	33	34	26	27	31	25	18	14	7	245
66	56	77	187	198	124	80	37	25	10	5	7	1053
1847	1772	1592	6560	4964	3526	2782	2063	1656	1096	574	439	35534
114	85	89	310	239	162	152	119	110	65	57	39	3478
2652	2268	2259	8219	6030	4774	4461	3988	3475	2668	1597	1370	54471
428	381	317	1135	795	519	329	213	185	128	73	70	6335
1	0	3	8	6	1	1	2	2	1	0	1	38
1285	1162	1098	4079	2729	1841	1389	986	669	516	259	302	21180
0	0	0	1	4	1	0	0	0	0	0	0	7
0	0	0	0	0	0	0	0	0	0	0	0	1
9056	8222	7718	29130	20293	14044	11102	8838	7127	5049	2967	2554	164750

TOTAL ARRESTS BY AGE	
1982 (CONT'D)	

ARREST DATA BY AGE GROUP 1981-1982

	Unde	Under 18 Years of Age		18 Year	s of Age and	Over
	1001	1000	Percent	4004		Percent
Offenses	1981	1982	Change	1981	1981	Change
Murder & Non-Negligent Manslaughter	12	3	-75.0	264	163	-38.3
Forcible Rape	44	37	- 15.9	386	295	-23.6
Robbery	197	137	- 30.5	1,079	894	-17.1
Aggravated Assault	298	270	- 9.4	3,207	3020	- 5.8
Breaking & Entering	2,327	1,656	- 28.8	3,964	3,205	-19.1
Larceny - Theft	3,433	3,131	- 8.8	9,459	8,661	- 8.4
Auto Theft	448	252	- 43.8	652	531	-18.6
Sub Total for Above Offenses	6,759	5,486	- 18.8	19,011	16,769	-11.8
Manslaughter by Negligence	12	3	- 75.0	42	22	-47.6
Other Assaults	271	224	- 17.3	4,841	3,221	-33.5
Arson	97	45	- 53.6	226	120	-46.9
Forgery & Counterfeiting	209	202	- 3.3	1,874	1,470	-21.6
Fraud	134	77	- 42.5	8,870	6,068	-31.6
Embezzlement	1	2	+100.0	109	60	-45.0
Stolen Property: Buying						
Receiving, Possession	617	529	- 14.3	2,493	2,185	-12.4
Vandalism	376	536	+ 42.6	753	827	+ 9.8
Weapons Carrying, Possession, Etc.	118	143	+ 21.2	2,170	1,789	-17.6
Prostitution & Commercialized Vice	19	16	- 15.8	464	575	+23 9
Sex Offenses (Except Forcible Rape & Prostitution)	53	59	+ 11.3	593	565	- 4.7
Narcotic Drug Laws	1,183	958	- 19.0	9,446	8,737	- 7.5
Gambling	7	2	- 71.4	202	245	+21.:
Offenses Against Family & Children	19	41	+115.8	1,203	1,053	-12,5
Driving Under the Influence	775	711	- 8.3	32,205	35,534	+10.3
Liquor Laws	1,230	1,253	+ 1.9	3,677	3,478	- 5.4
Drunkenness	2,193	2,107	- 3.9	58,490	54,471	- 6.9
Disorderly Conduct	1,040	931	- 10.5	7,117	6,335	-11.0
Vagrancy	4	12	+200.0	34	38	+11.8
All Other Offenses (Except Traffic)	2,671	2,100	- 21.4	25,067	21,180	-15.5
Curfew & Loitering Laws	328	394	+ 20.1	10	7	-30.0
Runaways	1,144	1,056	- 7.7	1	1	NC
Total	19,260	16,887	- 12.3	178,898	164,750	- 7.9

	Persons /	Arrested	Percent	Percent	
Offenses	Male	Female	Male	Female	
Murder & Non-Negligent Manslaughter	133	33	80.1	19.9	
Forcible Rape	331	1	99.7	0.3	
Robbery	923	108	89.5	10.5	
Aggravated Assault	2,957	333	89.9	10.1	
Breaking & Entering	4,642	219	95.5	4.5	
Larceny - Theft	8,078	3,714	68.5	31.5	
Auto Theft	710	73	90.7	9.3	
Sub Total for Above Offenses	17,774	4,481	79.9	20.1	
Manslaughter by Negligence	24	1	96.0	4.0	
Other Assaults	2,984	461	86.6	13.4	
Arson	140	25	84.8	15.2	
Forgery & Counterfeiting	1,117	555	66.8	33.2	
Fraud	3,644	2,501	59.3	40.7	
Embezzlement	14	48	22.6	77.4	
Stolen Property: Buying					
Receiving, Possession	2,324	390	85.6	14.4	
Vandalism	1,255	108	92.1	7.9	
Weapons Carrying, Possession, Etc.	1,787	145	92.5	7.5	
Prostitution & Commercialized Vice	129	462	21.8	78.2	
Sex Offenses (Except Forcible Rape & Prostitution)	600	24	96.2	3.8	
Narcotic Drug Laws	8,461	1,234	87.3	12.7	
Gambling	218	29	88.3	11.7	
Offenses Against Family & Children	885	209	80.9	19.1	
Driving Under the Influence	33,564	2,681	92.6	7.4	
Liquor Laws	4,126	605	87.2	12.8	
Drunkenness	52,195	4,383	92.3	7.7	
Disorderly Conduct	5,964	1,302	82.1	17.9	
Vagrancy	42	8	84.0	16.0	
All Other Offenses (Except Traffic)	19,387	3,893	83.3	16.7	
Curfew & Loitering Laws	336	65	83.8	16.2	
Runaways	477	580	45.1	54.9	
Total	157,447	24,190	86.7	13.3	

TOTAL ARRESTS BY SEX - 1982

TOTAL ARRESTS BY RACE - 1982

Offenses	White	Black	American Indian or Alaskan Native	Asian or Pacific Islander	Hispanic	Not Hispanic
Murder & Non-Negligent Manslaughter	117	49	0	0	1	165
Forcible Rape	230	102	0	0	1	331
Robbery	543	487	0	1	0	1031
Aggravated Assault	2,523	762	2	3	5	3,285
Breaking & Entering	3,787	1,071	0	3	14	4,847
Larceny - Theft	8,906	2,877	0	9	9	11,783
Auto Theft	696	87	0	0	1	782
Sub Total for Above Offenses	16,802	5,435	2	16	31	22,224
		4	0	0		
Manslaughter by Negligence	21	<u> </u>	0		0	25
Other Assaults	2,762	680	0	3		3,442
Arson	145	20 388	0	1	<u>1</u> 5	164
Forgery & Counterfeiting	1,283		0	0	4	1,667
Fraud	5,111	1,034	0		- 4	6,141
Embezzlement	61	1	0	0		62
Stolen Property: Buying Receiving, Possession	2,202	512	0	0	4	2,710
Vandalism	1,250	113	0	0	2	1,361
Weapons Carrying, Possession, Etc.	1,553	377	0	2	2	1,930
Prostitution & Commercialized Vice	285	305	0	1	0	591
Sex Offenses (Except Forcible Rape & Prostitution)	540	82	0	2	1	623
Narcotic Drug Laws	8,552	1,139	1	3	3	9,692
Gambling	158	89	0	0	0	5,092
Offenses Against Family & Children	961	132	1	0	1	1, 93
Driving Under the Influence	34,327	1,903	1	14	14	36,231
Liquor Laws	4,431	299	1	0	14	4,730
Drunkenness	52,697	3,863	8	10	55	56,523
Disorderly Conduct	5,978	1,285	0	3	0	7,266
	38	1,205	0	0	0	7,200
Vagrancy All Other Offenses (Except Traffic)	19,436	3,835	5	4	23	23,257
Curfew & Loitering Laws	382	3,835	0	4	23	401
Runaways	1,007	50	0	0	1	1,056
Total	159,982	21,576	19	60	151	181,486

.

.

11

÷

Other Dangerous Non-Narcotic Drugs (21.5%)

1982 NARCOTIC ARRESTS BY COUNTY AND TYPE OF DRUG

NARCOTIC ARRESTS 1978-1982

Year	Total Narcotic Drug Law Arrest	Opium or Cocaine And Their Derivatives	%	Marijuana	%	Synthetic Narcotics Which Can Cause Drug Addiction	%	Other Dangerous Non-Narcotic Drugs	%
1978	10,930	503	4.6	7,624	69.7	437	4.0	2,366	21.7
1979	11,210	636	5.7	7,372	65.8	499	4.5	2,730	24.1
1980	11,455	558	4.9	7,311	63.8	546	4.8	3,040	26.5
1581	10,629	386	3.6	7,552	71.0	400	3.8	2,291	21.6
1982	9,695	382	3.9	6,835	70.5	397	4.1	2,081	21.5

	Total Narcotic Drug Law	Opium or Cocaine And Their		Narcotics Which Can Cause Drug	Synthetic Other Dangerous Non-Narcotic
County	Arrests	Derivatives	Marijuana	Addiction	Drugs
Adair	32	0	32	0	0
Allen	8	1	7	0	0
Anderson	42	0	39	0	3
Ballard	2	0	2	0	0
Barren	60	2	55	2	1
Bath	24	0	16	0	8
Bell	106	4	85	8	9
Boone	172	9	123	9	31
Bourbon	74	11	68	0	5
Boyd	84	2	58	18	6
Boyle	39	2	33	0	4
Bracken	17	0	12	1	4
Breathitt	44	1	38	0	5
Breckinridge	9	0	9	0	0
Bullitt	134	7	117	3	7
Butler	9	0	9	0	0
Caldwell	25	1	18	0	6
Calioway	28	0	21	22	5
Campbell	141	3	118	12	8
Carlisle	4	0	4	0	0
Carroll	14	2	11	0	1
Carter	37	3	30	4	0
Casey	30	0	30	0	0
Christian	121	3	97	5	16
Clark	165	3	132	4	26
Clay	77	2	67	6	2
Clinton	18	0	14	1	3
Crittenden	6	11	4	0	1
Cumberland	18	1	16	0	1
Daviess	530	21	356	10	143
Edinonson	17	2	15	0	0
Elliott	1	0	1	0	0
Estill	34	2	26	1	5
Fayette	454	113	298	29	14
Fleming	9	1	8	0	0
Floyd	52	0	38	2	12
Freaklin	192	1	162	4	25
Fulton	15	2	11	0	2
Gallatin	50	7	43	0	0

1982 NARCOTIC ARRESTS BY COUNTY AND TYPE OF DRUG

County	Total Narcotic Drug Law Arrests	Opium or Cocaine And Their Derivatives	Marijuana	Narcotics Which Can Cause Drug Addiction	Synthetic Othar Dangerous Non-Narcotic Drugs
Garrard	10	0	8	0	2
Grant	36	1	30	0	5
Graves	47	3	32	0	12
Grayson	21	0	19	0	The second s
Green	21	0	21	0	2
Greenup	28	0	24	1	0
Hancock	19	0	14	0	3
Hardin	163	7	147	1	5
Harlan	105	12	76	5	8
Harrison	10	0	9	0	12
Hart	10	0	10	0	1
Henderson	285	10	187	10	0
Henry	28	1	25	0	78
Hickman	7	0	5	0	2
Hopkins	95	1	83	5	2
Jackson	13	0	13	0	6
Jefferson	2,203	24	851	127	0
Jessamine	53	1	47		1,201
Johnson	42	10	27	0	5
Kenton	706	17	601	0	5
Knott	57	4	45	47	41
Кпох	75	3	67	2	6
Larué	43	2	38	0	5
Laurel	139	3	120	0	3
Lawrence	12	3	3	2	14
Lee	9	1	6	0	6
Leslie	27	0	and the second secon	0	2
Letcher	31	3	22	1	4
Lewis	12	0	26	0	2
Lincoln	15	0	12	0	0
Livingston	16		10	0	5
Logan	26	2	14	0	1
_yon	16	0	22	0	2
McCracken	256	4	16	0	0
McCreary	6	Name and Address of Concession, Name and Address of Concession, Name and Address of Concession, Name of Conces	205	10	37
McLean	0	0 2	5	0	1
Madison	217		10	0	2
Magoffin	41	14	184	4	15
Varion		0	26	0	15
nulluli	58	0	50	1	7

1982 NARCOTIC ARRESTS BY COUNTY AND TYPE OF DRUG

County	Total Narcotic Drug Law Arrests	Opium or Cocaine And Their Derivatives	Marijuana	Narcotics Which Can Cause Drug Addiction	Synthetic Other Dangerous Non-Narcotic Drugs
Marshall	51	1	31	7	12
Martin	12	0	9	0	3
Mason	40	0	35	1	4
Meade	56	1	53	0	2
Menifee	0	0	0	0	0
Mercer	14	0	14	0	0
Metcalfe	9	0	9	0	0
Monroe	17	0	13	0	4
Montgomery	26	0	22	0	4
Morgan	2	0	2	0	0
Muhlenberg	43	1	39	0	3
Nelson	68	1	64	1	2
Nicholau	6	0	6	0	0
Ohio	50	2	44	Ö	4
Oldham	104	1	90	4	9
Owen	5	0	4	0	1
Owsley	22	3	17	0	2
Pendleton	9	0	9	0	0
Perry	42	2	34	0	6
Pike	40	3	28	1	8
Powell	29	2	23	0	4
Pulaski	223	11	187	4	21
Robertson	3	0	3	0	0
Rockcastle	24	0	21	3	0
Rowan	52	5	45	0	2
Russell	27	0	27	0	0
Scott	45	0	38	0	7
Shelby	48	0	42	2	4
Simpson	36	0	35	0	1
Spencer	8	0	7	0	1
Taylor	59	5	52	0	2
Todd	1	0	1	0	0
Trigg	20	3	11	0	6
Trimble	67	3	47	0	17
Union	8	1	6	0	1
Warren	310	3	200	36	71
Washington	8	0	8	0	0
Wayne	63	2	61	0	0
Webster	7	0	7	0	0

County	Total Narcotic Drug Law Arrests	Opium or Cocaina And Their Derivatives	Marijuana	Narcotics Which Can Cause Drug Addiction	Synthetic Other Dangerous Non-Narcotic Drugs
Whitley	94	6	87	1	0
Wolfe	5	0	5	0	0
Woodford	76	0	66	0	10
Total	9,695	382	6,835	397	2,081

1982 NARCOTIC ARRESTS BY COUNTY AND TYPE OF DRUG

Offense	ADAIR	ALLEN	ANDERSON	BALLARD	BARREN	ватн	BELL	BOONE	BOURBON
Murder/Non-Negligent Manslaughter	0	0	0	1	1	0	1	0	3
Manslaughter by Negligence	1	0	0	0	0	0	0	1	0
Forcible Rape	3	0	0	0	2	0	0	3	2
Robbery	5	0	0	0	7	0	6	19	0
Aggravated Assault	12	. 7	8	12	4	0	25	26	32
Breaking & Entering	3	13	10	2	32	2	59	55	17
Larceny - Theft	8	57	26	6	84	1	175	314	37
Auto Theft	2	5	5	0	2	0	7	24	5
Sub Total for Above Offenses	34	82	49	21	132	3	273	442	96
Other Assaults	8	13	15	1	19	1	26	15	35
Arson	0	1	0	0	0	0	0	2	1
Forgery & Counterfeiting	4	6	7	0	15	1	4	11	24
Fraud	7	13	46	3	86	0	0	11	53
Embezzlement	0	0	0	0	0	0	0	0	16
Stolen Property: Buying Receiving, Possession	3	22	11	0	14	0	26	57	10
Vandalism	3	0	6	0	5	0	11	17	7
Weapons: Carrying, Possession, Etc.	10	1	1	0	14	1	41	54	9
Prostitution & Commercialized Vice	0	0	0	0	0	0	0	7	1
Sex Offenses (Except Rape & Prostitution)	0	1	0	0	2	O`	0	6	5
Narcotic Drug Laws	32	8	42	2	60	24	106	172	74
Gambling	0	0	0	0	0	0	0	1	0
Offenses Against Family	11	0	1	0	3	0	3	11	7
Driving Under the Influence	235	62	90	42	304	32	649	636	316
Liquor Laws	25	8	25	1	35	10	10	93	78
Drunkenness	416	105	109	28	412	84	1338	362	373
Disorderly Conduct	20	20	13	0	78	18	105	110	9
Vagrancy	0	0	0	0	0	0	0	2	1
All Other Offenses (Except Traffic)	182	110	81	58	377	8	119	70	159
Curfew & Loitering Law Violations	0	0	0	1	1	0	21	0	0
Runaways	0	3	15	0	3	0	35	28	7
Grand Total	980	455	511	157	1560	182	2767	2107	1281

TOTAL ARRESTS BY COUNTY - 1982

воур	BOYLE	BRACKEN	BREATHITT	BRECKINRIDGE	BULLIT	BUTLER	CALDWELL	CALLOWAY	CAMPBELL	CARLISLE
1	0	0	0	1	0	0	1	0	3	0
0	<u> </u>	0	0	0	0	0	0	0	0	0
1	11	1	0	0	2	0	0	0	8	0
5	0	0	0	0	0	0	0	2	12	0
36	45	18	28	7	6	0	27	24	25	3
51	28	7	5	5	14	4	22	36	75	7
106	185	6	53	5	4	7	41	93	343	4
13	2	6	4	0	0	4	2	13	5	1
213	261	38	90	18	26	15	93	168	471	15
51	5	21	24	6	4	5	28	19	24	10
1	0	0	0	1	0	0	0	0	5	1
9	26	1	0	0	4	0	5	13	3	2
6	4	0	26	2	13	0	84	176	1	0
0	29	0	3	0	1	0	0	0	0	0
30	9	3	0	3	20	6	0	30		
17	13	4	22	2	3	0	3	25	72	7
16	9	1	6	0	16	1	3	<u>2</u> 1	<u>9</u> 30	3
0	0	0	0	0	0	0	0	0	11	0
6	0	0	0	· 0	3	0	2	4	3	1
84	39	17	44	9	134	9	25	28	141	4
0	0	0	0	0	0	0	0	0	9	- 4
2	19	0	2	0	7	0	9	24	31	4
373	187	40	197	75	819	64	162	123	591	10
14	28	0	21	6	19	5	9	49	284	1
1006	319	31	394	131	578	119	220	143	897	8
	26	28	59	22	37	7	27	55	322	9
0	0	0	1	0	1	1	0	1	0	0
183	389	29	56	43	389	27	51	197	200	37
0	6	1	0	0	4	0	0	0	18	1
7	19	0	0	1	40	1	4	0	41	0
2109	1388	214	945	319	2118	260	725	1056	3163	113

CUMBERLAND ITTENDEN CHRISTIAN CARROLL CARTER CASEY CLARK CLINTON CLAY Offense CBU Murder/Non-Negligent Manslaughter Manslaughter by Negligence Ó Forcible Rape ol Robbery Aggravated Assault Breaking & Entering Larceny - Theft Auto Theft 24 26 3 644 7 11 Sub Total for Above Offenses Other Assaults 0 1 Arson Forgery & Counterfeiting Fraud e Embezzlement Stolen Property: Buying Receiving, Possession Vandalism Weapons: Carrying, Possession, Etc. Prostitution & Commercialized Vice Sex Offenses (Except Rape & Prostitution) 30 121 Narcotic Drug Laws Gambling **Offenses Against Family Driving Under the Influence** Liquor Laws Drunkenness 1256 1057 **Disorderly Conduct** 5 180 Vagrancy All Other Offenses (Except Traffic) 52 102 Curfew & Loitering Law Violations Runaways

TOTAL ARRESTS BY COUNTY - 1982

DMONSON DAVIESS ELLIOTT 1.

. 1

Grand Total

499 783 491 3658 3473 2090 568 312 456

TOTAL ARRESTS BY COUNTY - 1982

HI SNMM QA NI NU FU SU S								
0 1 0 0 1 0 0 1 2 0 0 0 1 4 1 0 0 3 115 0 1 14 3 0 0 5 200 12 34 74 23 6 5 12 353 2 25 127 18 10 3 9 1344 1 43 156 35 9 7 1 54 1 3 20 2 1 1 31 2124 16 108 398 83 26 16 4 366 21 58 11 15 19 1 1 9 1 2 0 0 1 0 4 149 0 1 25 2 1 3 0 919 22 4	ESTILL	FAYETTE	FLEMING	ЕГОУР	FRANKLIN	FULTON	GALLATIN	GAR3ARD
$\begin{array}{c ccccccccccccccccccccccccccccccccccc$	0	19	0	1	3	0	0	0
3 115 0 1 14 3 0 0 5 200 12 34 74 23 6 5 12 353 2 25 127 18 10 3 9 1344 1 43 156 35 9 7 1 54 1 3 20 2 1 1 31 2124 16 108 398 83 26 16 4 366 21 58 11 15 19 1 0 4 149 0 1 25 2 1 3 0 919 22 4 358 29 2 0 0 0 1 0 2 0 1 0 8 216 0 6 34 7 5 0 3 116 7 16 39 4 13 3 2 140 1 15 40 </td <td>1</td> <td>2</td> <td>0</td> <td>0</td> <td>0</td> <td>1</td> <td>0</td> <td>0</td>	1	2	0	0	0	1	0	0
5 200 12 34 74 23 6 5 12 353 2 25 127 18 10 3 9 1344 1 43 156 35 9 7 1 54 1 3 20 2 1 1 31 2124 16 108 398 83 26 16 4 366 21 58 11 15 19 1 1 9 1 2 0 0 1 0 4 149 0 1 25 2 1 3 0 919 22 4 358 29 2 0 0 0 1 0 2 0 1 0 8 216 0 6 344 7 5 0 3 116 7 16 39 4 13 3 2 140 1 15 40 6 <td>0</td> <td>37</td> <td>0</td> <td>1</td> <td>4</td> <td>1</td> <td>0</td> <td>0</td>	0	37	0	1	4	1	0	0
123532251271810391344143156359715413202113121241610839883261643662158111519119120010414901252130919224358292000102010821606347503116716394133214011540616039000000010840013010344549521921550100800000016189748102843218360091577449621828212012505112211715187050000000610118260902995636026 <t< td=""><td>3</td><td>115</td><td>0</td><td>1</td><td>14</td><td>3</td><td>0</td><td>0</td></t<>	3	115	0	1	14	3	0	0
9134414315635971541320211312124161083988326164366215811151911912001041490125213091922435829200010201082160634750311671639413321401154061603900000001084001301034454952192155010080000000113207600161897481028432183600915774496218282120125051122117151870500000006101182609029956360260 <td>5</td> <td>200</td> <td>12</td> <td>34</td> <td>74</td> <td>23</td> <td>6</td> <td></td>	5	200	12	34	74	23	6	
1 54 13 20 21131 2124 16 108 398 83 26 16 4 366 21 58 11 15 19 1 1912 0 0 1 0 4 149 0 1 25 2 1 33 0 919 22 4 358 29 2 0 0 0 1 0 2 0 1 0 8 216 0 6 34 7 5 0 3 116 7 16 39 4 13 3 2 140 1 15 40 6 1 6 0 39 0 0 0 0 0 0 10 84 0 0 13 0 1 0 34 454 9 52 192 15 50 10 0 8 0 0 0 0 0 1 6 189 7 48 102 8 43 21 83 6009 157 744 962 182 82 120 12 505 11 22 117 15 18 7 0 5 0 0 0 0 0 0 6 1011 82 60 902 99	12	353	2	25	127	18	10	
31 2124 16 108 398 83 26 16 4 366 21 58 11 15 19 1 191200 1 0 4 149 0 1 25 2 1 3 0 919 22 4 358 29 2 0 00 1 0 2 0 1 0 8 216 0 6 34 7 5 0 3 116 7 16 39 4 13 3 2 140 1 15 40 6 1 6 0 39 0000 0 0 10 84 00 13 0 1 0 34 454 9 52 192 15 50 10 080000 0 0 1 6 189 7 48 102 8 43 21 83 6009 157 744 962 182 82 120 12 505 11 22 117 15 18 7 0500000 0 0 6 1011 82 60 902 99 56 36 0 26 00 6 0 2 0 0 26 <td>9</td> <td>1344</td> <td>1</td> <td>43</td> <td>156</td> <td>35</td> <td>9</td> <td></td>	9	1344	1	43	156	35	9	
$\begin{array}{c ccccccccccccccccccccccccccccccccccc$	1	54	1	3	20	2	1	1
$\begin{array}{c ccccccccccccccccccccccccccccccccccc$	31	2124	16	108	398	83	26	16
$\begin{array}{c ccccccccccccccccccccccccccccccccccc$	4	366	21	58	11	15	19	1
$\begin{array}{c ccccccccccccccccccccccccccccccccccc$					المنفاقين والمستحكات بيبجيها والبرجي والم		1	0
$\begin{array}{c ccccccccccccccccccccccccccccccccccc$	and the second		the second s	the second s	25	2	1	3
$\begin{array}{c c c c c c c c c c c c c c c c c c c $	and the second se	the second s		and the second division of the second divisio	the second s	29	2	0
$\begin{array}{c c c c c c c c c c c c c c c c c c c $	the second s			0			1	0
$\begin{array}{c ccccccccccccccccccccccccccccccccccc$								
$\begin{array}{c ccccccccccccccccccccccccccccccccccc$	8	216	the second s	6	34	the second s		
$\begin{array}{c ccccccccccccccccccccccccccccccccccc$	3	116	7	16		**************************************	13	
$\begin{array}{c ccccccccccccccccccccccccccccccccccc$	2	140	1	15	40	6		
$\begin{array}{c ccccccccccccccccccccccccccccccccccc$	0	39	0	0			0	Contraction of the local division of the loc
$\begin{array}{c ccccccccccccccccccccccccccccccccccc$	10	84	0	0				
$\begin{array}{c ccccccccccccccccccccccccccccccccccc$	34	454	9	52	192		50	
$\begin{array}{c ccccccccccccccccccccccccccccccccccc$	0					and the second se		and the second
$\begin{array}{c c c c c c c c c c c c c c c c c c c $	1		· · · · · · · · · · · · · · · · · · ·	Community of the second se	-		and the second se	
83 6009 157 744 962 182 82 120 12 505 11 22 117 15 18 7 0 5 0 0 0 0 0 0 6 1011 82 60 902 99 56 36 0 26 0 0 6 0 2 0 0 213 1 7 18 1 5 1							and the second se	
12 505 11 22 117 15 18 7 0 5 0 0 0 0 0 0 0 6 1011 82 60 902 99 56 36 0 26 0 0 6 0 2 0 0 213 1 7 18 1 5 1					the second se	The second s	and the local division of the local division	
0 5 0	the second s	a second seco		A second s				
6 1011 82 60 902 99 56 36 0 26 0 0 6 0 2 0 0 213 1 7 18 1 5 1		505	_					
0 26 0 0 6 0 2 0 0 213 1 7 18 1 5 1	0	فسمعيد فستشرف أأستك أتعرفه أأ				the second s		Contraction of the local division of the loc
0 213 1 7 18 1 5 1								
		Contraction of the local division of the loc	0			0		the second s
	0	213		7	18	11		
272 16196 436 1437 3866 605 408 331	272	16196	436	1437	3866	605	408	331

Offense	GRANT	GRAVES	GRAYSON	GREEN	GREENUP	HANCOCK	HARDIN	HARLAN	HARRISON
Murder/Non-Negligent Manslaughter	0	0	0	0	1	0	2	2	1
Manslaughter by Negligence	0	1	0	0	1	0	0	0	0
Forcible Rape	0	0	11	0	6	0	10	5	0
Robbery	0	0	2	0	0	0	14	2	0
Aggravated Assault	3	37	9	0	30	4	56	30	9
Breaking & Entering	9	56	11	2	57	6	56	18	2
Larceny - Theft	10	107	17	1	31	5	333	55	11
Auto Theft	1	20	2	0	5	3	17	11	3
Sub Total for Above Offenses	23	221	42	3	131	18	488	123	26
Other Assaults	3	26	4	5	9	15	36	48	27
Arson	0	1	0	0	1	0	2	2	0
Forgery & Counterfeiting	16	2	10	1	4	1	6	5	2
Fraud	0	103	50	0	2	5	280	1	50
Embezzlement	0	0	0	0	0	0	1	0	0
Stolen Property: Buying Receiving, Possession	5	20	15	7	34	5	35	3	3
Vandalism	1	13	4	0	1	1	18	11	3
Weapons: Carrying, Possession, Etc.	5	6	4	1	4	1	15	19	4
Prostitution & Commercialized Vice	0	0	0	0	0	0	0	0	0
Sex Offenses (Except Rape & Prostitution)	0	0	4	0	3	2	10	0	1
Narcotic Drug Laws	36	47	21	21	28	19	163	105	10
Gambling	0	0	0	0	0	0	2	3	0
Offenses Against Family	0	16	1	0	10	1	26	3	1
Driving Under the Influence	279	252	98	83	272	57	726	370	97
Liquor Laws	0	12	40	5	17	6	16	46	2
Drunkenness	165	236	193	124	270	45	839	933	185
Disorderly Conduct	2	25	22	15	19	10	85	103	56
Vagrancy	0	0	0	0	0	0	0	1	0
All Other Offenses (Except Traffic)	21	202	67	163	113	27	671	145	46
Curfew & Loitering Law Violations	0	0	0	0	0	0	3	0	0
Runaways	19	2	1	0	6	0	62	9	0
Grand Total	575	1184	576	428	924	213	3484	1930	513

	НАКТ	HENDERSON	HENRY	HICKMAN	HCPKINS	JACKSON	JEFFERSON	JESSAMINE	NOSNHOL	KENTON	KNOTT
	0	1	0	0	0	0	37	3	1	9	1
	0	1	0	0	0	0	0	0	0	3	0
	0	5	1	1	- 1	1	101	0	1	11	6
	1	12	4	3	3	0	527	1	3	39	0
	2	19	11	20	51	1	970	9	10	120	14
	1	82	4	11	56	9	1597	30	17	170	13
	4	304	2	36	216	3	3083	50	39	717	47
	0	10	6	1	10	2	175	4	2	14	2
	8	434	28	72	337	16	6490	97	73	1083	83
	2	72	7	10	27	1	701	7	61	16	117
	0	0	0	1	0	0	38	0	1	9	5
	0	38	12	11	6	0	399	9	4	37	0
	2	379	441	6	0	3	475	3	60	7	1
	0	0	0	0	0	0	1	0	0	0	0
	1	44	21	3	28	3	454	22	3	177	4
	2	55	27	0	6	1	27	0	8	73	41
	3	29	2	3	13	1	587	11	<u>8</u> °	114	11
	1	0	0	0	0	0	462	0	0	55	0
	0	10	3	0	4	0	212	5	3	33	2.
	10	285	28	7	95	13	2203	53	42	706	57
	0	0	0	0	5	0	173	0	0	0	0
L	0	24	1	4	1	0	170	4	17	53	4
	95	602	129	32	477	63	4595	298	285	1733	427
-	25	195	22	3	48	7	553	29	4	495	73
	135	613	152	58	412	458	5951	645	729	2209	918
	4	81	53	12	53	9	1399	46	57	586	87
F	0	0	0	0	-0	0	12	0	0	0	0
	8	430	33	85	320	28	3427	76	107	872	156
	0	63	0	0	0	0	0	0	0	88	0
	2	23	4	0	5	0	14	1	0	71	3
L	298	3377	963	297	1837	603	28343	1306	1462	8417	, 1989

TOTAL ARRESTS BY COUNTY - 1982

Offense	KNOX	LARUE	LAUREL	LAWRENCE	LEE	LESLIE	LETCHER	tewis	LINCOLN
Murder/Non-Negligent Manslaughter	1	0	1	2	3	0	4	2	1
Manslaughter by Negligence	3	0	0	0	0	0	0	0	0
Forcible Rape	1	0	б	0	0	0	2	0	0
Robbery	1	0	11	0	0	0	3	2	3
Aggravated Assault	19	6	68	2	1	7	9	1	1
Breaking & Entering	27	23	19	24	6	1	2	17	4
Larceny - Theft	40	19	66	9	2	1	8	1	15
Auto Theft	15	1	9	3	1	6	1	0	3
Sub Total for Above Offenses	107	49	180	40	13	15	29	23	27
Other Assaults	23	15	95	4	0	10	10	2	14
Arson	2	3	0	0	0	1	1	1	0
Forgery & Counterfeiting	6	2	6	2	0	3	0	2	0
Fraud	1	165	5	2	1	0	0	0	1
Einbezzlement	0	0	0	0	0	0	1	0	0
Stolen Property: Buying									
Receiving, Possession	9	5	15	2	1	1	3	0	3
Vandalism	8	0	32	.1	1	7	5	9	2
Weapons: Carrying, Possession, Etc.	11	2	12	1	2	9	11	1	1
Prostitution & Commercialized Vice	0	0	0	0	0	0	0	0	0
Sex Offenses (Except Rape & Prostitution)	0	1	12	0	0	0	1	0	0
Narcotic Drug Laws	75	43	139	12	9	27	31	12	15
Gambling	0	1	0	Ø	0	0	0	0	0
Offenses Against Family	5	10	6	0	0	1	1	0	0
Driving Under the Influence	276	157	423	130	63	107	191	81	70
Liquor Laws	46	25	37	2	2	12	14	1	21
Drunkenness	597	125	762	176	79	223	283	98	164
Disorderly Conduct	25	18	30	11	11	14	29	5	6
Vagrancy	2	1	0	0	0	0	0	0	0
All Other Offenses (Except Traffic)	92	43	81	22	11	55	54	17	25
Curfew & Loitering Law Violations	0	0	11	0	0	0	1	0	0
Runaways	4	2	34	0	0	11	7	1	0
Grand Total	1289	667	1880	405	183	486	672	253	349

	LIVINGSTON	LOGAN	LYON	McCRACKEN	McCREARY	McLEAN	MADISON	MAGOFFIN	MARION	MARSHALL	MARTIN
	0	0	0	5	0	0	0	1	0	0	* 0
-	0	0	0	C	0	0	0	0	0	0	1
Ļ	0	0	0	10	0	0	5	0	0	2	1
H	9	2	0	26	0	0	8	0	3	0	0
-	12	2	17	97	0	2	55	5	57	4	1
Ļ	10	5	7	106	22	7	46	3	26	24	4
-	15	6	18	464	13	1	81	11	80	65	3
F	2	0	0	19	. 0	1	4	0	7	7	3
F	48	15	42	727	35	11	199	20	173	102	13
Ļ	6	1	6	24	2	7	24	7	16	12	5
	1	2	0	1	0	0	0	1	3	9	0
	0	Q	8	43	1	0	23	1	26	4	1
Ļ	0	13	0	24	0	0	23	3	159	2	3
Ļ	0	0	0	1	0	0	0	0	0	•• O	0
	4	0	.1	39	13	0	238	0	22	17	2
L	8	2	1	6	3	11	12	1	26	15	0
L	1	4	4	62	0	0	43	6	8	6	1
	0	0	0	0	0	0	0	0	0	0	0
	2	0	1	15	0	0	9	1	0	0	0
	16	26	16	256	6	14	217	41	58	51	12
L	0	1	0	0	0	0	4	0	0	0	0
	5	1	5	31	1	0	15	3	9	9	0
L	69	113	29	996	74	63	989	116	256	189	63
L	8	14	2	121	7	12	59	7	22	17	1
·	52	104	31	1420	198	77	2249	631	331	130	106
	1	3	1	309	4	17	124	27	106	13	1
L	0	0	0٠	0	0	1	8	0	0	Ó	0
ľ	20	17	19	594	22	14	431	73	410	86	30
F	0	0	0	1	0	0	0	0	1	0	0
	4	0	0	12	1	0	29	4	5	1	0
	245	316	166	4682	367	227	4696	942	1631	663	238

TOTAL ARRESTS BY COUNTY - 1982

Murder/Non-Negligent Manslaughter 0	Offence	MASON	MÊADE	MENIFEE	MERCER	METCALFE	MONROE	MONTGOMERY	MORGAN	MUHLENBERG
Manslaughter by Negligence 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 1 0 0 1 0 0 1 0 1 0 1 0 0 1 0 1 0 1 0 1 0 1 0 1 0 1 </td <td>Adverter (Ner Montinent Manclaughter</td> <td>0</td> <td>0</td> <td>0</td> <td>0</td> <td>0</td> <td>0</td> <td>0</td> <td>0</td> <td>3</td>	Adverter (Ner Montinent Manclaughter	0	0	0	0	0	0	0	0	3
Forcible Rape 0 2 0 0 0 1 0 0 0 1 0 11 11 1 0 0 0 11 11 11 11 0 0 0 11 <td></td> <td>0</td> <td>0</td> <td>0</td> <td>0</td> <td>1</td> <td>0</td> <td>0</td> <td>0</td> <td>0</td>		0	0	0	0	1	0	0	0	0
Robbery 1 0 11 13 2 2 11 14 14 14 12 12 14 12 14 12 14 12 14 12 14 12 14 12 12 14 10 12 14 10 12 14 10 12 10		0	2	0	0	0	0	1	0	
Aggravated Assault 12 7 1 2 3 1 2 2 11 Breaking & Entering 3 8 1 10 1 6 13 2 46 Larceny - Theft 35 12 1 0 15 10 55 1 146 Auto Theft 1 1 0 0 0 11 3 9 Auto Theft 1 1 0 0 0 11 3 9 Sub Total for Above Offenses 52 30 3 12 20 17 82 8 216 Other Assaults 7 6 0 1 5 1 12 4 20 Arson 1 0 0 0 0 1 0 1 0 2 Fraud 1 0 0 0 0 0 0 0 2 1 1 0 17 Weapons: Carrying, Possession, Etc. 4 2 0 0 2 <td></td> <td>1</td> <td>0</td> <td>0</td> <td>0</td> <td>0</td> <td>0</td> <td>0</td> <td>0</td> <td></td>		1	0	0	0	0	0	0	0	
Breaking & Entering 3 8 1 10 1 0 13 2 146 Larceny - Theft 35 12 1 0 15 10 55 1 146 Auto Theft 1 1 0 0 0 0 11 3 9 Sub Total for Above Offenses 52 30 3 12 20 17 82 8 216 Other Assaults 7 6 0 1 5 1 12 4 20 Arson 1 0 0 0 0 1 0 2 Fraud 14 262 0 0 20 9 4 0 2 Fraud 1 0 0 0 2 1 1 0 17 Vandalism 13 9 0 2 2 1 1 1 17 Vandalism 13 </td <td></td> <td>ł</td> <td>7</td> <td>1</td> <td>2</td> <td>3</td> <td>1</td> <td>2</td> <td>2</td> <td>11</td>		ł	7	1	2	3	1	2	2	11
Larceny - Theft 35 12 1 0 15 10 55 1 140 Auto Theft 1 1 0 0 0 11 3 9 Sub Total for Above Offenses 52 30 3 12 20 17 82 8 216 Other Assaults 7 6 0 1 5 1 12 4 20 Arson 1 0 0 0 0 1 0 0 1 0 0 1 0 0 1 Forgery & Counterfeiting 7 64 0 0 6 4 1 0 2 Embezzlement 1 0 0 0 0 0 0 0 0 0 0 0 0 2 1 1 0 17 Weapons: Carrying, Possession 6 8 1 2 1 1 0			8	1	10	1	6	13	2	46
Later Theft 1 1 0 0 0 0 11 3 9 Auto Theft 1 1 0 0 0 11 3 9 Auto Theft 52 30 3 12 20 17 82 8 216 Sub Total for Above Offenses 52 30 3 12 20 17 82 8 216 Other Assaults 7 6 0 1 5 1 12 4 20 Arson 1 0 0 0 6 4 1 0 2 Fraud 14 262 0 0 0 0 0 2 9 4 0 2 Embezzlement 1 0 0 0 0 0 0 0 0 0 0 0 0 1 0 17 Watalism 13 9 0 2 2 1 1 0 17 Weapons: Carrying, Possession, Etc. 4		35	12	1	0	15	10	55	1	146
Sub Total for Above Offenses 52 30 3 12 20 17 82 8 216 Other Assaults 7 6 0 1 5 1 12 4 20 Arson 1 0 0 0 0 1 0 0 1 Forgery & Counterfeiting 7 64 0 0 6 4 1 0 2 Fraud 14 262 0 0 0 0 0 0 20 9 4 0 2 Embezzlement 1 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 1 0 1 0 1 0 1 0 1 0 1 0 1 0 1 0 1 0 1 1 1 1 1 1 1				0	0	0	0	11	3	9
Sub Total for Above Orienses 7 6 0 1 5 1 12 4 20 Other Assaults 1 0 0 0 0 1 0 0 1 0 0 1 0 0 1 0 0 1 0 0 1 0 0 1 0 0 1 0 0 1 0 0 1 0 0 1 0 0 1 0 1 0 1 0 1 0 1 0 1 0 1 0 1 0 1 0 1 1 0 1 0 1 0 1 0 1 0 1 0 1 0 1 0 1 0 1 1 1 0 1 1 0 1 1 0 1 0 1 1 1 0 1 1 <td></td> <td>52</td> <td>30</td> <td>3</td> <td>12</td> <td>20</td> <td>17</td> <td>82</td> <td>8</td> <td>216</td>		52	30	3	12	20	17	82	8	216
Other Assaurs 1 0 0 0 1 0 0 1 Arson 1 0 0 0 1 0 0 1 Forgery & Counterfeiting 7 64 0 0 6 4 1 0 2 Fraud 14 262 0 0 20 9 4 0 2 Embezzlement 1 0 0 0 0 0 0 0 0 0 0 0 20 9 4 0 2 Embezzlement 1 0			6	0	1	5	1	12	4	20
Arson 7 64 0 0 6 4 1 0 2 Forgery & Counterfeiting 14 262 0 0 20 9 4 0 2 Fraud 1 0 0 0 0 0 0 0 2 Embezzlement 1 0 0 0 0 0 0 0 0 0 Stolen Property: Buying Receiving, Possession 6 8 1 2 1 0 17 Vandalism 13 9 0 2 2 1 1 0 17 Weapons: Carrying, Possession, Etc. 4 2 0 0 2 9 4 0 4 Prostitution & Commercialized Vice 0 0 0 0 0 0 10 1 0 10 1 Narcotic Drug Laws 40 56 0 14 9 17 26 2 43 Otigenses Against Family 3 1 0 0						0	1	0	0	1
Forgery & Conterreting 14 262 0 0 20 9 4 0 2 Fraud 1 0 0 0 0 0 0 0 2 Embezzlement 1 0 0 0 0 0 0 0 0 0 Stolen Property: Buying Receiving, Possession 6 8 1 2 1 0 5 0 3 Vandalism 13 9 0 2 2 1 1 0 17 Weapons: Carrying, Possession, Etc. 4 2 0 0 2 9 4 0 4 Prostitution & Commercialized Vice 0 0 0 0 0 0 1 0 1 Narcotic Drug Laws 40 56 0 14 9 17 26 2 43 Offenses Against Family 3 1 0 0 0 1 0 1 Driving Under the Influence 147 361 8 40				Į		6	4	1	0	2
Fraud I.V Journal <					0	20	9	4	0	2
EmberZiement O O O Stolen Property: Buying Receiving, Possession 6 8 1 2 1 0 5 0 3 Vandalism 13 9 0 2 2 1 1 0 17 Weapons: Carrying, Possession, Etc. 4 2 0 0 2 9 4 0 4 Prostitution & Commercialized Vice 0				{	0		0	0	C	0
Receiving, Possession 6 8 1 2 1 0 0 0 17 Vandalism 13 9 0 2 2 1 1 0 17 Weapons: Carrying, Possession, Etc. 4 2 0 0 2 9 4 0 4 Prostitution & Commercialized Vice 0		{	<u>~</u>	<u>}</u>			<u> </u>	1		
Vandalism 13 9 0 2 2 1 1 0 17 Weapons: Carrying, Possession, Etc. 4 2 0 0 2 9 4 0 4 Prostitution & Commercialized Vice 0		6	8	1	2	1	0	5	0	3
Valuarism Valuarism Weapons: Carrying, Possession, Etc. 4 2 0 0 2 9 4 0 4 Prostitution & Commercialized Vice 0<		13	9	0	2	2	1	1	0	17
Weaplins: Carlying, Foscessimilated O			<u> </u>	0	0	2	9	4	0	
Prostitution & Commerciance free 0 1 0 1 0 1 0 1 0 1 Sex Offenses (Except Rape & Prostitution) 0 1 0 14 9 17 26 2 43 Narcotic Drug Laws 40 56 0 14 9 17 26 2 43 Gambling 0 8 0 0 0 0 0 0 0 Offenses Against Family 3 1 0 0 0 0 1 0 1 Driving Under the Influence 147 361 8 40 60 50 277 40 302 Liquor Laws 2 30 1 3 41 2 0 4 39 Drunkenness 298 282 1 33 77 201 443 79 370 Disorderly Conduct 38 81 0 4 23 14 47 3 46 Vagrancy 0 0 0 <t< td=""><td>Weapons: Carrying, Possession, Etc.</td><td></td><td>0</td><td>0</td><td>0</td><td>0</td><td>0</td><td>0</td><td>0</td><td>0</td></t<>	Weapons: Carrying, Possession, Etc.		0	0	0	0	0	0	0	0
Sex Orienses (Except hepo d riothenen) 40 56 0 14 9 17 26 2 43 Narcotic Drug Laws 0 8 0			1	0	1	0	0	1		
Narcotic Didg Laws 0 8 0			56	0	14	9	17	26	2	43
Offenses Against Family 3 1 0 0 0 0 1 0 1 0 1 0 1 1 0 1 1 0 1 0 1 0 1 0 1 0 0 1 0 1 0 0 1 0 1 0 0 1 0 0 1 1 0 1 1 0 1 1 0 1 0 1 0 1 0 1 0 1 <th1< th=""> <th1< th=""> 1 <th1< th=""></th1<></th1<></th1<>		0	8	0	0	0	0	0	0	0
Driving Under the Influence 147 361 8 40 60 50 277 40 302 Liquor Laws 2 30 1 3 41 2 0 4 39 Liquor Laws 2 30 1 3 41 2 0 4 39 Drunkenness 298 282 1 33 77 201 443 79 370 Disorderly Conduct 38 81 0 4 23 14 47 3 46 Vagrancy 0 0 0 0 10 0 0 2 All Other Offenses (Except Traffic) 49 154 4 15 84 74 18 12 295 Curfew & Loitering Law Violations 0 0 0 0 0 0 0 0 0 0 0 0 0 Runaways 0 0 0 0 0 0 0 0 0 0 0 0 0 0			1	0	0	0	0	1	0	
Driving Onder the influence 2 30 1 3 41 2 0 4 39 Liquor Laws 298 282 1 33 77 201 443 79 370 Drunkenness 298 282 1 33 77 201 443 79 370 Disorderly Conduct 38 81 0 4 23 14 47 3 46 Vagrancy 0 0 0 0 1 0 0 2 All Other Offenses (Except Traffic) 49 154 4 15 84 74 18 12 295 Curfew & Loitering Law Violations 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 1 12 295 Runaways 0 0 0 0 0 0 0 0 12 1365		147	361	8	40	60	50	277	40	
Liquor Laws 298 282 1 33 77 201 443 79 370 Drunkenness 38 81 0 4 23 14 47 3 46 Disorderly Conduct 38 81 0 4 23 14 47 3 46 Vagrancy 0 0 0 0 1 0 0 2 All Other Offenses (Except Traffic) 49 154 4 15 84 74 18 12 295 Curfew & Loitering Law Violations 0 0 0 0 0 0 0 0 0 Runaways 0 0 0 0 0 0 0 125 18 127 351 400 922 152 1365			30	1	3	41	2	0	4	39
Drunkenness 38 81 0 4 23 14 47 3 46 Disorderly Conduct 38 81 0 4 23 14 47 3 46 Vagrancy 0 0 0 0 1 0 0 2 All Other Offenses (Except Traffic) 49 154 4 15 84 74 18 12 295 All Other Offenses (Except Traffic) 49 154 4 15 84 74 18 12 295 Curfew & Loitering Law Violations 0			282	1	33	77	201	443	79	370
Disordeny Conduct 0 0 0 0 1 0 0 2 Vagrancy 0 0 0 0 1 0 0 0 2 All Other Offenses (Except Traffic) 49 154 4 15 84 74 18 12 295 All Other Offenses (Except Traffic) 0 </td <td></td> <td></td> <td></td> <td>0</td> <td>4</td> <td>23</td> <td>14</td> <td>47</td> <td>3</td> <td>46</td>				0	4	23	14	47	3	46
Vagrancy 49 154 4 15 84 74 18 12 295 All Other Offenses (Except Traffic) 49 154 4 15 84 74 18 12 295 All Other Offenses (Except Traffic) 0 1 Runaways 0 0 0 0 0 0 127 351 400 922 152 1365			0	0	0	1	0	0	0	
All Other Orlenses Locept Harris 0 1 Runaways 0 0 0 0 0 0 0 1 127 351 400 922 152 1365			154	4	15	84	74	18	12	
Currew & Editering Law Violations 0 127 351 400 922 152 1365				0	0	0	0	0	0	0
			0	0	0	0	0	0	0	1
	Grand Total	682	1355	18	127	351	400	922	152	1365

TOTAL ARRESTS BY COUNTY - 1982

OLDHAM	OWEN	OWSLEY	PENDLETON	РЕЯВҮ	PIKE	POWELL	PULASKI
2	0	2	0	0	1	0	2
0	• 0	0	0	0	0	C	1
0	1	0	0	1	2	0	1
2	0	0	1	0	3	0	2
25	0	2	1	18	23	5	93
30	19	0	8	5	10	2	62
42	2	3	6	.13	11	2	170
6	2	0	0	5	3	2	8
107	24	7	16	42	53	11	339
3	2	4	6	77	38	0	9
0	0	0	2	0	5	0	3
2	3	0	5	2	1	0	11
1	2	0	1	8	6	0	5
1	0	0	0	1	0	0	0
9	5	0	4	6	6	4	48
22	1	4	4	21	16	0	40
27	0	5	3	15	4	2	47
0	0	0	0	0	0	0	1
2	1	0	0	2	2	0	12
104	5	22	9	42	40	29	223
0	0	0	0	0	1	0	7
0	2	0	0	10	5	2	19
298	25	114	77	200	146	70	405
38	0	11	1	8	9	4	94
238	22	304	81	412	274	147	895
13	5	15	18	51	29	4	79
0	0	0	0	0	0	.0	0
111	40	20	9	93	24	66	910
0	1	0	0	0	0	0	0
2	0	0	3	11	4	0	5
978	138	506	239	1001	663	339	3152

Т	0	T	A	L	A

t

				· · · · · · · · · · · · · · · · · · ·					
Offense	ROBERTSON	ROCKCASTLE	ROWAN	RUSSELL	scott	SHELBY	NOSAŴIS	SPENCER	TAYLOR
Murder/Non-Negligent Manslaughter	0	0	0	2	1	1	0	0	0
Manslaughter by Nagligence	0	0	0	0	1	1	0	Ű	0
Forcible Rape	0	1	0	0	1	6	3	1	2
Robbery	0	2	6	0	0	7	23	0	1
Aggravated Assault	0	11	13	2	4	38	10	3	3
Breaking & Entering	U	13	10	3	4	21	25	0	21
Larceny - Theft	12	9	43	8	16	53	52	0	84
Auto Theft	1	2	4	1	2	7	4	0	5
Sub Total for Above Offenses	13	38	76	16	29	134	117	4	116
Other Assaults	1	29	10	3	10	37	34	1	10
Arson	0	0	2	0	0	0	0	0	0
Forgery & Counterfeiting	0	13	·2	0	9	14	18	0	13
Fraud	0	14	1	1	37	36	53	7	2
Embezzlement	0	0	0	0	0	0	0	0	0
Stolen Property: Buying Receiving, Possession	1	34	16	6	6	17	37	0	18
Vandalism		6	3	2	0	12	53	0	0
Weapons: Carrying, Possession, Etc.	0	8	12	0	1 4	11	0	2	2
Prostitution & Commercialized Vice	0	0	0	0	0	0	6	0	0
Sex Offenses (Except Rape & Prostitution)	0	0	2	. 0	0	5	3	1	0
Narcotic Drug Laws	3	24	52	27	45	48	36	8	59
Gambling	0	1	0	0	0	9	0	0	0
Offenses Against Family	1	13	1	1	18	11	22	0	0
Driving Under the Influence	8	142	251	180	138	404	150	34	192
Liquor Laws	4	31	5	73	14	62	8	0	39
Drunkenness	10	320	381	627	118	482	210	44	281
Disorderly Conduct	0	13	15	30	5	79	\$5	9	14
Vagrancy	0	0	0	0	0	2	0	0	0
All Other Offenses (Except Traffic)	7	166	42	74	112	101	86	28	507
Curfew & Loitering Law Violations	0	0	0	0	0	9	8	0	0
Runaways	0	5	0	4	3	9	7	0	0
Grand Total	48	857	871	1044	548	1482	913	138	1253

TODD	TRIGG	TRIMBLE	NNION	WARREN	WASHINGTON	WAYNE	WEBSTER	WHITLEY	WOLFE	WOODFORD
0	0	0	0	10	0	2	0	1	0	2
0	0	0	0	1	Ö	0	0	0	0	0
0	0	5	1	11	4	1	1	1	0	1
0	0	0	3	13	0	0	4	10	0	2
2	2	0	8	139	7	38	5	43	2	27
2	2	6	8	146	11	15	11	64	2	11
5	5	4	10	562	2	48	9	129	1	58
0	1	4	3	18	3	2	4	8	0	9
9	10	19	33	900	27	106	34	256	5	110
0	2	17	33	94	0	44	25	40	0	5
0	0	0	0	5	0	2	4	0	0	0
0	11	11	9	141	4	13	5	7	0	7
2	0	0	150	76	1	54	0	8	0	91
0	0	0	0	0	0	0	0	2	0	0
0	3	0	5	97	5	37	5	62	o	23
1	3	4	2	121	0	5	6	6	0	7
2	4	1	0	68	0	16	3	20	0	12
0	0	0	0	1	0	1	0	0	0	0
0	1	1	0	28	0	0	1	2	0	2
1	20	67	8	310	8	63	7	94	5	76
0	0	0	0	7	0	0	0	n	0	0
1	0	1	21	61	0	4	1	12	0	3
75	122	79	257	1410	43	142	91	292	13	172
6	2	29	10	163	1	53	6	50	3	35
100	61	110	178	1908	114	613	77	697	19	342
14	11	8	73	260	11	29	13	69	0	40
0	0	0	0	0	0	0	0	0	0	1
7	9	56	128	712	64	280	161	321	22	216
0	0	0	0	3	0	3	0	0	0	0
0	0	0	2	25	0	13	2	21	0	22
218	259	403	909	6390	278	1478	441	1959	67	1164

ARRESTS BY COUNTY - 1982

PERCENT OF ADULT-JUVENILE INVOLVEMENT IN TOTAL INDEX OF OFFENSES CLEARED-1982

-	يتصريحهم فيستعر بفسيس	
	OFFENSE	10 20
	MURDER	2.0
	FORCIBLE RAPE	9.0
	ROBBERY	10.5
	AGGRAVATED ASSAULT	9.2
1	BREAKING & ENTERING	
	LARCENY THEFT	
	AUTO THEFT	
	TOTAL FOR KENTUCKY	

TOTAL CLEARANCE RATES

	MURDER	RAPE	ROBBERY	AGGRAVATED ASSAULT	BREAKING & ENTERING	LARCENY	AUTO THEFT	TOTAL
1978	86.8	65.2	40.0	70.7	18.2	17.6	22.4	21.5
1979	86.8	63.4	35.5	65.8	22.3	18.2	19.7	22.4
1980	83.8	63.8	30.9	, 64.5	14.2	16.2	13.6	18.0
1981	83.4	54.7	27.6	63.2	13.8	17.1	13.5	18.7
1982	85.4	66.1	29.6	67.8	16.5	17.7	16.7	20.6

CLEARANCE RATES BY AREA DEVELOPMENT DISTRICTS

	Actual Index	Cases Cleared		% Cleared By	
	Offenses	Number	Percent	Adult	Juvenile
Purchase	5,082	1,233	24.3	86.7	13.3
Pennyrile	4,956	1,736	35.0	73.7	26.3
Green River	6,329	1,519	24.0	77.0	23.0
Barren River	5,175	1,210	23.4	81.7	18.3
Lincoln Trail	3,961	973	24.6	79.5	20.5
Jefferson	42,331	6,819	16.1	77.3	22.7
Northern Kentucky	11,394	2,097	18.4	74.1	25.9
Buffalo Trace	478	161	33.7	85.7	14.3
Gateway	o 855	240	28.1	80.8	19.2
FIVCO	3,441	775	22.5	85.0	15.0
Big Sandy	2,099	488	23.2	87.5	12.5
Kentucky River	1,536	545	35.5	87.7	12.3
Cumberland Valley	[°] 4,448	1,329	29.9	81.4	18.6
Lake Cumberland	2,269	680	30.0	74.9	25.1
Bluegrass	24,212	4,796	19.8	77.9	22.1
State Totals	118,566	24,405	20.6	78.4	21.6

102

	••••••	د معاقد مشیرین			i i i i i i i i i i i i i i i i i i i	
30 40	50	60	70	80	90	100
					: .	98.0
					9	1.0
		-				
					89.	.5
					4	-
		4	.9		•	
•					9	0.8
28.6		And States	7	1.4		
28.0		4 ⁷				
		•		76.0		
24.0						
• •				74.2		
25.8	0					
				79	.7	
20.3						
			· · ·			
				۲۰۰۶ ۱۹۹۹ - ۲۰۰۹ ۱۹۹۹ - ۲۰۰۹	ş.	
2	Adult					

POLICE EMPLOYEE DATA 1982

MUNICIPALITY	POLICE E	TAL MPLOYEES	OFFI	LICE CERS	CIVILI	
	1982	1981	1982	1981	1982	1981
Adairville	NR	1	NR	1	NR	0
Albany	5	9	4	5	1	4
Alexandria	4	4	4	4	0	0
Anchorage	9	9	7	7	2	2
Ashland	64	67	58	61	6	6
Auburn	2	1	2	1	0	0
Audubon Park	1	1	1	. 1	0	0
Augusta	3	3	2	3	1	0
Barbourville	11	15	7	9	4	6
Bardstown	16	16	13	13	3	3
Beattyville	4	4	3	3	1	1
Beaver Dam	3	3	3	3	0	0
Bellevue	9	9	8	9	1	0
Benton	8	8	6	6	2	2
Berea	19	18	14	14	5	4
Bloomfield	5	2	2	2	3	0
Bowling Green	86	83	71	72	15	11
Brandenburg	3	3	3	3	0	0
Brodhead	1	0	1	0	0	0
Bromley	11	2	7	2	4	C
Brooksville	NR	1	NR	1	NR	0
Brownsville	1	0	1	0	0	0
Buechel (West)	3	3	3	3	0	0.
Burgin	1	1	1	1	0	0
Burkesville	6	6	4	3	2	3
Burnside	1	1	1	1	0	0
Butler	1	0	1	0	0	0
Cadiz	8	7	4	3	4	4
Calhoun	1	1	1	1	0	0
Calvert City	3	3	2	2	1	1
Campbellsville	14	9	11	7	3	2
Carlisle	5	4	4	4	1	0
Carrollton	14	13	13	12	1	1
Catlettsburg	6	6	6	6	0	0
Cave City	6	5	6	5	0	0
Central City	7	7	7	7	0	0
Clarkson	1	1	1	1	0	0
Clay City	2	2	2	2	0	0
Clinton	3	a 3	3	3	0	0
Cloverport	2	2	2	2	0	0
Cold Springs	3		3	3	0	0
Columbia	10	5	6	5	4	0

FULL TIME MUNICIPAL POLICE EMPLOYEES 1981 - 1982

1

MUNICIPALITY		TAL MPLOYEES	OFF	LICE ICERS	CIVIL	
	1982	1981	1982	1981	1982	1981
Corbin	18	18	14	14	4	4
Corydon	0	1	0	1	0	0
Covington	117	115	99	96	18	19
Crestview	0	0	0	0	0	0
Crofton	1	2	1	2	0	0
Cumberland	11	9	8	5	3	4
Cynthiana	19	19	16	16	3	3 ·
Danville	29	22	24	22	5	0
Dawson Springs	8	8	5	5	3	3
Dayton	7	7	7	7	0	0
Dixie Police Authority	3	2	3	2	0	0
Douglas Hills	2	2	2	2	0	0
Dry Ridge	1	1	1	1	0	0
Earlington	NR	2	NR	2	NR	0
Edgewood	8	9	7	8	1	1
Edmonton	4	4	4	4	0	0
Elizabethtown	27	21	21	21	6	0
Elkton	2	6	2	3	0	33
Elsmere	8	8	7	7	1	1
Eminence	6	8	5	7	1	1
Erlanger	21	22	17	18	4	4
Evarts	2	2	2	2	0	0
Falmouth	6	7	6	7	0	0
Flatwoods	9	12	5	8	4	4
Fleming-Neon	NR	3	NR	3	NR	0
Flemingsburg	8	5	5	5	3	0
Florence	33	30	28	23	5	7
Ft. Mitchell	11	9	10	8	11	1
Ft. Thomas	22	22	21	21	1	1
Ft. Wright	4	4	4	4	0	0
Frankfort	55	65	46	50	9	15
Franklin	15	16	11	12	4	4
Fulton	10	9	7	7	3	2
Gamaliel	NR	2	NR	2	NR	0
Georgetown	NR	19	NR	15	NR	4
Glasgow	28	29	22	23	6	6
Grayson	7	5	7	5	0	C
Greensburg	8	7	5	5	3	2
Greenup	3	3	3	3	0	0
Greenville	7	7	7	7	0	0
Guthrie	3	3	3	3	0	0
Hardinsburg	3	3	3	3	0	0

FULL TIME MUNICIPAL POLICE EMPLOYEES 1981 - 1982 (CONT'D)

	TOT POLICE EN	AL	POL	CERS	CIVILI	
MUNICIPALITY	1982	1981	1982	1981	1982	1981
	15	13	12	12	3	
Harlan	NR	19	NR	13	NR	6
Harrodsburg	3	3	3	3	0	0
Hartford	$\frac{3}{1}$	1	1	1	0	0
Hawesville	Ňr	16	NR	12	NR	4
Hazard	50	45	44	39	6	6
Henderson	9	9	5	5	4	4
Hickman	4	3	4	3	0	0
Highland Heights	3	3	3	3	0	0
Hindman	10	9	5	5	5	4
Hodgenville	46	48	41	42	5	6
Hopkinsville	40	3	2	3	0	0
Horse Cave	1	1	1	1	0	0
Hustonville	7	4	7	4	0	0
Independence	12	11	8	8	4	3
Irvine	2	2	2	2	0	0
Irvington	8	8	1	6	1	2
Jackson	5	5	5	5	0	0
Jamestown	32	31	25	24	7	7
Jeffersontown	6	6	5	5	1	1
Jenkins	4	4	4	4	0	0
Junction City	4	0	1	0	0	0
LaCenter	5	4	4	4	1	0
LaGrange	6	6	6	6	0	0
Lakeside Park	7	7	7	7	0	0
Lancaster	NB	0	NR	0	NR	0
Latonia Lakes	12	8	8	8	4	0
Lawrenceburg	14	18	14	13	0	5
Lebanon	14	1	1	1	0	0
Lebanon Junction	15	15	10	11	5	4
Leitchfield	2	1	1	1	1	0
Lewisburg		1	NR	1	NR	0
Lewisport		447	336	332	115	115
Lexington	451	6	4	4	0	2
Liberty	41		1	1	0	0
Livermore		11	11	11	0	0
London	11	8	4	4	0	4
Louisa	4	902	682	709	188	193
Louisville	870	0	1	0	0	0
Loyall	1	11	7	7	4	4
Ludlow	11	38	33	33	6	5
Madisonville Manchester	<u>39</u> 5	8	5	5	0	3

10

FULL TIME MUNICIPAL POLICE EMPLOYEES 1981 - 1982 (CONT'D)

MUNICIPALITY		TAL MPLOYEES		LICE CERS	CIVILIANS		
· · · · · · · · · · · · · · · · · · ·	1982	1981	1982	1981	1982	1981	
Marion	12	8	6	6	6	2	
Martin	NR	• . 1	NR	1	NR	0	
Mayfield	26	29	23	24	3	5	
Maysville	25	30	20	24	5	6	
Middlesboro	25	26	21	20	4	6	
Millersburg	1	1	1	1	0	0	
Monticel.	13	12	8	8	5	4	
Morehead	21	21	16	15	5	6	
Morganfield	11	14	8	8	3	6	
Morgantown	5	5	5	5	0	0	
Mt. Sterling	22	23	14	16	8	7	
Mt. Vernon	3	5	3	5	0	0	
Mt. Washington	4	4	4	4	0	0	
Muldraugh	2	2	2	2	0	0	
Munfordville	2	2	2	2	0	0	
Murray	24	28	22	21	2	7	
New Castle	4	0	2	0	2	0	
New Haven	1	1	1	1	0	0	
Newport	50	E 3	40	42	10	· 11	
Nicholasville	22	17	18	17	4	0	
Nortonville	1	1	1	1	0	0	
Oak Grove	NR	7	NR	4	NR	3	
Olive Hill	8	5	5	5	3	0	
Owensboro	123	126	96	96	27	30	
Owenton	2	2	2	2	0	0	
Owingsville	5	3	3	3	2	0	
Paducah	71	72	65	66	6	6	
Paintsville	11	9	10	9	1	0	
Paris	20	19	16	16	4	3	
Park City	2	0	2	0	0	0	
Park Hills	4	4*	4	4	0	0	
Pembroke	1	1	1	1	0	0	
Perryville	1	Ő	1	0	0	0	
Pewee Valley	8	3	8	3	0	0	
Pikeville	NR	12	NR	12	NR	0	
Pineville	12	27	12	10	0	17	
Prestonsburg	11	12	11	11	0	1	
Princeton	14	14	14	13	0	1	
Prospect	5	5	5	5	C	0	
Providence	NR	8	NR	5	NR	3	
Raceland	1	3	1	3	0	0	
Radcliff	22	17	17	17	5	0	

FULL TIME MUNICIPAL POLICE EMPLOYEES 1981 - 1982 (CONT'D)

MUNICIPALITY		TAL MPLOYEES		LICE CERS	CIVIL	IANS
	1982	1981	1982	1981	1982	1981
Ravenna	1	1	1	1	0	0
Richmond	37	37	31	31	6	۰ 6
Russell	13	9	12	9	1	0
Russell Springs	5	5	5	5	0	0
Russellville	NR	19	NR	14	NR	5
St. Matthews	18	19	16	17	2	2
St. Regis	4	0	4	0	0	0
Salyersville	1	1	1	1	0	0
Scottsville	14	13	10	9	4	, 4
Sebree	1	1	1	1	0	0
Shelbyville	10	11	10	11	0	0
Shepherdsville	4	4	4	4	0	0
Shively	NR	20	NR	17	NR	3
Somerset	30	29	25	24	5	5
Southgate	4	4	4	4	0	0
Springfield	9	11	4	7	5	4
Stanford	5	5	5	5	0	0
Stanton	NR	4	NR	4	NR	0
Sturgis	4	4	4	4	0	0
Taylor Mill	2	2	2	2	0	0
Taylorsville	3	8	3	4	0	4
Tompkinsville	8	5	5	5	3	0
Uniontown	5	3	3	3	2	0
Vanceburg	3	4	3	4	0	0
Versailles	15	12	12	12	3	Ö
Villa Hills	2	2	2	2	0	0
Vine Grove	NR	6	NR	5	NR	1
Walton	1	1	1	1	0	0
Warsaw	2	2	2	2	0	0
West Liberty	NR	4	NR	4	NR	0
West Point	8	3	6	2	2	1
Wheelwright	1	1	1	1	0	0
Whitesburg	4	4	4	4	0	0
Wilder	4	4	4	4	0	0
Williamsburg	11	13	7	8	4	5
Williamstown	2		2	2	0	0
Wilmore	4	2 4	2	<u> </u>	2	0
Winchester	34	32	27	26	7	6
Wingo	1		1	1	0	0
Worthington	2	0	2	0	0	0
Wurtland	0 °	1	0	1	0	0

Ð

FULL TIME MUNICIPAL POLICE EMPLOYEES 1981 - 1982 (CONT'D)

MUNICIPALITY		TAL MPLOYEES		RIFF CERS	CIVILIANS		
	1982	1981	1982	1981	1982	1981	
Adair	* NR	3	NR	3	NR	0	
Alleri	4	6	4	6	0	0	
Anderson	4	2	4	2	0	0	
Ballard	3	3	3	3	0	0	
Barren	6	6	6	5	0	1	
Bath	NR	2	NR	2	NR	0	
Bell	7	5	4	2	3	3	
Boone	10	12	8	10	2	2	
Bourbon	7	6	7	4	0	2	
Boyd	14	10	14	7	0	3	
Boyle	NR	10	NR	9	NR	1	
Bracken	4	2	2	1	2	1	
Breathitt	NR	4	NR	3	NR	1	
Breckinridge	NR	3	NR	2	NR	1	
Bullitt	6	15	4	13	2	2	
Butler	3	2	3	2	0	0	
Caldwell	5	4	5	4	0	0	
Calloway	8	5	8	5	0	0	
Carlisle	2	2	2	2	0	0	
Carroll	3	3	2	2	1	1	
Carter	NR	5	NR	4	NR	1	
Casey	NR	3	NR	3	NR	0	
Christian	16	19	14	14	2	5	
Clark	6	6	6	6	0	0	
Clay	3	3	2	3	1	0	
Clinton	4	1	3	1	1	0	
Crittenden	NR	3	NR	3	NR	0	
Cumberland	3	3	3	3	C	0	
Daviess	25	24	21	20	4	4	
Edmonson	3	3	2	2	1	1	
Elliott	NR	2	NR	1	NR	"	
Estill	3	3	2	3	1	0	
Fleming	3	2	3	1	0	1	
Floyd	6	4	3	3	3	1	
Franklin	6	7	6	7	0	0	
Fulton	3	3	3	3	0	0	
Gallatin	1	2	1	1	0	1	
Garrard	NR	3	NR	3	NR	Q	
Grant °	3	3	3	3	0	0	
Graves	8	7	4	6	4	1	
Grayson	7	5	7	5	0	0	
Green	4	4	4	4	0	0	

FULL TIME SHERIFF DEPARTMENTS EMPLOYEES 1981 - 1982

FULL TIME SHERIFF DEPARTMENTS EMPLOYEES 1981 - 1982 (CONT'D)

MUNICIPALITY	TOTAL SHERIFF EMPLOYEES		SHERIFF OFFICERS		CIVILIANS	
	1982	1981	1982	1981	1982	1981
Greenup	9	5	7	4	2	1
Hancock	5	9	5	9	0	0
Hardin	6	7	6	7	0	0
Harlan	NR	5	NR	4	NR	1
Harrison	4	4	4	4	0	
Hart	NR	3	NR	3	NR	
Henderson	14	13	14	13	0	0
Henry	5	3	5	3	0	0
Hickman	2	2	2	2	the second se	0
Hopkins	11	11	8	8	0	0
Jackson	3	2	2		3	3
Jessamine	NR	4	NR	2	1	0
Johnson	8	8	8	4	NR	0
Knott	5	3	3	6	0	2
Knox	5	4	2	2	2	1
Larue	3	5	and the second se	3	3	1
Laurel	6	6	2	4	11	1
Lawrence	NR		4	6	2	0
Lee	2	5	NR	3	NR	2
Leslie	NR		1	1.	1	1
Letcher	8	2	NR	2	NR	0
Lewis	NR	3	7	2	1	1
Lincoln	NR	2	NR	1	NR	1
Livingston	4	5	NR	5	NR	0
_ogan	7	5	3	4	1	1.
_yon	2	5	7	<u> </u>	0	1.
VcCracken	13	3	2	2	0	1
McCreary		19	10	19	3	0,
McLean	4	2	4	2	0	0
Aadison	3	3	3	3	0	0
Aagoffin	8	7	8	7	0	0
Aarion	4	4	3	3	1	1
Aarshall	3	3	2	3	1	0
flartin		11	11	10	0	1
lason	5	3	3	3	2	0
	NR	4	NR	3	NR	1
leade Iopifor	4	4	4	3	0	1
lenifee	NR	1	NR	1	NR	0
lercer	NR	4	NR	4	NR	0
letcalfe	NR	<u>° 2</u>	NR	2	NR	0
lonroe	4	3	4	3	0	The second s
lontgomery	NR	6	NR	5	NR	0
organ	5	3	5	2	0	<u> </u>

FULL TIME SHERIFF DEPARTMENTS EMPLOYEES 1981 - 1982 (CONT'D)

MUNICIPALITY	TOTAL SHERIFF EMPLOYEES		SHERIFF OFFICERS		CIVILIANS	
	1982	1981	1982	1981	1982	1981
Muhlenberg	6	6	6	6	0	0
Nelson	7	11	4	8	3	3
Nicholas	3	3	2	2	1	1
Ohio	15	8	13	4	2	4
Oldham	11	5	11	5	0	0
Owen	3	3	3	2	0	1
Owsley	3	3	3	2	0	1
Pendleton	NR	3	NR	3	NR	0
Perry	NR	8	NR	4	NR	4
Pike	NR	14	NR	10	NR	4
Powell	NR	2	NR	2	NR	0
Pulaski	19	14	10	13	9	1
Robertson	2	1	2	1	0	0
Rockcastle	4	3	3	3	1	0
Rowan	NR	4	NR	3	NR	1
Russell	3	4	3	4	0	0
Scott	6	8	6	8	0	0
Shelby	6	6	6	6	0	0
Simpson	5	6	5	6	0	0
Spencer	3	3	3	2	0	1
Taylor	5	5	4	5	1	0
Todd	NR	2	NR	1	NR	1
Trigg	4	4	3	4	1	0
Trimble	3	3	3	3	0	0
Union	5	5	3	4	2	1
Warren	13	17	13	14	0	3
Washington	3	3	2	3	1	0
Wayne	5	5	5	5	0	0
Webster	8	7	4	4	4	3
Whitley	4	5	1	3	3	2
Wolfe	NR	3	NR	2	NR	1
Woodford	NR	4	NR	4	NR	0

÷۲.

FULL TIME STATE POLICE AND COUNTY POLICE EMPLOYEES 1981 - 1982

MUNICIPALITY	TOTAL POLICE EMPLOYEES		POLICE OFFICERS		CIVILIANS	
	1982	1981	1982	1981	1982	1981
Anderson County	NR	0	NR	0	NR	0
Boone County	10	30	9	24	1	6
Bullitt County	8	9	7	6	1	3
Campbell County	17	25	15	21	2	4
Christian County	4	4	3	3	1	1
Jefferson County	606	585	450	431	156	154
Kenton County	31	33	22	24	9	9
Lyon County	3	3	3	3	0	0
McCracken County	1	1	1	1	0	0
Oldham County	8	8	7	7	1	1
Taylor County	3	0	3	0	0	0
Woodford County	17	14	14	12	3	2
Campus Security Eastern Ky. Univ.	37	46	22	21	15	25
Morehead State Univ.	13	13	10	11	3	2
Murray State Univ.	10	10	9	9	1	1
Northern Ky. Univ.	29	26	15	16	14	10
Univ. of Louisville	57	58	34	18	23	40
Western Ky. Univ.	29	23	21	20	8	3
Univ. of Ky. P.D.	38	38	35	33	3	5
Greater Cininnati Airport	35	37	30	32	5	5
Fayette Co. School System Security	26	24	22	20	4	. 4
Jefferson Co. Board of Ed.	92	16	18	16	74	, 0
Kentucky State Police	1,612	1,766	909	922	703	844

Sources for statistics used in this book were:

Kentucky Department for Human Resources, Bureau for Social Services. Kentucky Department of Labor, Research and Statistics Unit. Kentucky Department of Labor, Research and Statistics Onit. Kentucky Department of Commerce: *Kentucky Deskbook of Economic Statistics*, 1978. University of Kentucky, Center for Public Affairs: *Kentucky Personal Income Study*, 1977. University of Louisville, Urban Studies Center: *How Many Kentuckians: Population Forecasts* 1970-2020, 1977

.

(Rounded totals in this book may not equal 100 due to rounding.)

This report prepared by the Kentucky State Police and paid by State funds — KRS 57.375

