

National Institute of Justice

R e s e a r c h R e p o r t

Drug Use Forecasting

1994 ANNUAL REPORT ON ADULT
AND JUVENILE ARRESTEES

New Features

- ◆ Adult and juvenile data
- ◆ Drug use patterns for specific offenses

About the National Institute of Justice

The National Institute of Justice, a component of the Office of Justice Programs, is the research and development agency of the U.S. Department of Justice. NIJ was established to prevent and reduce crime and to improve the criminal justice system. Specific mandates established by Congress in the Omnibus Crime Control and Safe Streets Act of 1968, as amended, and the Anti-Drug Abuse Act of 1988 direct the National Institute of Justice to:

- *Sponsor special projects and research and development programs* that will improve and strengthen the criminal justice system and reduce or prevent crime.
- *Conduct national demonstration projects* that employ innovative or promising approaches for improving criminal justice.
- *Develop new technologies* to fight crime and improve criminal justice.
- *Evaluate the effectiveness of criminal justice programs* and identify programs that promise to be successful if continued or repeated.
- *Recommend actions* that can be taken by Federal, State, and local governments as well as private organizations to improve criminal justice.
- *Carry out research on criminal behavior.*
- *Develop new methods of crime prevention* and reduction of crime and delinquency.

The National Institute of Justice has a long history of accomplishments, including the following:

- Basic research on career criminals that led to the development of special police and prosecutor units to deal with repeat offenders.
- Research that confirmed the link between drugs and crime.
- The research and development program that resulted in the creation of police body armor that has meant the difference between life and death to hundreds of police officers.
- Pioneering scientific advances such as the research and development of DNA analysis to positively identify suspects and eliminate the innocent from suspicion.
- The evaluation of innovative justice programs to determine what works, including drug enforcement, community policing, community anti-drug initiatives, prosecution of complex drug cases, drug testing throughout the criminal justice system, and user accountability programs.
- Creation of a corrections information-sharing system that enables State and local officials to exchange more efficient and cost-effective concepts and techniques for planning, financing, and constructing new prisons and jails.
- Operation of the world's largest criminal justice information clearinghouse, a resource used by State and local officials across the Nation and by criminal justice agencies in foreign countries.

The Institute Director, who is appointed by the President and confirmed by the Senate, establishes the Institute's objectives, guided by the priorities of the Office of Justice Programs, the Department of Justice, and the needs of the criminal justice field. The Institute actively solicits the views of criminal justice professionals to identify their most critical problems. Dedicated to the priorities of Federal, State, and local criminal justice agencies, research and development at the National Institute of Justice continues to search for answers to what works and why in the Nation's war on drugs and crime.

Drug Use Forecasting

1994 ANNUAL REPORT ON ADULT
AND JUVENILE ARRESTEES

November 1995

U.S. Department of Justice
Office of Justice Programs

National Institute of Justice
Jeremy Travis
Director

Thomas E. Feucht
Project Director

NCJ 157644

The National Institute of Justice is a component of the Office of Justice Programs, which also includes the Bureau of Justice Assistance, Bureau of Justice Statistics, Office of Juvenile Justice and Delinquency Prevention, and the Office for Victims of Crime.

From the Director of NIJ

The DUF data collected for 1994 indicate that the drug of choice among both male and female arrestees continues to be cocaine: the percentage using it is higher than for any other substance tested. For adult females and juvenile males, there was even a slight increase.

This news may be disheartening, but further analysis gives us cause for some optimism. Among male arrestees, the rate of cocaine use dropped slightly in 1994. Of the 13 sites where declines were noted, 4 reported a decline of at least 5 percent. With crack cocaine so strongly identified as a factor in the upsurge of youth violence in the past decade, this evidence of decreased use comes as good news.

These encouraging results should not obscure the picture that DUF has revealed since the program's inception in 1987: substance abuse is pervasive among people involved in the criminal justice system. That some two-thirds of arrestees, male and female, were found positive for at least one drug in 1994 is ample evidence. Nor should declining drug use in the general population allow us to lose sight of the severity of the problem among this particular subset.

In this report NIJ introduces a change in the way some of the DUF data is presented. For the first time, drug test results for arrestees are provided by type of offense, making it possible to see which crimes tend to be associated with which specific illicit substances.

Increasingly, the DUF program is serving as a platform on which to conduct other research related to substance abuse. A recent DUF-sponsored study examined the issue of firearms availability, finding it widespread among arrestees, particularly young people. The study indicates how uses of the DUF program can be expanded to provide insights into other crime-related issues.

Jeremy Travis
NIJ Director

Table of Contents

From the Director of NIJ	3
1994 Results for Adult Arrestees and Juvenile Arrestees/Detainees	7
Methodology	10
Adult Site Pages	
Atlanta	11
Birmingham	12
Chicago	13
Cleveland	14
Dallas	15
Denver	16
Detroit	17
Ft. Lauderdale	18
Houston	19
Indianapolis	20
Los Angeles	21
Manhattan	22
Miami	23
New Orleans	24
Omaha	25
Philadelphia	26
Phoenix	27
Portland	28
St. Louis	29
San Antonio	30
San Diego	31
San Jose	32
Washington, D.C.	33
Juvenile Site Pages	
Birmingham	35
Cleveland	36
Denver	37
Indianapolis	38
Los Angeles	39
Phoenix	40
Portland	41
St. Louis	42
San Antonio	43
San Diego	44
San Jose	45
Washington, D.C.	46
Guide to DUF Site Data Tables	47

1994 DUF Annual Report on Drug Use Among Arrestees

In 1994, the DUF program collected data from 20,015 adult male booked arrestees at 23 sites in major metropolitan areas across the United States. Data from 7,839 adult female booked arrestees were collected at 21 of these sites. In addition, 12 sites collected data from 4,558 juvenile male arrestees/detainees.¹

The 1994 DUF Annual Report differs from previous DUF reports in one important respect. Whereas prior reports showed only the frequency distribution of offense at arrest, this report includes urinalysis results (percentages positive for cocaine, marijuana, or any drug) by offense at arrest. The number of cases in a particular offense category is small for some sites. However, the overall distribution of urinalysis results by offense at arrest helps to illuminate the drugs-crime nexus in a new way. Information about the categorization of offense at arrest is provided in the Guide to the DUF site data tables on page 47.

Drug Use Among Adult Male Arrestees

- In general, the 1994 data for adult male arrestees reveal somewhat lower rates of cocaine use, increased rates of marijuana use, and largely unchanged rates of opiate use.
- At most sites, cocaine remained the most prevalent drug used by male arrestees.

In a pattern that is consistent with DUF data from previous years, the percentage of male arrestees testing positive for cocaine was consistently higher than the percentage testing positive for marijuana. Rates of marijuana use exceeded cocaine use at only five sites, compared with seven sites in 1993 and only two sites in 1992.

Use of marijuana:

- Eleven of the 23 sites reported an

increased percentage of arrestees testing positive for marijuana, with increases of 5 percent or more at 3 sites. Eleven sites reported lower percentages, but no rate declined by more than 3 or 4 percent.

Rates of marijuana use continued the slight upward trend noted in 1993. The median rate across sites increased from 26 percent in 1992 to 28 percent in 1993 to 30 percent in 1994. Urinalysis results for marijuana in 1994 ranged from 20 to 44 percent, compared with a range of 21 to 42 percent for 1993. The greatest increases in marijuana use were reported among the youngest adult arrestees; these results are discussed in detail later in this report.

Use of cocaine:

- The percentage of adult male arrestees testing positive for cocaine decreased slightly in 1994, although cocaine remained the most commonly used drug among male arrestees.

Rates of cocaine use decreased at 13 of the 23 sites from 1993 to 1994; only 6 sites reported higher rates of cocaine use. Four sites reported a drop of at least 5 percent: Dallas, Houston, Miami, and San Diego. Only two sites—Omaha and Indianapolis—reported increases of 5 percent or more. The outliers that constitute the range of values across sites changed only slightly (19 to 66 percent in 1993 compared with 19 to 68 percent in 1994), while the median rate fell from 43 percent in 1993 to 41 percent in 1994.

Use of opiates:

- Use of opiates showed little change among male arrestees and remained at relatively low levels.

Overall rates of opiate use showed little change from 1993, and rates at specific sites fluctuated only slightly. Ten sites reported lower rates, five sites reported increases, and eight sites reported no change. The range and median rate remained virtually unchanged, with a low rate of 1 percent, a high of 28 percent (in Chicago,

which reported a rate of 27 percent in 1993), and a median rate of 6 percent. Opiate use is clearly linked to the age of arrestees: at 14 of the 23 sites, those age 36 and older had higher rates of opiate use than any other age group.

Use of at least one drug:

- In 1994, 13 of the 23 sites reported an increase in the percentage of male arrestees testing positive for at least 1 drug, and the median increased to 66 percent from 63 percent in 1993.

The percentage of male arrestees testing positive for any of the 10 illicit drugs included in the DUF survey ranged from 48 to 82 percent, slightly wider than the range reported for 1993 (54 to 81 percent). However, the median increased by 3 percentage points, establishing a trend that began in 1992, when the median rate was 60 percent.

Drug Use Among the Youngest Adult Male Arrestees

Drug use among adult male arrestees ages 15 to 20 continued in a pattern first noted in the 1993 data. (See the Guide to the DUF Site Data Tables on page 47 regarding the interpretation of age categories used in this report.)

- At all 23 sites, male arrestees ages 15 to 20 had the lowest rates of cocaine use.
- Eighteen of the 23 sites reported that the rate of marijuana use among male arrestees ages 15 to 20 was higher than the rate for any other age group.

Cocaine use among the youngest adult male arrestees ranged from 9 to 38 percent, with a median rate of 21 percent. Among older male arrestees, the rate of cocaine use ranged from 21 to 74 percent, with a median of 44 percent. Similarly, opiate use was generally lower for the youngest adult male arrestees.

For marijuana, however, rates were highest among the youngest adult arrestees. Across

the sites, marijuana use among 15- to 20-year-old male arrestees ranged from 26 to 66 percent, with a median rate of 49 percent. Among older male arrestees, rates ranged from 18 to 42 percent, with a median of 26 percent. This difference in rates was established in the 1993 data, though rates among the youngest male arrestees have increased slightly in the past year. (In 1993, rates of marijuana use among 15- to 20-year-old male arrestees ranged from 30 to 60 percent, with a median of 44 percent.)

The percentage of adult male arrestees ages 15 to 20 testing positive for at least one drug was somewhat lower than the rate for older arrestees. Percentages positive for at least one drug among 15- to 20-year-old arrestees ranged from 50 to 73 percent, with a median rate of 60 percent. Among all older male arrestees, rates ranged from 47 to 84 percent, with a median of 66 percent.

Drug Use Among Adult Female Arrestees

Data on a total of 7,839 adult female booked arrestees were collected at 21 sites during 1994. (Data from 20 sites were included in the 1993 DUF Annual Report on Adult Arrestees. Presented for the first time in 1994 are adult female arrestee data from Omaha.)

- Adult female arrestees showed a slight increase in cocaine use and relatively unchanged rates of marijuana and opiate use.
- Cocaine remained the most widely used drug among adult female arrestees.

At all but one site, San Diego, the percentage of female arrestees testing positive for cocaine was higher than the percentage testing positive for marijuana. In many cases, the rate of cocaine use was at least double the rate of marijuana use, a pattern consistent with the 1993 data.

Use of marijuana:

- Marijuana use among adult female arrestees remained largely unchanged

from 1993 to 1994. Rates of use in 1994 ranged from 7 to 28 percent, with a median rate of 17 percent. These rates were considerably lower than those for male arrestees.

Compared with rates in 1993, rates of marijuana use in 1994 were higher at 8 sites and lower at 11 sites. Changes of greatest magnitude tended to be downward, with three sites—Manhattan, New Orleans, and San Diego—reporting decreases of 5 or more percentage points and only a single site—Birmingham—reporting an increase of at least 5 percent.

Use of cocaine:

- In 1994, the percentage of adult female arrestees testing positive for cocaine increased slightly and cocaine remained the most common drug used, with rates typically higher than those for adult male arrestees.

Both the range and the median rate of cocaine use increased slightly from 1993 to 1994. The range was from 18 to 80 percent, compared with a range of 19 to 70 percent in 1993. The median rate in 1994 rose to 50 percent from 46 percent in 1993. Rates of cocaine use increased at 9 sites and decreased at 10 sites, and many of these increases and decreases were of substantial magnitude. Increases of 5 percentage points or more were reported at six sites; the largest increase over 1993 was 20 percent, reported in Indianapolis. Decreases of 5 percentage points or more were reported at seven sites, with the largest drops, 18 and 12 percent, occurring in Detroit and New Orleans, respectively.

Use of opiates:

- Use of opiates showed little change among female arrestees but remained generally higher than use by male arrestees.

Overall rates of use showed little change from 1993. Seven sites reported increases and nine sites reported decreases. Opiate use rates ranged from 2 to 30 percent,

compared with 3 to 23 percent in 1993. The median rate in 1994 was 8 percent, compared with 9 percent the previous year. Among the various age groups, a general tendency was found toward higher rates of use among older age brackets, with 17 sites reporting that the highest age-specific rate was for arrestees ages 36 and over.

Use of at least one drug:

- Overall drug use, as indicated by the use of at least one drug, remained largely unchanged from 1993 to 1994.

In 1994, 10 sites reported an increase in the percentage of female arrestees testing positive for at least one drug, whereas 9 reported lower rates in 1994. The range of rates across sites widened slightly (32 to 90 percent in 1994, compared with 42 to 83 percent in 1993), but the median rate was essentially unchanged at 67 percent.

Drug Use Among the Youngest Adult Female Arrestees

- Among adult female arrestees ages 15 to 20, use of marijuana is very common, while the use of cocaine and other drugs is fairly limited. Female arrestees in this age group recorded rates of marijuana use higher than all other age groups at 14 of the 21 sites, but this age group also recorded the lowest rates of cocaine use at 18 sites.

In 1994, the overall percentage of 15- to 20-year-old female arrestees testing positive for at least one drug—23 to 68 percent—was generally lower than the rate for older arrestees—33 to 91 percent. The range of cocaine use among these youngest female arrestees was 0 to 53 percent, compared with 19 to 82 percent for older arrestees. For marijuana, however, the range for the youngest arrestees was 16 to 45 percent, whereas the range for older arrestees was 6 to 25 percent. Opiate use continued to be less common than cocaine or marijuana use among these youngest arrestees, ranging from 0 to 29 percent.²

Drug Use Among Juvenile Male Arrestees/Detainees

- In general, data for juvenile male arrestees/detainees showed a continued dramatic increase in marijuana use (an increase that was first noted in the 1993 DUF annual report on juvenile arrestees/detainees), a slight increase in the rate of cocaine use, and a continued very low rate of opiate use. Influenced largely by the increased use of marijuana, rates for any drug also increased markedly.
- Marijuana remained the most prevalent drug used by juvenile male arrestees/detainees, exceeding cocaine by a wide margin at all sites.

Eleven of the 12 juvenile sites reported increased rates of marijuana use among male juvenile arrestees/detainees, continuing a broad trend established in 1993, when all 12 sites reported increases in marijuana use. Eight sites reported increases of 5 percent or more over 1993 rates, and five of these sites reported increases of 10 percent or more. (See the chart on the back cover for marijuana trends over the past 3 years.)

- There was a slight upward trend in the percentage of juvenile male arrestees/detainees testing positive for cocaine, though cocaine use remained much less common among juvenile arrestees/detainees than use of marijuana.

Rates for cocaine use increased at eight sites and decreased at four sites. The median percentage positive across the sites rose to 8.5 percent, up from 6.5 percent in 1993.

Drug use and school attendance:

On each site data page for juvenile arrestees/detainees, urinalysis results are presented by correlation to school attendance. (See the Guide to DUF Site Tables on page 47 for an explanation of how school attendance was measured.) These data reveal important information about the relationship between drug use and school attendance.

The proportion of arrestees/detainees who reported attending school ranged from 65 to 90 percent (excluding graduates), figures that are comparable to results for 1993.

- At 11 of 12 sites, the percentage of juvenile arrestees/detainees not in school testing positive for cocaine was higher than the percentage among those in school.
- The rate of cocaine use among those not attending school was up to 3.7 times as high as the rate among those who reported attending school.
- Marijuana use tended to be slightly higher among juveniles not attending school—up to 2.2 times higher than the rate among those who reported attending school.

Of particular interest is the percentage positive for cocaine and marijuana use among juveniles not in school compared with the percentage positive for those in school. For both drugs, rates tended to be higher among those not in school. However, cocaine use distinguished the two groups more than marijuana use. Sharp increases over 1993 in the use of marijuana and cocaine was reported for both groups at most sites.

Drug Use Related to the Offense at Arrest

Researchers have identified links between drug use and several specific categories of crime. Many studies have linked drug use to particular income-generating crimes such as robbery, burglary, or prostitution. Others have focused on the connection between drug use and violent crime.

Researchers frequently rely on self-reports for measuring drug use and other criminal activity. Data from the DUF program, however, provide a unique assessment of these behaviors because they contain an objective measure of drug use (urinalysis) and because they focus on arrestees/detainees apprehended for specific offenses.

At the same time, DUF data have certain limitations for positing a relationship between drug use and other criminal activity. In particular, the DUF urinalysis reveals evidence of drug use within the hours prior to arrest (for most drugs) and cannot be universally interpreted as evidence of drug use at the time of an alleged offense. This is because arrest may occur days or weeks after the alleged offense was committed. The data are further complicated by the possibility that an arrestee may be booked for several offenses. Only the most serious offense is currently recorded in the DUF data, and this offense may be unrelated to the arrestee's use of drugs.³ Finally, an alleged offense at arrest may or may not adequately characterize an individual's typical criminal activities or the full range of his or her criminal activities.

Data in this report on adult and juvenile offense at arrest is presented for four broad categories (five for female arrestees) and for specific offenses within each category. Offense at arrest is taken from the official arrest register at the site. (See the Guide to the Site Data Tables on page 47 for a description of the categorization of offenses.)

Urinalysis results are reported by offense categories for each site. A thorough examination of the relationship between drug use and offense at arrest requires a multivariate model that controls for a host of other factors including age, ethnicity, and site differences. NIJ is planning a comprehensive analysis of these data for a later publication.

Conclusions

As a number of law enforcement professionals and drug use experts have reported, marijuana use is increasing across the country. For the second year in a row, broad increases in the level of marijuana use among juvenile arrestees/detainees were reported at nearly all juvenile DUF sites. Young adult arrestees—both male and female—also showed significant increases in marijuana use.

This increase has occurred just as many sites are reporting a slight downturn in cocaine use, especially among adult male arrestees. Because adult male arrestees ages 15 to 20 are already among the least likely to test positive for cocaine, it is tempting to forecast a cohort effect that will result in a continued overall decline in cocaine rates as these cohorts age.

Unfortunately, the 1994 juvenile DUF data temper this forecast somewhat: cocaine use was higher in 1994 at 8 of 12 sites. This trend, coupled with high rates of marijuana use, raises questions concerning the relatedness of cocaine use and marijuana use. For instance, to what extent does marijuana use serve as a gateway to cocaine use? To what degree do marijuana and cocaine markets overlap, exposing marijuana users to sources of other drugs?

Although the data presented here cannot answer these questions completely, they give dramatic testimony to the need for a continued focus on the extensive use of drugs among persons entering the criminal justice system. Particular attention must be given to juveniles and young adults. As succeeding cohorts of young persons wrestle with the decision of whether to use drugs, our cities and neighborhoods continue to face the consequences of their decisions. Over the next decade, as the number of teenagers grows in proportion to the general population, drug use and its attendant delinquency may exact an even greater cost from society.

Thomas E. Feucht, Ph.D.

DUF Program Director

¹ Eight sites gathered data on juvenile female arrestees/detainees. Because these samples were typically very small, these data are not presented.

² Small sample sizes at some sites limits the statistical significance of some age-specific rates. Sample size is reported on each site data page.

³ In July 1995, a revised DUF interview form was implemented that will capture information on multiple offenses at arrest.

Methodology

Each quarter, trained local DUF staff obtain voluntary and anonymous urine specimens and interviews from adult arrestees and juvenile arrestees/detainees who have been in a booking facility for not more than 48 hours. Data and urine samples are collected at selected booking facilities throughout the United States. At each of the 23 adult sites, approximately 225 adult males are interviewed each quarter. In all except 2 sites, approximately 100 adult females are also sampled. At 12 of these sites, data and samples are collected each quarter for approximately 100 juvenile male arrestees/detainees. Ten of these sites also collect data on female juvenile arrestees/detainees. However, given the small sample size of DUF female juvenile arrestees/detainees, these data are not presented here.

Response rates for both adults and juveniles are consistently high. More than 90 percent of the total sample consent to be interviewed and over 80 percent agree to provide a urine specimen.

Adult arrestees are selected at the discretion of site personnel, who are guided by a target sample size and crime charge priority system. To obtain samples of adult male arrestees with a sufficient distribution of serious arrest charges, DUF interviewers, where possible, place a priority on felony arrestees and those arrested for offenses other than the sale or possession of drugs. Analyses have shown that those arrested for drug offenses are more likely than other arrestees to be using drugs; as a result, DUF statistics are likely minimum estimates of drug use among the population of those adults arrested for serious offenses. With the exception of Omaha, where all arrestees are included to obtain a sample of sufficient size, males charged with driving offenses generally are excluded from the sample due to DUF's emphasis on more serious crimes. Because they are fewer in number, all adult female arrestees and all juvenile male and female arrestees/detainees brought to the booking center during the data collection period are included in the DUF sample, regardless of the charge.

At most sites, adult and juvenile catchment areas are identical. In 10 adult sites, the catchment area is the entire city. In another 10 adult sites and in 9 of 12 juvenile sites, it is the entire county or parish. (The city of Denver is Denver County in its entirety.) However, in Birmingham and San Diego, the catchment area includes the city and part of the county. In St. Louis and Washington, D.C., it is only the city, excluding the surrounding county, and in Los Angeles it comprises parts of the city and county.

All urine specimens are sent to a central laboratory for analysis for 10 drugs: cocaine, opiates, marijuana, PCP, methadone, benzodiazepines, methaqualone, propoxyphene, barbiturates, and amphetamines. All positive results for amphetamines are confirmed by gas chromatography to eliminate those caused only by over-the-counter medications. For most drugs, urinalysis can detect use within the previous 2 to 3 days; use of marijuana and PCP can sometimes be detected several weeks after use.

Catchment Area:

Entire city.

DUF Sample Size

Males: 752

Females: 322

Age of Booked Arrestees (%)

Age	Males	Females
15-20	15	9
21-25	15	16
26-30	14	22
31-35	21	21
36+	35	30

Race of Booked Arrestees (%)

Race	Males	Females
Black	92	85
White	7	15
Hispanic	1	0
Other	0	1

Percent Positive for Drugs, by Offense Category (N's in Parentheses)

	Cocaine	Marijuana	Any Drug
Total Males (752)	57	25	69
Violent offenses (194)	37	29	56
Robbery (13)	69	31	77
Assault (145)	32	26	52
Weapons (27)	37	48	63
All others (9)	56	33	67
Property offenses (244)	73	15	78
Larceny/theft (157)	79	17	82
Burglary (36)	75	8	78
Stolen vehicle (31)	48	13	55
All others (20)	65	20	75
Drug offenses (118)	68	47	88
Sales (28)	57	68	93
Possession (90)	71	40	87
Other (196)	52	19	61
Total Females (322)	62	15	72
Violent offenses (51)	49	16	61
Robbery (4)	75	0	75
Assault (40)	48	15	60
Weapons (5)	40	40	60
All others (2)	50	0	50
Property offenses (71)	54	16	63
Larceny/theft (43)	51	16	63
Burglary (5)	60	20	60
All others (23)	56	13	65
Drug offenses (45)	73	18	82
Sales (16)	56	19	69
Possession (29)	83	17	90
Prostitution (19)	90	16	100
Other (136)	65	13	74

Drug Use by Male and Female Booked Arrestees

Drug Use Trends Among Booked Arrestees

Source: National Institute of Justice/
Drug Use Forecasting Program

Note: Positive by urinalysis. Any Drug includes cocaine, opiates, PCP, marijuana, amphetamines, methadone, methaqualone, benzodiazepines, barbiturates, and propoxyphene.

Birmingham

1994 Drug Use Forecasting Program Findings

Catchment Area:

City and part of the county.

DUF Sample Size

Males: 663

Females: 333

Age of Booked Arrestees (%)

Age	Males	Females
15-20	16	6
21-25	24	20
26-30	19	22
31-35	19	22
36+	22	30

Race of Booked Arrestees (%)

Race	Males	Females
Black	80	74
White	20	26
Hispanic	0	0
Other	0	0

Percent Positive for Drugs, by Offense Category (N's in Parentheses)

	Cocaine	Marijuana	Any Drug
Total Males (663)	50	28	69
Violent offenses (114)	26	32	54
Robbery (49)	39	31	61
Assault (22)	23	27	46
Weapons (6)	17	50	67
All others (37)	14	35	49
Property offenses (147)	52	26	70
Larceny/theft (40)	60	20	75
Burglary (53)	58	30	76
Stolen vehicle (5)	20	60	60
All others (49)	41	24	61
Drug offenses (156)	53	35	74
Sales (31)	55	32	77
Possession (125)	52	36	74
Other (243)	59	23	72
Total Females (333)	50	17	63
Violent offenses (28)	25	21	54
Robbery (5)	40	40	60
Assault (12)	25	8	50
Weapons (2)	50	50	100
All others (9)	11	22	44
Property offenses (107)	49	21	64
Larceny/theft (63)	54	22	70
Burglary (3)	100	33	100
All others (41)	37	17	54
Drug offenses (38)	74	18	82
Sales (7)	86	29	100
Possession (31)	71	16	77
Prostitution (9)	89	11	89
Other (151)	47	13	58

Source: National Institute of Justice/
Drug Use Forecasting Program

Drug Use by Male and Female Booked Arrestees

Drug Use Trends Among Booked Arrestees

Note: Positive by urinalysis. Any Drug includes cocaine, opiates, PCP, marijuana, amphetamines, methadone, methaqualone, benzodiazepines, barbiturates, and propoxyphene.

Catchment Area:

Entire city.

DUF Sample Size

Males: 924

Age of Booked Arrestees (%)

Age	Males
15-20	25
21-25	24
26-30	14
31-35	16
36+	21

Race of Booked Arrestees (%)

Race	Males
Black	77
White	9
Hispanic	14
Other	*

Percent Positive for Drugs, by Offense Category (N's in Parentheses)

	Cocaine	Marijuana	Any Drug
Total Males (924)	57	38	79
Violent offenses (302)	51	39	76
Robbery (74)	47	35	72
Assault (37)	43	54	70
Weapons (180)	55	38	79
All others (11)	36	27	64
Property offenses (441)	59	36	80
Larceny/theft (192)	59	35	81
Burglary (122)	60	31	80
Stolen vehicle (118)	60	41	81
All others (9)	33	33	56
Drug offenses (173)	61	44	83
Sales (0)	0	0	0
Possession (173)	61	44	83
Other (8)	38	38	50

Drug Use by Male Booked Arrestees

Drug Use Trends Among Booked Arrestees

Note: Positive by urinalysis. Any Drug includes cocaine, opiates, PCP, marijuana, amphetamines, methadone, methaqualone, benzodiazepines, barbiturates, and propoxyphene.

Source: National Institute of Justice/
Drug Use Forecasting Program

* Less than 1%.

Catchment Area:

Entire city.

DUF Sample Size

Males: 743

Females: 332

Age of Booked Arrestees (%)

Age	Males	Females
15-20	17	5
21-25	23	26
26-30	18	24
31-35	18	19
36+	24	25

Race of Booked Arrestees (%)

Race	Males	Females
Black	78	75
White	15	22
Hispanic	4	2
Other	3	*

Percent Positive for Drugs, by Offense Category (N's in Parentheses)

	Cocaine	Marijuana	Any Drug
Total Males (743)	48	28	66
Violent offenses (178)	39	40	68
Robbery (43)	60	37	79
Assault (48)	31	46	69
Weapons (39)	36	46	72
All others (48)	31	33	54
Property offenses (239)	55	19	67
Larceny/theft (73)	49	16	59
Burglary (59)	75	12	83
Stolen vehicle (42)	62	31	79
All others (65)	40	20	54
Drug offenses (137)	66	29	77
Sales (12)	42	25	50
Possession (125)	68	30	80
Other (188)	34	25	55
Total Females (332)	74	16	82
Violent offenses (33)	52	24	70
Robbery (8)	75	25	88
Assault (14)	36	21	57
Weapons (8)	50	25	75
All others (3)	67	33	67
Property offenses (42)	57	14	67
Larceny/theft (14)	50	7	64
Burglary (4)	50	0	50
All others (24)	62	21	71
Drug offenses (132)	86	15	90
Sales (2)	100	0	100
Possession (130)	86	15	90
Prostitution (42)	93	17	95
Other (83)	61	13	74

Source: National Institute of Justice/
Drug Use Forecasting Program

* Less than 1%.

Drug Use by Male and Female Booked Arrestees

Drug Use Trends Among Booked Arrestees

Note: Positive by urinalysis. Gaps on graph represent periods when data were not collected. Any Drug includes cocaine, opiates, PCP, marijuana, amphetamines, methadone, methaqualone, benzodiazepines, barbiturates, and propoxyphene.

Catchment Area:

Entire county.

DUF Sample Size

Males: 1004
Females: 423

Age of Booked Arrestees (%)

Age	Males	Females
15-20	23	12
21-25	21	21
26-30	19	24
31-35	16	25
36+	21	18

Race of Booked Arrestees (%)

Race	Males	Females
Black	62	57
White	26	34
Hispanic	12	8
Other	*	1

Percent Positive for Drugs, by Offense Category (N's in Parentheses)

	Cocaine	Marijuana	Any Drug
Total Males (1004)	35	33	57
Violent offenses (290)	25	34	50
Robbery (50)	20	38	48
Assault (135)	30	30	51
Weapons (75)	19	39	51
All others (30)	23	33	43
Property offenses (372)	38	26	54
Larceny/theft (176)	40	24	53
Burglary (94)	38	20	51
Stolen vehicle (56)	39	39	64
All others (46)	33	30	54
Drug offenses (191)	47	43	77
Sales (6)	50	67	67
Possession (185)	47	42	77
Other (151)	30	34	55
Total Females (423)	46	22	63
Violent offenses (75)	36	23	56
Robbery (5)	40	0	60
Assault (52)	25	25	50
Weapons (10)	60	30	70
All others (8)	75	12	75
Property offenses (175)	38	23	53
Larceny/theft (114)	44	26	59
Burglary (9)	78	33	89
All others (52)	17	15	35
Drug offenses (76)	67	21	87
Sales (3)	67	0	67
Possession (73)	67	22	88
Prostitution (48)	71	27	83
Other (49)	35	16	55

Source: National Institute of Justice/
Drug Use Forecasting Program

* Less than 1%.

Drug Use by Male and Female Booked Arrestees

Drug Use Trends Among Booked Arrestees

Note: Positive by urinalysis. Any Drug includes cocaine, opiates, PCP, marijuana, amphetamines, methadone, methaqualone, benzodiazepines, barbiturates, and propoxyphene.

Denver

1994 Drug Use Forecasting Program Findings

Catchment Area:

Entire city.

DUF Sample Size

Males: 927

Females: 389

Age of Booked Arrestees (%)

Age	Males	Females
15-20	15	11
21-25	18	22
26-30	19	21
31-35	21	24
36+	28	22

Race of Booked Arrestees (%)

Race	Males	Females
Black	41	39
White	26	31
Hispanic	32	27
Other	2	3

Percent Positive for Drugs, by Offense Category (N's in Parentheses)

	Cocaine	Marijuana	Any Drug
Total Males (927)	40	39	67
Violent offenses (200)	28	40	57
Robbery (22)	59	32	73
Assault (102)	24	43	56
Weapons (16)	25	56	69
All others (60)	22	33	50
Property offenses (176)	43	34	68
Larceny/theft (65)	48	23	66
Burglary (49)	45	29	61
Stolen vehicle (38)	42	45	71
All others (24)	29	54	79
Drug offenses (228)	63	45	88
Sales (7)	71	57	100
Possession (221)	63	45	88
Other (323)	30	36	58
Total Females (389)	51	22	68
Violent offenses (45)	44	9	58
Robbery (5)	60	0	60
Assault (30)	40	13	53
Weapons (3)	33	0	67
All others (7)	57	0	71
Property offenses (51)	43	22	57
Larceny/theft (24)	29	17	42
Burglary (2)	100	50	100
All others (25)	52	24	68
Drug offenses (59)	71	22	85
Sales (1)	0	0	0
Possession (58)	72	22	86
Prostitution (30)	77	33	90
Other (204)	46	24	64

Drug Use by Male and Female Booked Arrestees

Drug Use Trends Among Booked Arrestees

Source: National Institute of Justice/
Drug Use Forecasting Program

Note: Positive by urinalysis. Any Drug includes cocaine, opiates, PCP, marijuana, amphetamines, methadone, methaqualone, benzodiazepines, barbiturates, and propoxyphene.

Detroit

1994 Drug Use Forecasting Program Findings

Catchment Area:

Entire city.

DUF Sample Size

Males: 229

Females: 68

Age of Booked Arrestees (%)

Age	Males	Females
15-20	24	15
21-25	27	24
26-30	14	24
31-35	9	12
36+	26	26

Race of Booked Arrestees (%)

Race	Males	Females
Black	97	84
White	3	16
Hispanic	0	0
Other	*	0

Percent Positive for Drugs, by Offense Category (N's in Parentheses)

	Cocaine	Marijuana	Any Drug
Total Males (229)	34	38	66
Violent offenses (76)	28	47	66
Robbery (38)	32	45	68
Assault (10)	30	80	90
Weapons (12)	8	50	50
All others (16)	31	31	56
Property offenses (24)	54	17	62
Larceny/theft (0)	0	0	0
Burglary (6)	83	33	100
Stolen vehicle (3)	33	0	33
All others (15)	47	13	53
Drug offenses (60)	38	52	78
Sales (4)	75	50	75
Possession (56)	36	52	79
Other (69)	30	22	55
Total Females (68)	46	16	62
Violent offenses (15)	20	27	47
Robbery (1)	0	0	0
Assault (5)	0	20	40
Weapons (1)	0	100	100
All others (8)	38	25	50
Property offenses (16)	38	0	44
Larceny/theft (7)	57	0	71
Burglary (0)	0	0	0
All others (9)	22	0	22
Drug offenses (10)	30	30	60
Sales (0)	0	0	0
Possession (10)	30	30	60
Prostitution (2)	100	0	100
Other (25)	68	16	80

Source: National Institute of Justice/
Drug Use Forecasting Program

* Less than 1%.

Drug Use by Male and Female Booked Arrestees

Drug Use Trends Among Booked Arrestees

Note: Positive by urinalysis. Gaps on graph represent periods when data were not collected. Any Drug includes cocaine, opiates, PCP, marijuana, amphetamines, methadone, methaqualone, benzodiazepines, barbiturates, and propoxyphene.

Catchment Area:

Entire county.

DUF Sample Size

Males: 915

Females: 423

Age of Booked Arrestees (%)

Age	Males	Females
15-20	17	7
21-25	20	20
26-30	18	22
31-35	20	26
36+	25	24

Race of Booked Arrestees (%)

Race	Males	Females
Black	48	41
White	44	57
Hispanic	7	1
Other	*	1

Percent Positive for Drugs, by Offense Category (N's in Parentheses)

	Cocaine	Marijuana	Any Drug
Total Males (915)	41	29	58
Violent offenses (190)	34	34	55
Robbery (48)	46	42	65
Assault (97)	26	31	47
Weapons (26)	42	35	65
All others (19)	32	32	58
Property offenses (271)	43	29	58
Larceny/theft (106)	41	30	56
Burglary (105)	46	29	60
Stolen vehicle (16)	44	19	56
All others (44)	41	30	59
Drug offenses (167)	48	32	64
Sales (36)	33	22	44
Possession (131)	52	34	69
Other (286)	40	26	57
Total Females (423)	52	18	62
Violent offenses (47)	49	21	60
Robbery (6)	100	17	100
Assault (38)	40	21	53
Weapons (1)	100	100	100
All others (2)	50	0	50
Property offenses (96)	44	17	54
Larceny/theft (60)	45	20	55
Burglary (17)	47	6	59
All others (19)	37	16	47
Drug offenses (94)	67	20	76
Sales (17)	53	29	71
Possession (77)	70	18	77
Prostitution (26)	77	15	85
Other (160)	45	18	57

Source: National Institute of Justice/
Drug Use Forecasting Program

* Less than 1%.

Drug Use by Male and Female Booked Arrestees

Drug Use Trends Among Booked Arrestees

Note: Positive by urinalysis. Any Drug includes cocaine, opiates, PCP, marijuana, amphetamines, methadone, methaqualone, benzodiazepines, barbiturates, and propoxyphene.

Houston

1994 Drug Use Forecasting Program Findings

Catchment Area:

Entire city.

DUF Sample Size

Males: 884

Females: 429

Age of Booked Arrestees (%)

Age	Males	Females
15-20	16	11
21-25	19	27
26-30	16	21
31-35	19	16
36+	30	25

Race of Booked Arrestees (%)

Race	Males	Females
Black	50	57
White	22	25
Hispanic	27	18
Other	1	*

Percent Positive for Drugs, by Offense Category (N's in Parentheses)

	Cocaine	Marijuana	Any Drug
Total Males (884)	29	23	48
Violent offenses (290)	24	23	42
Robbery (45)	33	38	64
Assault (142)	24	22	40
Weapons (59)	20	24	44
All others (44)	18	11	25
Property offenses (278)	26	23	46
Larceny/theft (110)	30	17	47
Burglary (83)	20	31	45
Stolen vehicle (41)	29	27	51
All others (44)	20	16	41
Drug offenses (66)	35	33	64
Sales (11)	46	18	64
Possession (55)	33	36	64
Other (250)	37	19	52
Total Females (429)	36	13	48
Violent offenses (30)	40	13	53
Robbery (1)	0	0	0
Assault (25)	40	12	56
Weapons (0)	0	0	0
All others (4)	50	25	50
Property offenses (46)	39	11	50
Larceny/theft (35)	37	11	51
Burglary (1)	100	100	100
All others (10)	40	0	40
Drug offenses (15)	47	13	47
Sales (4)	50	0	50
Possession (11)	46	18	46
Prostitution (4)	75	25	75
Other (333)	34	13	46

Source: National Institute of Justice/
Drug Use Forecasting Program

* Less than 1%.

Drug Use by Male and Female Booked Arrestees

Drug Use Trends Among Booked Arrestees

Note: Positive by urinalysis. Any Drug includes cocaine, opiates, PCP, marijuana, amphetamines, methadone, methaqualone, benzodiazepines, barbiturates, and propoxyphene.

Indianapolis

1994 Drug Use Forecasting Program Findings

Catchment Area:

Entire county.

DUF Sample Size

Males: 937

Females: 356

Age of Booked Arrestees (%)

Age	Males	Females
15-20	19	8
21-25	19	26
26-30	21	21
31-35	17	20
36+	24	24

Race of Booked Arrestees (%)

Race	Males	Females
Black	66	62
White	34	37
Hispanic	*	*
Other	*	1

Percent Positive for Drugs, by Offense Category (N's in Parentheses)

	Cocaine	Marijuana	Any Drug
Total Males (937)	47	39	69
Violent offenses (203)	41	42	68
Robbery (34)	62	50	85
Assault (109)	33	38	61
Weapons (22)	54	59	82
All others (38)	40	37	63
Property offenses (322)	48	33	70
Larceny/theft (131)	54	33	76
Burglary (83)	40	29	65
Stolen vehicle (48)	42	42	69
All others (60)	50	33	67
Drug offenses (171)	67	54	86
Sales (80)	62	51	79
Possession (91)	70	57	93
Other (240)	37	33	58
Total Females (356)	56	22	69
Violent offenses (34)	56	32	65
Robbery (5)	100	40	100
Assault (23)	44	30	56
Weapons (3)	67	33	67
All others (3)	67	33	67
Property offenses (116)	52	21	68
Larceny/theft (54)	57	26	72
Burglary (2)	100	50	100
All others (60)	45	15	63
Drug offenses (30)	87	40	93
Sales (15)	87	47	93
Possession (15)	87	33	93
Prostitution (45)	91	16	93
Other (131)	42	19	58

Source: National Institute of Justice/
Drug Use Forecasting Program

* Less than 1%.

Drug Use by Male and Female Booked Arrestees

Drug Use Trends Among Booked Arrestees

Note: Positive by urinalysis. Any Drug includes cocaine, opiates, PCP, marijuana, amphetamines, methadone, methaqualone, benzodiazepines, barbiturates, and propoxyphene.

Los Angeles

1994 Drug Use Forecasting Program Findings

Catchment Area:

Part of city and part of county.

DUF Sample Size

Males: 975

Females: 479

Age of Booked Arrestees (%)

Age	Males	Females
15-20	12	8
21-25	22	23
26-30	18	20
31-35	19	22
36+	29	27

Race of Booked Arrestees (%)

Race	Males	Females
Black	27	44
White	13	29
Hispanic	58	26
Other	2	2

Percent Positive for Drugs, by Offense Category (N's in Parentheses)

	Cocaine	Marijuana	Any Drug
Total Males (975)	48	20	66
Violent offenses (291)	39	19	58
Robbery (96)	58	24	77
Assault (130)	32	15	46
Weapons (27)	26	22	63
All others (38)	26	16	47
Property offenses (356)	54	20	71
Larceny/theft (76)	64	20	78
Burglary (128)	64	21	80
Stolen vehicle (77)	48	16	62
All others (75)	32	21	57
Drug offenses (172)	67	22	86
Sales (57)	72	16	77
Possession (115)	64	25	90
Other (156)	33	19	50
Total Females (479)	53	12	72
Violent offenses (63)	41	11	59
Robbery (11)	27	27	64
Assault (44)	46	7	54
Weapons (3)	67	33	100
All others (5)	20	0	60
Property offenses (139)	37	15	59
Larceny/theft (57)	42	14	65
Burglary (28)	18	11	39
All others (54)	41	18	63
Drug offenses (98)	54	13	83
Sales (20)	55	10	80
Possession (78)	54	14	83
Prostitution (71)	89	8	90
Other (108)	57	11	74

Source: National Institute of Justice/
Drug Use Forecasting Program

Drug Use by Male and Female Booked Arrestees

Drug Use Trends Among Booked Arrestees

Note: Positive by urinalysis. Any Drug includes cocaine, opiates, PCP, marijuana, amphetamines, methadone, methaqualone, benzodiazepines, barbiturates, and propoxyphene.

Manhattan

1994 Drug Use Forecasting Program Findings

Catchment Area:

Entire borough.

DUF Sample Size

Males: 751
Females: 318

Age of Booked Arrestees (%)

Age	Males	Females
15-20	11	5
21-25	12	14
26-30	20	23
31-35	24	23
36+	34	34

Race of Booked Arrestees (%)

Race	Males	Females
Black	54	59
White	14	20
Hispanic	29	21
Other	2	0

Percent Positive for Drugs, by Offense Category (N's in Parentheses)

	Cocaine	Marijuana	Any Drug
Total Males (751)	68	24	82
Violent offenses (209)	54	27	73
Robbery (82)	65	33	83
Assault (103)	50	19	68
Weapons (21)	29	43	67
All others (3)	33	0	33
Property offenses (319)	72	22	82
Larceny/theft (154)	69	20	79
Burglary (49)	74	35	88
Stolen vehicle (1)	100	0	100
All others (115)	76	20	84
Drug offenses (139)	76	28	94
Sales (49)	74	33	86
Possession (90)	78	26	98
Other (84)	74	20	84
Total Females (318)	80	15	90
Violent offenses (41)	83	15	85
Robbery (16)	100	25	100
Assault (22)	68	4	73
Weapons (2)	100	50	100
All others (1)	100	0	100
Property offenses (67)	72	12	87
Larceny/theft (32)	72	16	88
Burglary (11)	64	0	91
All others (24)	75	12	83
Drug offenses (135)	90	17	95
Sales (58)	86	16	97
Possession (77)	92	18	94
Prostitution (40)	62	22	78
Other (35)	80	9	94

Source: National Institute of Justice/
Drug Use Forecasting Program

Drug Use by Male and Female Booked Arrestees

Drug Use Trends Among Booked Arrestees

Note: Positive by urinalysis. Gaps on graph represent periods when data were not collected. Any Drug includes cocaine, opiates, PCP, marijuana, amphetamines, methadone, methaqualone, benzodiazepines, barbiturates, and propoxyphene.

Miami

1994 Drug Use Forecasting Program Findings

Catchment Area:

Entire county.

DUF Sample Size

Males: 908

Age of Booked Arrestees (%)

Age	Males
15-20	17
21-25	20
26-30	18
31-35	19
36+	27

Race of Booked Arrestees (%)

Race	Males
Black	55
White	11
Hispanic	33
Other	*

Percent Positive for Drugs, by Offense Category (N's in Parentheses)

	Cocaine	Marijuana	Any Drug
Total Males (908)	56	28	66
Violent offenses (278)	42	29	55
Robbery (63)	56	35	68
Assault (136)	41	28	55
Weapons (45)	38	29	51
All others (34)	24	24	38
Property offenses (339)	58	25	68
Larceny/theft (58)	41	17	52
Burglary (195)	64	27	74
Stolen vehicle (66)	59	24	65
All others (20)	55	35	75
Drug offenses (175)	73	28	79
Sales (61)	64	33	70
Possession (114)	77	25	84
Other (116)	55	31	66

Drug Use by Male Booked Arrestees

Drug Use Trends Among Booked Arrestees

Note: Positive by urinalysis. Gaps on graph represent periods when data were not collected. Any Drug includes cocaine, opiates, PCP, marijuana, amphetamines, methadone, methaqualone, benzodiazepines, barbiturates, and propoxyphene.

Source: National Institute of Justice/
Drug Use Forecasting Program

* Less than 1%.

New Orleans

1994 Drug Use Forecasting Program Findings

Catchment Area:

Entire parish.

DUF Sample Size

Males: 977

Females: 370

Age of Booked Arrestees (%)

Age	Males	Females
15-20	21	13
21-25	20	17
26-30	17	23
31-35	16	27
36+	26	20

Race of Booked Arrestees (%)

Race	Males	Females
Black	89	83
White	9	15
Hispanic	2	2
Other	*	0

Percent Positive for Drugs, by Offense Category (N's in Parentheses)

	Cocaine	Marijuana	Any Drug
Total Males (977)	47	28	63
Violent offenses (334)	39	27	56
Robbery (62)	48	29	68
Assault (128)	41	24	55
Weapons (78)	32	37	54
All others (66)	32	20	48
Property offenses (431)	52	27	68
Larceny/theft (134)	61	18	69
Burglary (97)	57	29	75
Stolen vehicle (68)	52	29	63
All others (132)	40	33	64
Drug offenses (46)	61	44	80
Sales (10)	60	50	90
Possession (36)	61	42	78
Other (166)	45	31	62
Total Females (370)	25	7	32
Violent offenses (71)	16	6	18
Robbery (3)	67	0	67
Assault (61)	12	7	15
Weapons (5)	40	0	40
All others (2)	0	0	0
Property offenses (190)	24	6	33
Larceny/theft (115)	29	6	40
Burglary (5)	20	0	20
All others (70)	17	6	21
Drug offenses (21)	33	5	33
Sales (7)	14	14	14
Possession (14)	43	0	43
Prostitution (7)	14	14	14
Other (79)	33	11	42

Source: National Institute of Justice/
Drug Use Forecasting Program

* Less than 1%.

Drug Use by Male and Female Booked Arrestees

Drug Use Trends Among Booked Arrestees

Note: Positive by urinalysis. Any Drug includes cocaine, opiates, PCP, marijuana, amphetamines, methadone, methaqualone, benzodiazepines, barbiturates, and propoxyphene.

Omaha

1994 Drug Use Forecasting Program Findings

Catchment Area:

Entire city.

DUF Sample Size

Males: 885

Females: 113

Age of Booked Arrestees (%)

Age	Males	Females
15-20	23	18
21-25	23	23
26-30	15	19
31-35	17	17
36+	21	24

Race of Booked Arrestees (%)

Race	Males	Females
Black	50	57
White	39	36
Hispanic	8	3
Other	3	4

Percent Positive for Drugs, by Offense Category (N's in Parentheses)

	Cocaine	Marijuana	Any Drug
Total Males (885)	26	44	59
Violent offenses (178)	20	48	59
Robbery (18)	33	72	83
Assault (91)	21	38	50
Weapons (43)	19	67	77
All others (26)	8	35	42
Property offenses (161)	26	35	55
Larceny/theft (68)	32	31	56
Burglary (29)	21	34	55
Stolen vehicle (1)	100	0	100
All others (63)	19	40	54
Drug offenses (72)	58	67	93
Sales (28)	57	71	89
Possession (44)	59	64	96
Other (474)	23	42	56
Total Females (113)	34	28	58
Violent offenses (13)	15	31	54
Robbery (1)	0	100	100
Assault (7)	14	14	29
Weapons (5)	20	40	80
All others (0)	0	0	0
Property offenses (30)	30	30	57
Larceny/theft (21)	33	29	57
Burglary (0)	0	0	0
All others (9)	22	33	56
Drug offenses (9)	67	33	89
Sales (5)	60	40	100
Possession (4)	75	25	75
Prostitution (11)	73	54	91
Other (50)	28	20	48

Source: National Institute of Justice/ Drug Use Forecasting Program

Drug Use by Male and Female Booked Arrestees

Drug Use Trends Among Booked Arrestees

Note: Positive by urinalysis. Gaps on graph represent periods when data were not collected. Any Drug includes cocaine, opiates, PCP, marijuana, amphetamines, methadone, methaqualone, benzodiazepines, barbiturates, and propoxyphene.

Catchment Area:

Entire city.

DUF Sample Size

Males: 1067

Females: 453

Age of Booked Arrestees (%)

Age	Males	Females
15-20	18	12
21-25	23	17
26-30	19	25
31-35	17	22
36+	23	24

Race of Booked Arrestees (%)

Race	Males	Females
Black	69	69
White	18	22
Hispanic	13	8
Other	*	1

Percent Positive for Drugs, by Offense Category (N's in Parentheses)

	Cocaine	Marijuana	Any Drug
Total Males (1067)	54	32	76
Violent offenses (365)	41	36	68
Robbery (94)	56	48	80
Assault (157)	39	31	67
Weapons (42)	26	45	64
All others (72)	36	28	60
Property offenses (400)	65	27	81
Larceny/theft (168)	76	18	85
Burglary (93)	74	27	86
Stolen vehicle (115)	48	41	77
All others (24)	38	21	50
Drug offenses (135)	58	44	87
Sales (97)	56	46	86
Possession (38)	66	37	90
Other (166)	53	27	72
Total Females (453)	61	18	76
Violent offenses (104)	41	26	64
Robbery (24)	75	25	88
Assault (75)	29	25	56
Weapons (3)	67	33	67
All others (2)	50	50	100
Property offenses (116)	53	18	72
Larceny/theft (64)	64	8	75
Burglary (16)	75	19	81
All others (36)	22	36	64
Drug offenses (63)	71	18	79
Sales (41)	58	20	68
Possession (22)	96	14	100
Prostitution (117)	76	16	84
Other (52)	73	10	81

Source: National Institute of Justice/
Drug Use Forecasting Program

* Less than 1%.

Drug Use by Male and Female Booked Arrestees

Drug	% Positive					% Positive by Age					% Positive by Race			
	Males	Females	15-20	21-25	26-30	31-35	36+	Black	White	Hispanic	Other			
Any Drug	76	76	69	74	82	80	76	77	73	78	25			
			49	64	75	88	85	74	78	72	100			
Cocaine	54	61	21	49	66	66	65	57	49	48	25			
			17	47	66	79	70	61	59	53	100			
Marijuana	32	18	53	38	36	25	13	33	24	41	25			
			36	23	17	15	11	18	19	22	33			
Opiates	14	18	8	15	10	15	22	11	21	24	0			
			4	13	15	23	25	12	33	33	33			
Multiple Drugs	35	33	38	36	37	31	31	32	35	50	25			
			19	31	27	37	40	26	53	42	33			
Total Males (N)			188	247	201	176	247	727	187	139	4			
Total Females (N)			53	77	113	99	107	306	100	36	3			

Drug Use Trends Among Booked Arrestees

Note: Positive by urinalysis. Any Drug includes cocaine, opiates, PCP, marijuana, amphetamines, methadone, methaqualone, benzodiazepines, barbiturates, and propoxyphene.

Catchment Area:

Entire county.

DUF Sample Size

Males: 999

Females: 542

Age of Booked Arrestees (%)

Age	Males	Females
15-20	7	8
21-25	26	22
26-30	23	23
31-35	20	22
36+	24	24

Race of Booked Arrestees (%)

Race	Males	Females
Black	15	17
White	56	60
Hispanic	27	20
Other	2	2

Percent Positive for Drugs, by Offense Category (N's in Parentheses)

	Cocaine	Marijuana	Any Drug
Total Males (999)	28	29	65
Violent offenses (205)	20	32	56
Robbery (19)	32	37	68
Assault (160)	19	31	56
Weapons (6)	33	67	83
All others (20)	15	20	35
Property offenses (240)	35	25	68
Larceny/theft (100)	37	23	66
Burglary (59)	41	27	70
Stolen vehicle (20)	25	30	70
All others (61)	31	23	67
Drug offenses (121)	31	44	78
Sales (17)	47	29	71
Possession (104)	29	46	80
Other (432)	28	26	64
Total Females (542)	36	22	67
Violent offenses (67)	30	25	64
Robbery (5)	60	40	80
Assault (54)	28	22	57
Weapons (4)	25	25	100
All others (4)	25	50	100
Property offenses (142)	38	14	63
Larceny/theft (78)	51	14	69
Burglary (10)	40	10	60
All others (54)	18	15	54
Drug offenses (71)	30	32	76
Sales (10)	30	30	80
Possession (61)	30	33	75
Prostitution (47)	81	15	85
Other (215)	29	24	63

Source: National Institute of Justice/
Drug Use Forecasting Program

Drug Use by Male and Female Booked Arrestees

Drug Use Trends Among Booked Arrestees

Note: Positive by urinalysis. Any Drug includes cocaine, opiates, PCP, marijuana, amphetamines, methadone, methaqualone, benzodiazepines, barbiturates, and propoxyphene.

Portland

1994 Drug Use Forecasting Program Findings

Catchment Area:

Entire county.

DUF Sample Size

Males: 972

Females: 443

Age of Booked Arrestees (%)

Age	Males	Females
15-20	11	12
21-25	23	21
26-30	20	22
31-35	17	21
36+	28	24

Race of Booked Arrestees (%)

Race	Males	Females
Black	26	24
White	57	69
Hispanic	14	3
Other	4	4

Percent Positive for Drugs, by Offense Category (N's in Parentheses)

	Cocaine	Marijuana	Any Drug
Total Males (972)	32	27	65
Violent offenses (142)	15	31	51
Robbery (28)	25	39	64
Assault (49)	16	33	55
Weapons (19)	16	47	74
All others (46)	6	17	30
Property offenses (141)	22	31	70
Larceny/theft (46)	26	20	56
Burglary (25)	32	40	88
Stolen vehicle (47)	13	47	74
All others (23)	22	13	65
Drug offenses (198)	60	23	81
Sales (75)	53	27	72
Possession (123)	63	20	87
Other (491)	29	26	62
Total Females (443)	43	19	74
Violent offenses (14)	43	21	71
Robbery (2)	100	0	100
Assault (4)	25	50	100
Weapons (1)	100	0	100
All others (7)	29	14	43
Property offenses (125)	31	24	66
Larceny/theft (70)	29	29	60
Burglary (5)	40	20	60
All others (50)	34	18	76
Drug offenses (89)	67	18	92
Sales (15)	53	20	80
Possession (74)	70	18	95
Prostitution (17)	71	18	94
Other (198)	36	17	69

Drug Use by Male and Female Booked Arrestees

Drug Use Trends Among Booked Arrestees

Source: National Institute of Justice/
Drug Use Forecasting Program

Note: Positive by urinalysis. Any Drug includes cocaine, opiates, PCP, marijuana, amphetamines, methadone, methaqualone, benzodiazepines, barbiturates, and propoxyphene.

Catchment Area:

Entire city.

DUF Sample Size

Males: 888

Females: 388

Age of Booked Arrestees (%)

Age	Males	Females
15-20	24	8
21-25	26	22
26-30	17	27
31-35	14	22
36+	19	21

Race of Booked Arrestees (%)

Race	Males	Females
Black	85	76
White	15	24
Hispanic	*	0
Other	0	0

Percent Positive for Drugs, by Offense Category (N's in Parentheses)

	Cocaine	Marijuana	Any Drug
Total Males (888)	50	36	74
Violent offenses (335)	35	45	70
Robbery (57)	46	49	84
Assault (154)	35	41	62
Weapons (90)	30	48	72
All others (34)	32	47	71
Property offenses (258)	59	24	72
Larceny/theft (67)	73	18	85
Burglary (78)	65	23	73
Stolen vehicle (19)	37	26	58
All others (94)	48	30	64
Drug offenses (188)	65	45	88
Sales (62)	71	31	86
Possession (126)	63	52	89
Other (103)	48	23	64
Total Females (388)	69	15	76
Violent offenses (54)	50	18	61
Robbery (14)	86	21	86
Assault (28)	39	18	54
Weapons (9)	33	22	56
All others (3)	33	0	33
Property offenses (79)	65	16	73
Larceny/theft (36)	61	17	67
Burglary (6)	100	17	100
All others (37)	62	16	76
Drug offenses (58)	84	10	86
Sales (21)	90	5	90
Possession (37)	81	14	84
Prostitution (79)	96	10	98
Other (117)	54	17	64

Source: National Institute of Justice/
Drug Use Forecasting Program

* Less than 1%.

Drug Use by Male and Female Booked Arrestees

Drug Use Trends Among Booked Arrestees

Note: Positive by urinalysis. Any Drug includes cocaine, opiates, PCP, marijuana, amphetamines, methadone, methaqualone, benzodiazepines, barbiturates, and propoxyphene.

Catchment Area:

Entire county.

DUF Sample Size

Males: 913

Females: 433

Age of Booked Arrestees (%)

Age	Males	Females
15-20	28	20
21-25	18	24
26-30	16	16
31-35	13	17
36+	25	22

Race of Booked Arrestees (%)

Race	Males	Females
Black	17	13
White	24	30
Hispanic	60	57
Other	*	*

Percent Positive for Drugs, by Offense Category (N's in Parentheses)

	Cocaine	Marijuana	Any Drug
Total Males (913)	31	30	52
Violent offenses (165)	24	22	39
Robbery (16)	19	19	31
Assault (92)	25	20	38
Weapons (46)	20	24	41
All others (11)	36	36	46
Property offenses (286)	36	27	56
Larceny/theft (215)	40	22	56
Burglary (13)	31	54	62
Stolen vehicle (32)	19	41	47
All others (26)	27	38	58
Drug offenses (132)	51	56	83
Sales (11)	64	36	82
Possession (121)	50	58	83
Other (329)	22	25	43
Total Females (433)	22	15	39
Violent offenses (18)	17	17	39
Robbery (1)	0	0	0
Assault (10)	10	10	30
Weapons (5)	20	40	60
All others (2)	50	0	50
Property offenses (188)	19	14	38
Larceny/theft (163)	19	14	37
Burglary (4)	50	50	100
All others (21)	14	10	29
Drug offenses (23)	44	44	78
Sales (2)	100	0	100
Possession (21)	38	48	76
Prostitution (7)	57	29	71
Other (196)	22	11	35

Source: National Institute of Justice/
Drug Use Forecasting Program

* Less than 1%.

Drug Use by Male and Female Booked Arrestees

Drug	% Positive by Age					% Positive by Race			
	15-20	21-25	26-30	31-35	36+	Black	White	Hispanic	Other
Any Drug	50	58	53	61	44	65	46	50	33
	27	30	42	51	47	48	48	32	100
Cocaine	22	37	33	46	27	47	22	30	0
	8	19	28	29	30	38	27	17	100
Marijuana	39	40	28	29	13	38	29	27	33
	16	17	17	19	7	21	19	11	0
Opiates	2	13	15	14	23	9	12	14	0
	7	6	10	21	25	9	11	17	0
Multiple Drugs	13	27	26	30	22	30	20	21	0
	7	10	19	28	26	23	20	15	0
Total Males (N)	254	165	144	119	225	148	210	531	3
Total Females (N)	88	102	69	75	96	56	127	243	1

Drug Use Trends Among Booked Arrestees

Note: Positive by urinalysis. Gaps on graph represent periods when data were not collected. Any Drug includes cocaine, opiates, PCP, marijuana, amphetamines, methadone, methaqualone, benzodiazepines, barbiturates, and propoxyphene.

Catchment Area:

City and part of the county.

DUF Sample Size

Males: 774

Females: 398

Age of Booked Arrestees (%)

Age	Males	Females
15-20	10	6
21-25	24	19
26-30	19	22
31-35	20	23
36+	26	31

Race of Booked Arrestees (%)

Race	Males	Females
Black	27	19
White	35	58
Hispanic	35	17
Other	4	6

Percent Positive for Drugs, by Offense Category (N's in Parentheses)

	Cocaine	Marijuana	Any Drug
Total Males (774)	30	36	79
Violent offenses (149)	24	40	70
Robbery (40)	48	40	78
Assault (61)	18	36	64
Weapons (24)	17	50	83
All others (24)	8	38	58
Property offenses (241)	35	31	83
Larceny/theft (48)	65	27	92
Burglary (97)	35	32	80
Stolen vehicle (49)	26	29	78
All others (47)	13	34	83
Drug offenses (240)	37	42	92
Sales (78)	41	42	81
Possession (162)	35	42	97
Other (144)	16	32	62
Total Females (398)	18	20	76
Violent offenses (41)	17	27	76
Robbery (8)	25	25	62
Assault (24)	12	17	75
Weapons (5)	20	40	100
All others (4)	25	75	75
Property offenses (111)	17	18	72
Larceny/theft (32)	25	28	69
Burglary (47)	13	11	68
All others (32)	16	19	81
Drug offenses (121)	22	22	92
Sales (47)	21	13	94
Possession (74)	23	27	90
Prostitution (2)	0	50	100
Other (123)	16	17	63

Source: National Institute of Justice/
Drug Use Forecasting Program

Drug Use by Male and Female Booked Arrestees

Drug Use Trends Among Booked Arrestees

Note: Positive by urinalysis. Any Drug includes cocaine, opiates, PCP, marijuana, amphetamines, methadone, methaqualone, benzodiazepines, barbiturates, and propoxyphene.

Catchment Area:

Entire county.

DUF Sample Size

Males: 1002
Females: 437

Age of Booked Arrestees (%)

Age	Males	Females
15-20	19	9
21-25	23	20
26-30	19	22
31-35	13	22
36+	26	27

Race of Booked Arrestees (%)

Race	Males	Females
Black	14	18
White	32	45
Hispanic	42	30
Other	13	7

Percent Positive for Drugs, by Offense Category (N's in Parentheses)

	Cocaine	Marijuana	Any Drug
Total Males (1002)	19	30	55
Violent offenses (245)	16	29	51
Robbery (47)	32	23	62
Assault (102)	15	30	53
Weapons (49)	12	39	57
All others (47)	6	21	32
Property offenses (301)	21	28	54
Larceny/theft (83)	25	26	58
Burglary (91)	23	32	53
Stolen vehicle (62)	16	16	44
All others (65)	18	34	58
Drug offenses (93)	31	44	80
Sales (40)	30	42	70
Possession (53)	32	45	87
Other (356)	17	28	52
Total Females (437)	23	18	61
Violent offenses (28)	25	11	36
Robbery (0)	0	0	0
Assault (21)	14	10	24
Weapons (6)	67	17	83
All others (1)	0	0	0
Property offenses (128)	27	20	59
Larceny/theft (77)	27	18	61
Burglary (16)	25	38	69
All others (35)	29	17	51
Drug offenses (50)	20	16	82
Sales (15)	20	7	60
Possession (35)	20	20	91
Prostitution (2)	100	50	100
Other (224)	20	17	61

Source: National Institute of Justice/
Drug Use Forecasting Program

Drug Use by Male and Female Booked Arrestees

Drug Use Trends Among Booked Arrestees

Note: Positive by urinalysis. Any Drug includes cocaine, opiates, PCP, marijuana, amphetamines, methadone, methaqualone, benzodiazepines, barbiturates, and propoxyphene.

Washington, D.C. 1994 Drug Use Forecasting Program Findings

Catchment Area:

Entire city.

DUF Sample Size

Males: 926

Females: 390

Age of Booked Arrestees (%)

Age	Males	Females
15-20	15	8
21-25	24	17
26-30	18	25
31-35	15	22
36+	29	28

Race of Booked Arrestees (%)

Race	Males	Females
Black	93	94
White	6	6
Hispanic	*	*
Other	*	*

Percent Positive for Drugs, by Offense Category (N's in Parentheses)

	Cocaine	Marijuana	Any Drug
Total Males (926)	38	30	64
Violent offenses (380)	30	30	57
Robbery (28)	54	25	75
Assault (233)	33	25	56
Weapons (76)	20	46	59
All others (43)	21	26	46
Property offenses (232)	44	24	66
Larceny/theft (87)	60	15	79
Burglary (25)	60	16	68
Stolen vehicle (59)	22	39	54
All others (61)	38	25	56
Drug offenses (163)	45	45	78
Sales (127)	43	45	76
Possession (36)	53	47	89
Other (149)	40	26	62
Total Females (390)	55	10	67
Violent offenses (142)	34	10	46
Robbery (6)	33	0	50
Assault (129)	33	11	45
Weapons (4)	25	0	50
All others (3)	67	0	100
Property offenses (65)	52	14	65
Larceny/theft (29)	55	10	62
Burglary (7)	71	29	100
All others (29)	45	14	59
Drug offenses (77)	74	17	88
Sales (50)	72	22	90
Possession (27)	78	7	85
Prostitution (50)	80	4	88
Other (56)	66	5	77

Source: National Institute of Justice/
Drug Use Forecasting Program

* Less than 1%.

Drug Use by Male and Female Booked Arrestees

Drug Use Trends Among Booked Arrestees

Note: Positive by urinalysis. Any Drug includes cocaine, opiates, PCP, marijuana, amphetamines, methadone, methaqualone, benzodiazepines, barbiturates, and propoxyphene.

**1994
Juvenile Program
Findings**

Birmingham

1994 Drug Use Forecasting Program Findings

Catchment Area:

Arrestees and detainees from Jefferson County, which includes Birmingham.

DUF Sample Size

Juvenile Males: 349

Age of Booked Arrestees (%)

Age	Juvenile Males
9-12	4
13-14	22
15-16	54
17-18	21

Race of Booked Arrestees (%)

Race	Juvenile Males
Black	86
White	14
Hispanic	*
Other	0

Percent Positive for Drugs, by Offense Category (N's in Parentheses)

	Cocaine	Marijuana	Any Drug
Total Males (349)	6	34	38
Violent offenses (132)	3	33	36
Robbery (22)	14	36	46
Assault (30)	0	23	23
Weapons (65)	2	38	40
All others (15)	0	27	27
Property offenses (91)	0	21	23
Stolen vehicle (15)	0	20	20
Larceny/theft (18)	0	44	50
Burglary (20)	0	15	15
All others (38)	0	13	16
Drug offenses (39)	20	67	72
Sales (3)	33	33	33
Possession (36)	19	69	75
Other (87)	9	36	42
Public peace (21)	5	38	48
Probation/parole violation (37)	11	32	38
All others (29)	10	38	45

Drug Use by Male Juvenile Arrestees/Detainees

Drug	% Positive	% Positive by Age				% Positive by Race			
		9-12	13-14	15-16	17-18	Black	White	Hispanic	Other
Any Drug	38	8	32	38	48	39	33	0	0
Cocaine	6	0	3	6	8	6	4	0	0
Marijuana	34	8	26	35	45	36	26	0	0
Opiates	2	0	5	2	0	2	2	0	0
Multiple Drugs	7	0	4	7	13	8	4	0	0
Total Males (N)		13	74	186	71	295	49	1	0

Drug Use Trends Among Male Juvenile Arrestees/Detainees

Note: Positive by urinalysis. Gaps on graph represent periods when data were not collected. Any Drug includes cocaine, opiates, PCP, marijuana, amphetamines, methadone, methaqualone, benzodiazepines, barbiturates, and propoxyphene.

Drugs Positive by School Attendance

Note: Positive by urinalysis. Any Drug includes cocaine, opiates, PCP, marijuana, amphetamines, methadone, methaqualone, benzodiazepines, barbiturates, and propoxyphene.

¹ Data based on voluntary self-reports.

Source: National Institute of Justice/
Drug Use Forecasting Program

* Less than 1%.

Cleveland

1994 Drug Use Forecasting Program Findings

Catchment Area:

Detainees from Cuyahoga County, which includes Cleveland.

DUF Sample Size

Juvenile Males: 416

Age of Booked Arrestees (%)

Age	Juvenile Males
9-12	4
13-14	22
15-16	46
17-18	28

Race of Booked Arrestees (%)

Race	Juvenile Males
Black	72
White	24
Hispanic	3
Other	*

Percent Positive for Drugs, by Offense Category (N's in Parentheses)

	Cocaine	Marijuana	Any Drug
Total Males (416)	17	42	47
Violent offenses (136)	11	41	44
Robbery (55)	11	38	42
Assault (37)	11	46	46
Weapons (29)	10	41	45
All others (15)	13	40	47
Property offenses (91)	9	32	37
Stolen vehicle (4)	0	25	25
Larceny/theft (17)	18	18	24
Burglary (29)	7	38	45
All others (41)	7	34	39
Drug offenses (62)	47	71	82
Sales (43)	42	72	86
Possession (19)	58	68	74
Other (127)	13	36	41
Public peace (4)	25	50	50
Probation/parole violation (104)	14	38	43
All others (19)	10	26	26

Drug Use by Male Juvenile Arrestees/Detainees

Drug	% Positive	% Positive by Age				% Positive by Race			
		9-12	13-14	15-16	17-18	Black	White	Hispanic	Other
Any Drug	47	0	34	50	60	50	40	46	0
Cocaine	17	0	11	18	21	19	12	0	100
Marijuana	42	0	31	44	54	45	33	46	100
Opiates	*	0	0	*	0	0	0	0	100
Multiple Drugs	14	0	11	15	17	17	6	0	100
Total Males (N)		16	91	190	114	300	102	13	1

* Less than 1%.

Drug Use Trends Among Male Juvenile Arrestees/Detainees

Note: Positive by urinalysis. Any Drug includes cocaine, opiates, PCP, marijuana, amphetamines, methadone, methaqualone, benzodiazepines, barbiturates, and propoxyphene.

Drugs Positive by School Attendance

Note: Positive by urinalysis. Any Drug includes cocaine, opiates, PCP, marijuana, amphetamines, methadone, methaqualone, benzodiazepines, barbiturates, and propoxyphene.

¹ Data based on voluntary self-reports.

Source: National Institute of Justice/
Drug Use Forecasting Program

* Less than 1%.

Denver

1994 Drug Use Forecasting Program Findings

Catchment Area:

Arrestees and detainees from Denver County, which is the city of Denver.

DUF Sample Size

Juvenile Males: 415

Age of Booked Arrestees (%)

Age	Juvenile Males
9-12	7
13-14	32
15-16	48
17-18	12

Race of Booked Arrestees (%)

Race	Juvenile Males
Black	34
White	12
Hispanic	51
Other	4

Percent Positive for Drugs, by Offense Category (N's in Parentheses)

Total Males (415)	Percent Positive		
	Cocaine	Marijuana	Any Drug
Total Males (415)	10	52	54
Violent offenses (82)	8	48	48
Robbery (9)	11	78	78
Assault (17)	0	47	47
Weapons (30)	17	50	50
All others (26)	4	35	35
Property offenses (74)	12	49	53
Stolen vehicle (33)	9	52	58
Larceny/theft (10)	20	40	40
Burglary (24)	8	54	54
All others (7)	29	29	43
Drug offenses (15)	40	60	73
Sales (0)	0	0	0
Possession (15)	40	60	73
Other (242)	9	54	56
Public peace (15)	7	67	67
Probation/parole violation (51)	6	45	47
All others (176)	10	55	57

Drug Use by Male Juvenile Arrestees/Detainees

Drug	% Positive	% Positive by Age				% Positive by Race			
		9-12	13-14	15-16	17-18	Black	White	Hispanic	Other
Any Drug	54	23	45	60	71	55	53	55	31
Cocaine	10	0	5	15	12	12	8	9	6
Marijuana	52	23	43	57	71	53	49	52	31
Opiates	*	0	0	1	0	1	2	0	0
Multiple Drugs	9	0	4	12	12	12	8	6	6
Total Males (N)		30	135	201	49	139	47	207	16

* Less than 1%.

Drug Use Trends Among Male Juvenile Arrestees/Detainees

Note: Positive by urinalysis. Any Drug includes cocaine, opiates, PCP, marijuana, amphetamines, methadone, methaqualone, benzodiazepines, barbiturates, and propoxyphene.

Drugs Positive by School Attendance

Note: Positive by urinalysis. Any Drug includes cocaine, opiates, PCP, marijuana, amphetamines, methadone, methaqualone, benzodiazepines, barbiturates, and propoxyphene.

† Data based on voluntary self-reports. † No cases reported.

Source: National Institute of Justice/Drug Use Forecasting Program

Indianapolis

1994 Drug Use Forecasting Program Findings

Catchment Area:

Arrestees and detainees from Marion County, which includes Indianapolis.

DUF Sample Size

Juvenile Males: 432

Age of Booked Arrestees (%)

Age	Juvenile Males
9-12	17
13-14	35
15-16	40
17-18	9

Race of Booked Arrestees (%)

Race	Juvenile Males
Black	62
White	38
Hispanic	*
Other	*

Percent Positive for Drugs, by Offense Category (N's in Parentheses)

Total Males (432)	Percent Positive		
	Cocaine	Marijuana	Any Drug
Total Males (432)	8	26	30
Violent offenses (66)	6	20	21
Robbery (6)	17	50	50
Assault (48)	6	19	21
Weapons (5)	0	0	0
All others (7)	0	14	14
Property offenses (172)	5	26	28
Stolen vehicle (66)	9	38	41
Larceny/theft (72)	4	12	15
Burglary (25)	0	44	44
All others (9)	0	0	0
Drug offenses (45)	22	51	62
Sales (13)	31	46	69
Possession (32)	19	53	59
Other (149)	9	21	27
Public peace (68)	7	16	24
Probation/parole violation (16)	0	12	12
All others (65)	12	28	34

Drug Use by Male Juvenile Arrestees/Detainees

Drug	% Positive	% Positive by Age				% Positive by Race			
		9-12	13-14	15-16	17-18	Black	White	Hispanic	Other
Any Drug	30	4	22	48	35	27	35	50	0
Cocaine	8	1	6	15	3	12	3	0	0
Marijuana	26	3	20	40	35	21	33	50	100
Opiates	1	0	1	1	0	*	1	0	0
Multiple Drugs	6	1	5	11	3	6	6	0	0
Total Males (N)		74	148	169	37	265	162	2	1

Legend: Males
* Less than 1%.

Drug Use Trends Among Male Juvenile Arrestees/Detainees

Note: Positive by urinalysis. Any Drug includes cocaine, opiates, PCP, marijuana, amphetamines, methadone, methaqualone, benzodiazepines, barbiturates, and propoxyphene.

Drugs Positive by School Attendance

Note: Positive by urinalysis. Any Drug includes cocaine, opiates, PCP, marijuana, amphetamines, methadone, methaqualone, benzodiazepines, barbiturates, and propoxyphene.

¹ Data based on voluntary self-reports. † No cases reported.

Source: National Institute of Justice/
Drug Use Forecasting Program

* Less than 1%.

Los Angeles

1994 Drug Use Forecasting Program Findings

Catchment Area:

Detainees from three select Los Angeles city and county facilities.

DUF Sample Size

Juvenile Males: 417

Age of Booked Arrestees (%)

Age	Juvenile Males
9-12	1
13-14	10
15-16	45
17-18	43

Race of Booked Arrestees (%)

Race	Juvenile Males
Black	30
White	13
Hispanic	50
Other	7

Percent Positive for Drugs, by Offense Category (N's in Parentheses)

	Cocaine	Marijuana	Any Drug
Total Males (417)	8	31	37
Violent offenses (125)	7	26	33
Robbery (49)	8	26	35
Assault (30)	0	33	37
Weapons (35)	9	20	29
All others (11)	18	18	27
Property offenses (113)	6	26	33
Stolen vehicle (56)	7	25	30
Larceny/theft (4)	0	50	75
Burglary (31)	10	26	32
All others (22)	0	27	32
Drug offenses (21)	14	24	33
Sales (10)	0	0	10
Possession (11)	27	46	54
Other (158)	9	39	45
Public peace (3)	33	67	67
Probation/parole violation (77)	5	36	42
All others (78)	12	40	47

Drug Use by Male Juvenile Arrestees/Detainees

Drug	% Positive	% Positive by Age				% Positive by Race			
		9-12	13-14	15-16	17-18	Black	White	Hispanic	Other
Any Drug	37	0	29	39	38	28	38	43	38
Cocaine	8	0	5	7	10	2	2	13	3
Marijuana	31	0	20	33	31	27	33	34	21
Opiates	*	0	2	0	0	0	0	*	0
Multiple Drugs	8	0	5	6	11	2	9	12	0
Total Males (N)		5	41	186	178	123	55	210	29

* Less than 1%.

Drug Use Trends Among Male Juvenile Arrestees/Detainees

Note: Positive by urinalysis. Any Drug includes cocaine, opiates, PCP, marijuana, amphetamines, methadone, methaqualone, benzodiazepines, barbiturates, and propoxyphene.

Drugs Positive by School Attendance

Note: Positive by urinalysis. Any Drug includes cocaine, opiates, PCP, marijuana, amphetamines, methadone, methaqualone, benzodiazepines, barbiturates, and propoxyphene.

¹ Data based on voluntary self-reports. † No cases reported.

Source: National Institute of Justice/ Drug Use Forecasting Program

Catchment Area:

Detainees from Maricopa County, which includes Phoenix.

DUF Sample Size

Juvenile Males: 361

Age of Booked Arrestees (%)

Age	Juvenile Males
9-12	4
13-14	33
15-16	51
17-18	12

Race of Booked Arrestees (%)

Race	Juvenile Males
Black	14
White	49
Hispanic	36
Other	*

Percent Positive for Drugs, by Offense Category (N's in Parentheses)

	Cocaine	Marijuana	Any Drug
Total Males (361)	11	41	51
Violent offenses (79)	9	32	43
Robbery (11)	9	18	36
Assault (50)	8	36	46
Weapons (10)	20	40	60
All others (8)	0	12	12
Property offenses (110)	16	46	56
Stolen vehicle (42)	24	60	69
Larceny/theft (24)	4	38	42
Burglary (23)	22	44	48
All others (21)	5	33	57
Drug offenses (26)	8	62	65
Sales (3)	33	67	67
Possession (23)	4	61	65
Other (145)	8	39	48
Public peace (16)	12	38	38
Probation/parole violation (59)	7	46	59
All others (70)	9	33	41

Drug Use by Male Juvenile Arrestees/Detainees

Drug	% Positive	% Positive by Age				% Positive by Race			
		9-12	13-14	15-16	17-18	Black	White	Hispanic	Other
Any Drug	51	38	48	49	70	41	46	62	0
Cocaine	11	8	8	9	25	0	6	22	0
Marijuana	41	31	39	38	61	39	34	52	0
Opiates	0	0	0	0	0	0	0	0	0
Multiple Drugs	16	0	10	15	39	8	14	22	0
Total Males (N)		13	118	184	44	51	178	130	1

Drug Use Trends Among Male Juvenile Arrestees/Detainees

Note: Positive by urinalysis. Any Drug includes cocaine, opiates, PCP, marijuana, amphetamines, methadone, methaqualone, benzodiazepines, barbiturates, and propoxyphene.

Drugs Positive by School Attendance

Note: Positive by urinalysis. Any Drug includes cocaine, opiates, PCP, marijuana, amphetamines, methadone, methaqualone, benzodiazepines, barbiturates, and propoxyphene.

¹ Data based on voluntary self-reports. † No cases reported.

Source: National Institute of Justice/
Drug Use Forecasting Program

* Less than 1%.

Portland

1994 Drug Use Forecasting Program Findings

Catchment Area:

Detainees from Multnomah County, which includes Portland.

DUF Sample Size

Juvenile Males: 395

Age of Booked Arrestees (%)

Age	Juvenile Males
9-12	4
13-14	32
15-16	44
17-18	20

Race of Booked Arrestees (%)

Race	Juvenile Males
Black	32
White	55
Hispanic	8
Other	6

Percent Positive for Drugs, by Offense Category (N's in Parentheses)

	Cocaine	Marijuana	Any Drug
Total Males (395)	3	18	23
Violent offenses (106)	2	19	24
Robbery (19)	0	26	26
Assault (49)	0	10	16
Weapons (16)	12	31	44
All others (22)	0	23	23
Property offenses (115)	3	16	24
Stolen vehicle (58)	0	14	17
Larceny/theft (28)	11	14	36
Burglary (27)	0	22	26
All others (2)	0	0	0
Drug offenses (15)	0	33	33
Sales (3)	0	67	67
Possession (12)	0	25	25
Other (159)	4	17	21
Public peace (18)	0	17	22
Probation/parole violation (40)	5	18	25
All others (101)	4	17	20

Drug Use by Male Juvenile Arrestees/Detainees

Drug	% Positive	% Positive by Age				% Positive by Race			
		9-12	13-14	15-16	17-18	Black	White	Hispanic	Other
Any Drug	23	6	13	24	40	28	21	27	9
Cocaine	3	0	2	4	3	5	1	7	4
Marijuana	18	6	8	18	33	23	17	13	0
Opiates	*	0	0	1	0	0	*	0	0
Multiple Drugs	2	6	1	2	4	2	3	0	0
Total Males (N)		17	124	174	78	126	216	30	23

* Less than 1%.

Drug Use Trends Among Male Juvenile Arrestees/Detainees

Note: Positive by urinalysis. Gaps on graph represent periods when data were not collected. Any Drug includes cocaine, opiates, PCP, marijuana, amphetamines, methadone, methaqualone, benzodiazepines, barbiturates, and propoxyphene.

Drugs Positive by School Attendance

Note: Positive by urinalysis. Any Drug includes cocaine, opiates, PCP, marijuana, amphetamines, methadone, methaqualone, benzodiazepines, barbiturates, and propoxyphene.

¹ Data based on voluntary self-reports. † No cases reported.

Source: National Institute of Justice/
Drug Use Forecasting Program

Catchment Area:

Detainees from the city of St. Louis.

DUF Sample Size

Juvenile Males: 293

Age of Booked Arrestees (%)

Age	Juvenile Males
9-12	8
13-14	44
15-16	48
17-18	0

Race of Booked Arrestees (%)

Race	Juvenile Males
Black	94
White	6
Hispanic	0
Other	0

Percent Positive for Drugs, by Offense Category (N's in Parentheses)

Total Males (293)	Percent Positive		
	Cocaine	Marijuana	Any Drug
Total Males (293)	10	34	38
Violent offenses (105)	9	30	33
Robbery (31)	3	32	32
Assault (22)	14	23	27
Weapons (45)	9	31	36
All others (7)	14	29	43
Property offenses (96)	4	23	26
Stolen vehicle (6)	17	33	50
Larceny/theft (12)	0	33	33
Burglary (20)	0	20	20
All others (58)	5	21	24
Drug offenses (53)	28	68	74
Sales (12)	67	67	83
Possession (41)	17	68	71
Other (39)	5	31	33
Public peace (0)	0	0	0
Probation/parole violation (28)	7	32	36
All others (11)	0	27	27

Drug Use by Male Juvenile Arrestees/Detainees

Drug	% Positive	% Positive by Age				% Positive by Race			
		9-12	13-14	15-16	17-18	Black	White	Hispanic	Other
Any Drug	38	17	33	47	0	39	22	0	0
Cocaine	10	13	6	14	0	11	6	0	0
Marijuana	34	13	31	42	0	36	17	0	0
Opiates	2	0	2	1	0	2	0	0	0
Multiple Drugs	8	9	6	9	0	8	6	0	0
<input type="checkbox"/> Males Total Males (N)		23	130	139	0	270	18	0	0

Drug Use Trends Among Male Juvenile Arrestees/Detainees

Note: Positive by urinalysis. Any Drug includes cocaine, opiates, PCP, marijuana, amphetamines, methadone, methaqualone, benzodiazepines, barbiturates, and propoxyphene.

Drugs Positive by School Attendance

Note: Positive by urinalysis. Any Drug includes cocaine, opiates, PCP, marijuana, amphetamines, methadone, methaqualone, benzodiazepines, barbiturates, and propoxyphene.

¹ Data based on voluntary self-reports. † No cases reported.

Source: National Institute of Justice/
Drug Use Forecasting Program

San Antonio

1994 Drug Use Forecasting Program Findings

Catchment Area:

Arrestees and detainees from Bexar County, which includes San Antonio.

DUF Sample Size

Juvenile Males: 306

Age of Booked Arrestees (%)

Age	Juvenile Males
9-12	8
13-14	44
15-16	47
17-18	2

Race of Booked Arrestees (%)

Race	Juvenile Males
Black	15
White	12
Hispanic	70
Other	2

Percent Positive for Drugs, by Offense Category (N's in Parentheses)

Total Males (306)	Cocaine	Marijuana	Any Drug
Violent offenses (75)	9	37	45
Robbery (5)	0	40	40
Assault (33)	6	21	30
Weapons (35)	14	49	57
All others (2)	0	100	100
Property offenses (102)	7	21	24
Stolen vehicle (29)	10	45	45
Larceny/theft (48)	2	8	10
Burglary (20)	15	20	30
All others (5)	0	0	0
Drug offenses (48)	17	71	71
Sales (0)	0	0	0
Possession (48)	17	71	71
Other (81)	7	28	33
Public peace (38)	5	18	24
Probation/parole violation (15)	13	40	40
All others (28)	7	36	43

Drug Use by Male Juvenile Arrestees/Detainees

Drug	% Positive	% Positive by Age				% Positive by Race			
		9-12	13-14	15-16	17-18	Black	White	Hispanic	Other
Any Drug	39	17	34	47	20	33	16	44	33
Cocaine	9	4	8	10	20	9	5	10	0
Marijuana	35	17	31	42	20	28	14	40	33
Opiates	1	0	1	1	0	2	0	1	0
Multiple Drugs	7	4	7	7	20	6	3	8	0
Total Males (N)		23	134	144	5	46	37	212	6

Drug Use Trends Among Male Juvenile Arrestees/Detainees

Note: Positive by urinalysis. Any Drug includes cocaine, opiates, PCP, marijuana, amphetamines, methadone, methaqualone, benzodiazepines, barbiturates, and propoxyphene.

Drugs Positive by School Attendance

Note: Positive by urinalysis. Any Drug includes cocaine, opiates, PCP, marijuana, amphetamines, methadone, methaqualone, benzodiazepines, barbiturates, and propoxyphene.

¹ Data based on voluntary self-reports. † No cases reported.

Source: National Institute of Justice/Drug Use Forecasting Program

Catchment Area:

Detainees from San Diego County, which includes the city of San Diego.

DUF Sample Size

Juvenile Males: 398

Age of Booked Arrestees (%)

Age	Juvenile Males
9-12	7
13-14	30
15-16	49
17-18	15

Race of Booked Arrestees (%)

Race	Juvenile Males
Black	23
White	25
Hispanic	46
Other	7

Percent Positive for Drugs, by Offense Category (N's in Parentheses)

Total Males (398)	Percent Positive		
	Cocaine	Marijuana	Any Drug
Total Males (398)	2	33	42
Violent offenses (123)	1	28	35
Robbery (20)	0	15	30
Assault (55)	2	24	27
Weapons (35)	0	40	49
All others (13)	0	38	38
Property offenses (115)	4	39	51
Stolen vehicle (31)	6	45	55
Larceny/theft (15)	0	40	47
Burglary (45)	7	29	44
All others (24)	0	50	62
Drug offenses (31)	6	39	58
Sales (21)	10	38	62
Possession (10)	0	40	50
Other (129)	2	31	38
Public peace (12)	8	33	50
Probation/parole violation (33)	0	46	52
All others (84)	1	25	31

Drug Use by Male Juvenile Arrestees/Detainees

Drug	% Positive	% Positive by Age				% Positive by Race			
		9-12	13-14	15-16	17-18	Black	White	Hispanic	Other
Any Drug	42	14	33	51	45	36	44	46	38
Cocaine	2	0	3	1	7	0	1	4	3
Marijuana	33	14	28	42	24	27	40	33	31
Opiates	1	0	1	*	2	0	0	1	3
Multiple Drugs	16	4	14	19	16	6	21	17	28
Total Males (N)		28	117	193	58	90	98	181	29

* Less than 1%.

Drug Use Trends Among Male Juvenile Arrestees/Detainees

Note: Positive by urinalysis. Any Drug includes cocaine, opiates, PCP, marijuana, amphetamines, methadone, methaqualone, benzodiazepines, barbiturates, and propoxyphene.

Drugs Positive by School Attendance

Note: Positive by urinalysis. Any Drug includes cocaine, opiates, PCP, marijuana, amphetamines, methadone, methaqualone, benzodiazepines, barbiturates, and propoxyphene.

¹ Data based on voluntary self-reports. † No cases reported.

Catchment Area:

Detainees from Santa Clara County, which includes San Jose.

DUF Sample Size

Juvenile Males: 386

Age of Booked Arrestees (%)

Age	Juvenile Males
9-12	8
13-14	27
15-16	55
17-18	10

Race of Booked Arrestees (%)

Race	Juvenile Males
Black	13
White	24
Hispanic	51
Other	12

Percent Positive for Drugs, by Offense Category (N's in Parentheses)

	Cocaine	Marijuana	Any Drug
Total Males (386)	5	28	35
Violent offenses (118)	3	30	35
Robbery (26)	4	31	35
Assault (62)	2	29	32
Weapons (22)	9	36	46
All others (8)	0	25	25
Property offenses (89)	4	16	27
Stolen vehicle (31)	13	16	29
Larceny/theft (13)	0	31	31
Burglary (29)	0	10	17
All others (16)	0	12	38
Drug offenses (12)	8	83	92
Sales (5)	0	80	80
Possession (7)	14	86	100
Other (156)	6	28	33
Public peace (29)	10	38	41
Probation/parole violation (18)	11	22	44
All others (109)	5	27	29

Drug Use by Male Juvenile Arrestees/Detainees

Drug	% Positive	% Positive by Age				% Positive by Race			
		9-12	13-14	15-16	17-18	Black	White	Hispanic	Other
Any Drug	35	27	26	39	40	40	33	38	19
Cocaine	5	0	4	6	10	6	3	6	6
Marijuana	28	27	21	32	28	40	24	32	6
Opiates	*	0	0	*	2	0	1	*	0
Multiple Drugs	8	0	2	11	12	6	8	11	0
Total Males (N)		30	103	212	40	50	90	194	47

* Less than 1%.

Drug Use Trends Among Male Juvenile Arrestees/Detainees

Note: Positive by urinalysis. Any Drug includes cocaine, opiates, PCP, marijuana, amphetamines, methadone, methaqualone, benzodiazepines, barbiturates, and propoxyphene.

Drugs Positive by School Attendance

Note: Positive by urinalysis. Any Drug includes cocaine, opiates, PCP, marijuana, amphetamines, methadone, methaqualone, benzodiazepines, barbiturates, and propoxyphene.

¹ Data based on voluntary self-reports. † No cases reported.

Washington, D.C. 1994 Drug Use Forecasting Program Findings

Catchment Area:

Detainees from the District of Columbia.

DUF Sample Size

Juvenile Males: 390

Age of Booked Arrestees (%)

Age	Juvenile Males
9-12	7
13-14	26
15-16	52
17-18	15

Race of Booked Arrestees (%)

Race	Juvenile Males
Black	95
White	2
Hispanic	3
Other	*

Percent Positive for Drugs, by Offense Category (N's in Parentheses)

	Cocaine	Marijuana	Any Drug
Total Males (390)	9	61	64
Violent offenses (110)	4	48	49
Robbery (29)	3	52	52
Assault (51)	6	35	37
Weapons (25)	0	68	68
All others (5)	20	60	60
Property offenses (90)	3	61	64
Stolen vehicle (67)	3	64	67
Larceny/theft (8)	0	50	50
Burglary (5)	0	20	40
All others (10)	10	70	70
Drug offenses (97)	16	77	80
Sales (77)	18	77	80
Possession (20)	10	80	80
Other (92)	13	58	62
Public peace (14)	14	57	71
Probation/parole violation (0)	0	0	0
All others (78)	13	58	60

Source: National Institute of Justice/
Drug Use Forecasting Program

* Less than 1%.

Drug Use by Male Juvenile Arrestees/Detainees

Drug	% Positive	% Positive by Age				% Positive by Race			
		9-12	13-14	15-16	17-18	Black	White	Hispanic	Other
Any Drug	64	29	54	73	68	65	29	50	0
Cocaine	9	0	7	10	14	9	0	10	0
Marijuana	61	29	51	70	65	62	29	50	0
Opiates	*	0	1	0	2	*	0	0	0
Multiple Drugs	23	4	14	28	35	24	0	10	0
Total Males (N)		28	102	201	57	372	7	10	1

▨ Males
* Less than 1%.

Drug Use Trends Among Male Juvenile Arrestees/Detainees

Note: Positive by urinalysis. Any Drug includes cocaine, opiates, PCP, marijuana, amphetamines, methadone, methaqualone, benzodiazepines, barbiturates, and propoxyphene.

Drugs Positive by School Attendance

Note: Positive by urinalysis. Any Drug includes cocaine, opiates, PCP, marijuana, amphetamines, methadone, methaqualone, benzodiazepines, barbiturates, and propoxyphene.

† Data based on voluntary self-reports. † No cases reported.

Guide to DUF Site Data Tables

Pages 11 to 46 of this report contain 1-page summaries of essential data from each of the juvenile and adult DUF sites.

Results are for the sample of booked adult male and female arrestees and juvenile male arrestees/detainees. Data on adult female arrestees were collected at all but two sites. Sample selection procedures differ for male and female arrestees and for juvenile male arrestees/detainees (see Methodology, page 10).¹

Catchment area, sample size, age, and race. Catchment areas for DUF collection of adult data vary across sites. In most cases, the entire county or city constitutes the area from which arrestees are drawn. At a few sites, the catchment area is a specific precinct or set of precincts within the city or county. In Los Angeles, the catchment area comprises parts of the city and county.

Sample size indicates the number of adult arrestees and juvenile arrestees/detainees who completed the DUF interview and provided a urine specimen. Among juveniles, no distinction is made between arrestees and detainees. The sample is the total across four quarterly collection periods in 1994. For some results, sample size is reduced slightly due to missing data.

Percentage distributions by age and race are shown for each site. Typically, these data are obtained from official booking records at the facility. While the minimum age of arrestees at adult facilities is usually 18, a small number of persons under the age of 18 are encountered among the adult arrestees. Because of this, the youngest age category for adults is reported as 15 to 20. For similar reasons, the oldest age category among juveniles is 17 to 18.

For adult male arrestees, the percentage distribution of the offense at arrest reflects the facility population at the time of DUF data collection subject to selection guidelines stipulated by NIJ. Specifically, adult males arrested for drug offenses are limited to not more than 20 percent of the sample, and a priority is placed on felony arrestees over misdemeanor and ordinance arrestees.² For adult female arrestees and

for juveniles, the percentage distribution of the offense at arrest is a function of the composition of the population of arrestees/detainees at the facility at the time of collection. No categories of female or juvenile arrestees are excluded or undersampled.

Urinalysis results by offense at arrest. As with the age and race of the adult arrestee and juvenile arrestee/detainee, information on the offense at arrest is obtained from official booking records. For reporting purposes, violent offenses include robbery, assault, weapons offenses, extortion, homicide, kidnapping, manslaughter, sexual assault, and rape. Property offenses include larceny/theft, burglary, motor vehicle theft, arson, possession of stolen property, bribery, and pickpocketing. Drug offenses comprise drug possession and drug sales. Other offenses are public peace offenses, flight/escape, traffic offenses (primarily driving while intoxicated/driving under the influence), being under the influence of a controlled substance, probation or parole violation, family offenses, resisting arrest, sex offenses (other than sexual assault or rape), liquor law violations, obscenity, gambling, embezzlement, and other miscellaneous offenses including, for juveniles, violating curfew or home supervision. For females, prostitution is reported in a separate category.

Urinalysis results for cocaine, marijuana, and any drug are shown for the total sample of arrestees, for each broad category of offenses, and for specific offenses. The number of arrestees in each category is shown in parentheses. Specific offenses were chosen because they constitute significant numbers of arrestees across sites. Though the distribution of arrestees across offense categories varies from one site to another, the same offenses are shown for each site. Unavoidably, for some sites the number of cases in a specific offense category is very small.

Drug use by adult male and female booked arrestees and male juvenile arrestees/detainees. This bar graph shows the percentage who were urine positive for

drugs at the time of the DUF interview according to EMIT™. The graph shows the percentage positive for any of 10 drugs (listed at the bottom of each page), for cocaine, marijuana, and opiates, and for multiple drugs. The percentage positive is also tabulated by age and race.

Drug use trends among booked arrestees. DUF data collection for adult arrestees began in 1987 in 12 sites while that for juvenile male arrestees/detainees began in 1988 at 2 sites. By 1990, this effort had expanded to include adults and juveniles in nearly all the sites reported here. Some, like Atlanta, started data collection in 1991. The last site to begin collecting juvenile data was Denver in 1991. To provide comparability throughout the tables, data series are reported beginning with 1990. Gaps in the line graphs represent periods when data were not collected or when sample size was insufficient for monitoring purposes. Graphs for both male and female adult arrestees are presented for 21 sites; male data are shown for 2 additional sites.

Drugs positive among male juveniles by school attendance. Urinalysis results for any drug, for cocaine, marijuana, and for multiple drugs are shown by school attendance for juvenile arrestees/detainees. Data on school attendance are based on self-report and do not provide a measure of frequency of attendance or academic achievement. Although some arrestees/detainees have successfully completed their schooling, this number is typically too small for analysis, and results in the graph are presented only for those still in school and for those who no longer attend but have not graduated. Juveniles interviewed during the summer months are asked if they plan to attend when school resumes in the fall.

¹ Previous DUF reports omitted urinalysis results for categories of arrestees with fewer than 20 cases. Beginning with this report, urinalysis results are presented together with sample size for each category of arrestees, thereby providing a basis for assessing statistical significance.

² NIJ is reviewing the sampling procedures currently used in the DUF program. Any change in sampling procedures will be noted here in future reports, together with implications of the change for comparison of series data.

For more information on the National Institute of Justice and to learn how to obtain
an electronic version of this report, please contact:

National Criminal Justice Reference Service
Box 6000
Rockville, MD 20849-6000
phone: 800-851-3420
phone: 301-251-5500
e-mail: askncjrs@ncjrs.aspensys.com

Marijuana Use by Juvenile Arrestees, 1992–1994*

Source: National Institute of Justice/Drug Use Forecasting Program
 * Percent positive by urinalysis

U.S. Department of Justice

Office of Justice Programs

National Institute of Justice

Washington, D.C. 20531

Official Business

Penalty for Private Use \$300

BULK RATE
 POSTAGE & FEES PAID
 DOJ/NIJ
 Permit No. G-91