

1988

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

118300

ARIZONA DEPARTMENT OF PUBLIC SAFETY

118300

ARIZONA UNIFORM CRIME REPORT 1988

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

118300

U.S. Department of Justice
National Institute of Justice

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

Permission to reproduce this copyrighted material has been granted by
Arizona Department of

Public Safety

to the National Criminal Justice Reference Service (NCJRS).

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

Ralph T. Milstead
Director
Arizona Department of Public Safety

Richard G. Carlson
Assistant Director
Telecommunications

D.C. Britt
Manager
ACJIS Division

Mary E. Peters
Manager
ACJIS Coordination Section

Rhonda J. Robinson
Supervisor, Operations Audit Team
ACJIS Coordination Section

Lynn C. Allmann
Operations Auditor
ACJIS Coordination Section

Melinda M. Adamson
Graphics Specialist
Information Analysis Section

NCJRS

JUN 20 1989

ACQUISITIONS

ARIZONA DEPARTMENT OF PUBLIC SAFETY

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

ROSE MOFFORD
GOVERNOR

RALPH T. MILSTEAD
DIRECTOR

Foreword

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

The purpose of the Arizona Uniform Crime Report 1988 is to provide data regarding the nature and extent of crime throughout the state. This report does not draw conclusions as to the causes of crime. However, it does provide the vital information necessary to assist law enforcement agencies, government, and the public in their approach to crime in our state.

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

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

A handwritten signature in cursive script that reads "Ralph T. Milstead".

Ralph T. Milstead, Colonel
Director

TABLE OF CONTENTS

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

TABLE OF CONTENTS

Larceny—Theft	32
Definition and Summary	32
Larceny—Theft by Population Group	32
Larceny—Theft by Type by Month	33
Larceny—Theft by Value by Month	33
Larceny—Theft by Classification and Value	34
Additional Analysis	34
Motor Vehicle Theft	35
Definition and Summary	35
Motor Vehicle Theft by Population Group	35
Motor Vehicle Theft by Month	36
Stolen Vehicles by Type	36
Motor Vehicle Recovery Information	37
Arson	38
Definition and Summary	38
Arson by Population Group	38
Arson by Property Classification	39
Value of Property Damaged	39
Arson Offenses by Property Type by Month	40
 COUNTY OFFENSE AND SUPPLEMENTAL DATA	
Index Crimes by County	42
Analysis of Robbery, Burglary, and Larceny—Theft by County	44
Value, in Dollars, of Property Stolen by Crime by County	45
Type and Value, in Dollars, of Property Stolen and Recovered by County	46
 STATE AND COUNTY ARREST DATA	
Arrest Summary	48
Arrest by Age Group	48
Arrest by Offense, Race and Ethnic Origin	49
Total Arrests by Age	50
Juvenile Male Arrests	52
Juvenile Female Arrests	53
Adult Male Arrests	54
Adult Female Arrests	55
Total Arrests by County	56
Adult Arrests by County	57
Juvenile Arrests by County	58
Police Disposition of Juveniles	59
 ASSAULTS ON LAW ENFORCEMENT OFFICERS	
Summary	62
Injury vs. Noninjury	62
Weapon Used	63
Time of Day	63
Officers Assaulted Frequency Distribution	64
Distribution by County	65
 FULL TIME LAW ENFORCEMENT EMPLOYEES	
Definition	67
Distribution of Employees	67
Number of Employees by Agency	68
GLOSSARY	71

Dedicated to

**Law Enforcement Officers in Arizona
who lost their lives in performance of their duties during 1988.**

Officer Kenneth L. Collings
Phoenix Police Department
May 27, 1988

Deputy Vernon P. Marconnet
Maricopa County Sheriff's Office
June 30, 1988

Officer James Andrew Ross
Mammoth Police Department
June 10, 1988

Officer Robert Lyle Hawk
Tempe Police Department
September 24, 1988

Officer Edward Rebel
Arizona Department of Public Safety
June 28, 1988

Acknowledgement

Appreciation is expressed to the 94 law enforcement agencies listed below. The monthly Uniform Crime Reporting (UCR) information submitted by these agencies served as the basis for this publication.

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

THE ARIZONA UNIFORM
CRIME REPORTING SYSTEM

HISTORY OF UNIFORM CRIME REPORTING

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

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

OBJECTIVES OF ARIZONA UCR

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

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

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

The objectives of the *Arizona Uniform Crime Report* are:

- (1) To identify the nature and extent of crime in our state;
- (2) To provide the management information needed by the law enforcement community to augment their ability to attack the crime problem;
- (3) To provide our citizens

with the most complete information available; (4) To provide legislators with the information necessary to formulate laws which address the crime problems, and (5) To provide sufficient detailed data for researchers and planners.

CONSIDERATIONS FOR INTERPRETATION

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

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

1. Crime figures are police statistics as distinguished from the findings of a court, coroner, jury or decision of a prosecutor.
2. Density and size of community population.
3. Variations in composition of the population, particularly age structure.
4. Stability of population with respect to transient factors.
5. Economic conditions, including job availability.
6. Climate.
7. Effective strength of law enforcement agencies; some police jurisdictions overlap.
8. Attitudes of citizenry toward crime.
9. Crime reporting practices of citizenry.
10. Crime rates are based on census-fixed residential populations of police jurisdictions.
11. Crimes committed on Indian reservations are not reported to the AUCR program, although their population is included in the state's population figures.
12. There were six reporting agencies that were unable to provide complete data in 1988 - one each in Coconino, Gila, Greenlee and Maricopa Counties and two in Pinal County.

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

Classification of Offenses

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

Part I offenses include:

Violent Crimes

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

Property Crimes

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

Part II offenses include:

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

Note: Only arrests are counted for Part II offenses.

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

Counting of Offenses

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

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

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

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

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

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

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

Clearances

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

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

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

Property Stolen and Recovered

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

Arrests

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

Reporting Variations and Procedures

Arizona now receives Uniform Crime Reports from 94 law enforcement agencies. One must be aware that unintentional variations from UCR guidelines may occur that would affect the validity of the data presented in this report. Offense totals vary from the actual number of offenses that occur because UCR statistics are based on crimes that are reported to law enforcement agencies and many crimes are not reported.

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

POPULATION GROUPING

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

Group No.

1. Over 250,000 population. There are four (4) cities and counties that fall within this group.
2. 100,001 to 250,000 population. There are four (4) cities and counties that fall within this group.
3. 50,001 to 100,000 population. There are three (3) cities and counties that fall within this group.
4. 25,001 to 50,000 population. There are nine (9) cities and counties that fall within this group.
5. 10,001 to 25,000 population. There are fifteen (15) cities, towns, or counties that fall within this group.
6. 10,000 or less population. There are fifty-one (51) cities, towns, or counties that fall within this group.
7. Ungrouped. There are eight (8) reporting agencies. These are Educational Institutions and the Department of Public Safety, that by definition do not have measurable population. For purposes of this report, they are combined for the crimes by population distribution.

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

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

Note: Estimated population figures for these groups are furnished by the Population Statistics Unit, Arizona Department of Economic Security. The total population for the State of Arizona in 1988 was 3,594,300.

SUMMARY OF
STATE CRIME DATA

ARIZONA CRIME CLOCK

1988

one
MAJOR CRIME
every 2 min. 2 sec.

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

ARIZONA CRIME CYCLE

The following represents the approximate number of Crime Index Offenses that were reported to Arizona law enforcement agencies every 24 hours during 1988.

STATE CRIME SUMMARY

CRIME INDEX OFFENSES

- There were 258,501 Crime Index Offenses reported in 1988.
- August recorded the highest incidence of offenses with 23,066 reported while April recorded the lowest incidence of offenses with 19,963 reported.
- The value of property stolen amounted to \$206,457,930 in 1988.
- The value of property recovered amounted to \$63,857,738 for a recovery rate of 31.0 percent.
- The crime rate for 1988 for Arizona was 71.9 crimes per thousand population.

CRIME INDEX ARREST/CLEARANCES

- During 1988, a total of 58,549 persons were arrested for Index offenses.
- Adult Index arrests were 40,199 and juvenile arrests were 18,350.
- Males accounted for 76.4 percent of the Index arrests and females accounted for 23.6 percent.
- A total of 61,087 clearances, representing 23.6 percent, of Index Offenses were reported in 1988. Juveniles represented 22.4 percent of this total.

VIOLENT CRIME

OFFENSES

- A total of 20,872 violent crimes were reported in 1988.
- Violent crimes accounted for 8.1 percent of the total Crime Index.
- The highest number of violent crimes was reported in August with 2,033 offenses while the lowest number was reported in February with 1,515 offenses.
- Aggravated assault accounted for the largest incidence of violent crimes with 14,514 offenses while homicide accounted for the smallest with 290 offenses.
- The value of property stolen was \$ 3,764,825.

ARRESTS/CLEARANCES

- There were 8,796 arrests for violent crimes in 1988.
- Adult arrests were 7,568 and juvenile arrests were 1,228.
- Males accounted for 87.9 percent and females accounted for 12.1 percent.
- A total of 12,052 clearances, representing 57.7 percent, of violent crimes were reported in 1988. Juveniles represented 10.0 percent of this total.

PROPERTY CRIME

OFFENSES

- A total of 237,629 property crimes were reported in 1988.
- Property crimes accounted for 91.9 percent of the total Crime Index.
- The highest number of property crimes was reported in December with 21,074 offenses while the lowest number was reported in April with 18,250 offenses.
- Larceny-theft accounted for the largest incidence of property crimes with 165,880 offenses while arson accounted for the smallest with 1,787 offenses.
- The value of property stolen was \$ 202,693,105.

ARRESTS/CLEARANCES

- There were 49,753 arrests for property crimes in 1988.
- Adult arrests were 32,631 and juvenile arrests were 17,122.
- Males accounted for 74.3 percent and females accounted for 25.7 percent.
- A total of 49,035 clearances, representing 20.6 percent, of property crimes were reported in 1988. Juveniles represented 25.4 percent of this total.

TOTAL ARRESTS

- There were 224,236 persons arrested in 1988.
- Adult arrests were 177,311 and juvenile arrests were 46,925.
- Males accounted for 81.0 percent and females accounted for 19.0 percent.
- Part I offenses accounted for 58,549 arrests.
- Part II offenses accounted for 165,687 arrests.

TOTAL INDEX CRIMES BY MONTH

INDEX CRIMES	TOTALS	JAN	FEB	MAR	APR	MAY	JUN	JUL	AUG	SEP	OCT	NOV	DEC
Murder	290	19	20	25	29	13	30	26	33	22	20	24	29
Forcible Rape	1,336	109	67	109	101	137	116	112	158	121	111	105	90
Robbery	4,732	433	330	391	349	368	320	420	420	381	453	426	441
Aggravated Assault	14,514	1,146	1,098	1,209	1,234	1,241	1,255	1,281	1,422	1,258	1,273	1,011	1,086
Burglary	54,178	4,738	4,176	4,366	4,118	4,487	4,115	4,676	4,761	4,762	4,828	4,543	4,608
Larceny-Theft	165,880	13,478	13,635	14,193	12,737	13,042	12,897	13,747	14,676	14,185	14,290	14,055	14,945
Motor Vehicle Theft	15,784	1,374	1,182	1,252	1,267	1,258	1,215	1,444	1,474	1,379	1,315	1,250	1,374
Arson	1,787	165	123	168	128	167	175	158	122	177	144	113	147
TOTALS	258,501	21,462	20,631	21,713	19,963	20,713	20,123	21,864	23,066	22,285	22,434	21,527	22,720

INDEX CRIMES CLEARED *

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

INDEX CRIME COMPARISON *

INDEX OFFENSES		NUMBER OF OFFENSES	NUMBER OF OFFENSES CLEARED	PERCENT OF OFFENSES CLEARED
MURDER	1987	248	189	76.21
	1988	290	206	71.03
	Percent Change	+16.94	+8.99	-6.80
RAPE	1987	1,384	613	44.29
	1988	1,336	673	50.37
	Percent Change	-3.47	+9.79	+13.73
ROBBERY	1987	4,663	1,466	31.44
	1988	4,730	1,516	32.05
	Percent Change	+1.44	+3.41	+1.94
AGGRAVATED ASSAULT	1987	14,206	9,258	65.17
	1988	14,465	9,642	66.66
	Percent Change	+1.82	+4.15	+2.29
BURGLARY	1987	54,406	7,264	13.35
	1988	54,109	7,481	13.83
	Percent Change	-.55	+2.99	+3.60
LARCENY-THEFT	1987	152,231	36,204	23.78
	1988	165,756	37,719	22.76
	Percent Change	+8.88	+4.18	-4.29
MOTOR VEHICLE THEFT	1987	14,180	3,078	21.71
	1988	15,774	3,464	21.96
	Percent Change	+11.24	+12.54	+1.15
ARSON	1987	1,748	346	19.79
	1988	1,776	347	19.54
	Percent Change	+1.60	+2.9	-1.26
TOTAL INDEX CRIME	1987	243,066	58,418	24.03
	1988	258,236	61,048	23.64
	Percent Change	+6.24	+4.50	-1.62

* For the purposes of this comparison chart only, statistics from six agencies have been excluded. These agencies were unable to provide complete reports for a full twelve months in 1987 and/or 1988. These six agencies are located in the following counties: Coconino, Gila, Greenlee, Maricopa and Pinal.

(Figures for 1987 may have been updated and therefore may vary from previously published statistics.)

VALUE OF PROPERTY LOSS BY INDEX CRIME OFFENSE STATE TOTALS

The table below reflects the amount of property stolen by offense category. Motor vehicle theft accounted for the highest property loss, \$82,438,192, or 40 percent of the total. The next highest category was burglary with \$64,949,888, or 31 percent of the total.

OFFENSE	Number of Offenses	Dist.	Value of Property Stolen	Dist.	Average Value
Murder	290	0.12%	\$44,715	0.02%	\$154.19
Rape	1,336	0.55%	58,964	0.03%	44.13
Robbery	4,732	1.95%	3,661,146	1.77%	773.70
Burglary	54,178	22.37%	64,949,888	31.46%	1,198.82
Larceny-Theft	165,880	68.49%	55,305,025	26.79%	333.40
Motor Vehicle Theft*	15,784	6.52%	82,438,192	39.93%	5,222.90
TOTALS	242,200	100%	\$206,457,930	100%	\$825.43

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

TYPE AND VALUE OF PROPERTY STOLEN AND RECOVERED - STATE TOTALS

The table below reflects the amount of property stolen and recovered by property type. Locally stolen motor vehicles accounted for the property loss in a single category with \$85,431,349. Locally stolen motor vehicles were also the most easily recovered property with a recovery rate of 64 percent or \$54,628,676.

TYPE OF PROPERTY	Value Stolen	Dist.	Value Recovered	Percent Recovered
Currency and Notes	\$ 9,797,406	4.75%	\$ 744,221	7.60%
Jewelry and Precious Metals	27,423,578	13.28%	1,411,784	5.15%
Clothing and Furs	3,445,760	1.67%	474,701	13.78%
Locally Stolen Motor Vehicles	85,431,349	41.38%	54,628,676	63.94%
Office Equipment	4,847,505	2.35%	409,135	8.44%
TVs, Radios, Cameras, Etc.	22,169,903	10.74%	1,037,665	4.68%
Firearms	3,113,160	1.51%	323,256	10.38%
Household Goods	6,739,344	3.26%	417,399	6.19%
Consumable Goods	1,422,013	0.69%	225,648	15.87%
Livestock	666,742	0.32%	84,375	12.65%
Miscellaneous	41,401,170	20.05%	4,100,878	9.91%
TOTAL	\$ 206,457,930	100.0%	\$ 63,857,738	30.93%

PART 1 INDEX CRIMES

VIOLENT CRIMES

- Murder
- Rape
- Robbery
- Aggravated Assault

PROPERTY CRIMES

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

MURDER AND NONNEGLIGENT MANSLAUGHTER

DEFINITION

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

SUMMARY

- There were 290 murders reported during 1988.
- Murders accounted for 0.1 percent of the total Index offenses and 1.4 percent of the total violent crimes.
- August recorded the highest number, with 33, while May recorded the lowest with 13.
- Monday reported the highest incidence of murders, with 50, while Thursday was the lowest with 32.
- The time period of 6:01 PM - 2:00 AM recorded the highest number of murders, with 105, while 2:01 AM - 10:00 AM was the lowest with 74.
- Firearms were used in 61.4 percent of the murders.
- In murders where the relationship between the victim and offender was known, 24.1 percent were acquaintances.

ARRESTS/CLEARANCES

- A total of 202 persons were arrested in 1988.
- Adults accounted for 185 arrests and juveniles accounted for 17 arrests.
- Males accounted for 93.6 percent and females accounted for 6.4 percent.
- There were a total of 206 clearances for murder reported in 1988. Juveniles represented 5.8 percent of this total.

MURDER BY POPULATION GROUP

	1	2	3	4	5	6	7
Population Group	Over 250,000	100,001 To 250,000	50,001 To 100,000	25,001 To 50,000	10,001 To 25,000	10,000 Or Less	Ungrouped
Murder	172	49	8	31	18	12	--
Distribution	59.3%	16.9%	2.8%	10.7%	6.2%	4.1%	--

MURDER BY MONTH

MURDER BY DAY OF WEEK

MURDER BY TIME OF DAY

MURDER DISTRIBUTION BY CIRCUMSTANCE

MURDER BY TYPE OF WEAPON USED

MURDER DISTRIBUTION BY RELATIONSHIP

MURDER VICTIM BY AGE, SEX, RACE & ETHNIC ORIGIN

AGE	NUMBER	DISTRIBUTION	SEX		RACE*				ETHNIC ORIGIN*	
			MALE	FEMALE	WHITE	BLACK	INDIAN	ASIAN	HISPANIC	NOT HISPANIC
Infant	4	1.4%	2	2	3	--	--	1	1	3
1-4	7	2.4%	4	3	6	1	--	--	1	6
5-9	4	1.4%	2	2	3	1	--	--	1	3
10-14	8	2.8%	4	4	7	1	--	--	--	8
15-19	23	7.9%	17	6	15	6	2	--	9	14
20-24	32	11.0%	18	14	29	3	--	--	10	22
25-29	46	15.9%	35	11	36	7	2	--	10	35
30-34	29	10.0%	23	6	23	5	1	--	5	24
35-39	36	12.4%	29	7	32	4	--	--	8	28
40-44	27	9.3%	21	6	22	3	1	1	6	21
45-49	14	4.8%	12	2	13	1	--	--	1	13
50-54	16	5.5%	10	6	13	--	2	1	2	14
55-59	11	3.8%	6	5	10	1	--	--	2	9
60-64	6	2.1%	4	2	6	--	--	--	--	6
65-69	7	2.4%	6	1	5	2	--	--	--	7
70-74	3	1.0%	1	2	3	--	--	--	--	3
75 and Over	4	1.4%	3	1	3	1	--	--	--	4
Unknown	13	4.5%	9	4	8	1	--	--	1	6
TOTAL	290	--	206	84	237	37	8	3	57	226
Distribution	--	100.0%	71.0	29.0	81.7	12.8	2.8	1.0	19.7	77.9
ADULT	244	84.1%	*There were 7 murder victims where the race and/or ethnic origin could not be determined.							
JUVENILE	33	11.4%								
UNKNOWN	13	4.5%								

RAPE

DEFINITION

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

SUMMARY

- There were 1,336 rapes reported during 1988.
- Rapes accounted for 0.5 percent of the total Index offenses and 6.4 percent of violent crimes.
- August recorded the highest number, with 158, while February recorded the lowest with 67.
- Of the total rapes, forcible accounted for 1,006 and attempts accounted for 330.

ARRESTS/CLEARANCES

- A total of 315 persons were arrested in 1988.
- Adults accounted for 278 arrests and juveniles accounted for 37 arrests.
- There were a total of 673 clearances for rape reported in 1988. Juveniles represented 6.7 percent of this total.

RAPE BY POPULATION GROUP

	1	2	3	4	5	6	7
Population Group	Over 250,000	100,001 To 250,000	50,001 To 100,000	25,001 To 50,000	10,001 To 25,000	10,000 Or Less	Ungrouped
Rape by Force	676	154	34	56	40	46	--
Attempted Rape	242	27	12	17	15	16	1
TOTALS	918	181	46	73	55	62	1
Distribution	68.7%	13.6%	3.4%	5.5%	4.1%	4.6%	0.1%

RAPE BY MONTH

OFFENSES

ROBBERY

DEFINITION

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

SUMMARY

- There were 4,732 robberies reported during 1988.
- Robberies accounted for 1.8 percent of the total Index offenses and 22.7 percent of the violent crimes.
- October recorded the highest number, with 453, while June recorded the lowest with 320.
- Robberies occurring on highways (streets, alleys, and sidewalks) recorded the highest number, with 2,219, or 46.9 percent of all robberies.
- Gas or service station robberies had the lowest number, with 117, or 2.5 percent of all robberies.
- Robberies occurring on highways (streets, alleys, and sidewalks) had the highest total dollar loss, with \$1,766,161.
- Bank robberies had the highest dollar loss per robbery, with \$3,283.
- Firearms represented the most common weapon used in 1,898 robberies, or 40.1 percent.

ARRESTS/CLEARANCES

- A total of 1,216 persons were arrested in 1988.
- Adults accounted for 984 arrests and juveniles accounted for 232 arrests.
- Males accounted for 90.5 percent and females accounted for 9.5 percent.
- There were a total of 1,517 clearances for robbery reported in 1988. Juveniles represented 11.9 percent of this total.

ROBBERY BY POPULATION GROUP

	1	2	3	4	5	6	7
Population Group	Over 250,000	100,001 To 250,000	50,001 To 100,000	25,001 To 50,000	10,001 To 25,000	10,000 Or Less	Ungrouped
Robbery	3,649	537	134	118	126	163	5
Distribution	77.1%	11.4%	2.8%	2.5%	2.7%	3.4%	0.1%

ROBBERY BY LOCATION & VALUE

LOCATION	NUMBER OF OFFENSES	DISTRIBUTION	TOTAL DOLLAR VALUE STOLEN	AVERAGE DOLLAR VALUE STOLEN
Highway	2,219	46.9%	\$1,766,161	\$ 796
Commercial House	754	15.9%	536,344	711
Gas or Service Station	117	2.5%	31,625	270
Convenience Store	628	13.3%	83,830	133
Residence	479	10.1%	546,956	1,142
Bank	162	3.4%	531,784	3,283
Miscellaneous	373	7.9%	164,446	441
TOTAL	4,732	100.0%	\$3,661,146	\$ 774

ROBBERY BY MONTH & WEAPON USED

WEAPON	TOTAL	DIST	JAN	FEB	MAR	APR	MAY	JUN	JUL	AUG	SEP	OCT	NOV	DEC
Firearm	1,898	40.1%	231	145	158	135	141	125	133	146	122	170	200	192
Knife or Cutting Instrument	682	14.4%	27	46	56	61	67	51	66	54	51	76	63	64
Other Dangerous Weapons	394	8.3%	30	30	32	24	35	19	34	41	33	46	29	41
Strong Arm	1,758	37.2%	145	109	145	129	125	125	187	179	175	161	134	144
TOTAL	4,732	--	433	330	391	349	368	320	420	420	381	453	426	441
Distribution	--	100.0%	9.1%	7.0%	8.2%	7.3%	7.8%	6.8%	8.9%	8.9%	8.1%	9.6%	9.0%	9.3%

AGGRAVATED ASSAULT

DEFINITION

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

SUMMARY

- There were 14,514 aggravated assaults reported during 1988.
- Aggravated assaults accounted for 5.6 percent of the total Index offenses and 69.5 percent of the violent crimes.
- August recorded the highest number, with 1,422, while November recorded the lowest with 1,011.
- Firearms represented the most common weapon used in 4,503 aggravated assaults, or 31.0 percent.
- There were 32,940 simple assaults reported in 1988. Simple assault is primarily differentiated from aggravated assault by the seriousness of the injury and the weapon used. Simple assault is not a Crime Index offense but is reported here for the purpose of showing the total assault violence.

ARRESTS/CLEARANCES

- A total of 7,063 persons were arrested in 1988.
- Adults accounted for 6,121 arrests and juveniles accounted for 942 arrests.
- Males accounted for 86.7 percent and females accounted for 13.3 percent.
- There were a total of 9,656 clearances for aggravated assault reported in 1988. Juveniles represented 10.6 percent of this total.

ASSAULT BY POPULATION GROUP

	1	2	3	4	5	6	7
Population Group	Over 250,000	100,001 To 250,000	50,001 To 100,000	25,001 To 50,000	10,001 To 25,000	10,000 Or Less	Ungrouped
Assault	9,410	1,642	598	1,059	859	896	50
Distribution	64.8%	11.3%	4.1%	7.3%	5.9%	6.2%	0.4%

ASSAULT BY WEAPON USED

ASSAULT BY MONTH

BURGLARY

DEFINITION

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

SUMMARY

- There were 54,178 burglaries reported during 1988.
- Burglaries accounted for 21.0 percent of the total Index offenses and 22.8 percent property crimes.
- October recorded the highest number, with 4,828, while June recorded the lowest with 4,115.
- Forcible entry was used in 34,387, or 63.5 percent of the total burglaries.
- Residential burglaries accounted for 40,378, or 74.5 percent of the total burglaries.
- In burglaries where the time of occurrence was known, 18,470, or 34.1 percent occurred between the hours of 6 AM - 6 PM.
- Residential burglaries accounted for the highest property loss, \$48,820,498.

ARRESTS/CLEARANCES

- A total of 7,705 persons were arrested in 1988.
- Adults accounted for 4,375 arrests and juveniles accounted for 3,330 arrests.
- Males accounted for 87.9 percent and females accounted for 12.1 percent.
- There were a total of 7,488 clearances for burglary reported in 1988. Juveniles represented 22.7 percent of this total.

BURGLARY BY POPULATION GROUP

	1	2	3	4	5	6	7
Population Group	Over 250,000	100,001 To 250,000	50,001 To 100,000	25,001 To 50,000	10,001 To 25,000	10,000 Or Less	Ungrouped
Burglary	34,544	7,425	2,069	3,159	3,945	2,671	365
Distribution	63.8%	13.7%	3.8%	5.8%	7.3%	4.9%	0.7%

BURGLARY BY LOCATION & TIME

LOCATION	NUMBER OF OFFENSES	DISTRIBUTION	VALUE STOLEN	AVG. VALUE STOLEN
RESIDENCE				
Night (6PM-6AM)	10,056	18.6%	\$ 10,611,895	\$1,055
Day (6AM-6PM)	16,226	29.9%	19,172,640	1,182
Unknown	14,096	26.0%	19,035,963	1,350
SUBTOTAL	40,378	74.5%	\$ 48,820,498	\$ 1,209
NON-RESIDENCE				
Night (6PM-6AM)	5,160	9.5%	5,046,111	978
Day (6AM-6PM)	2,244	4.1%	1,347,797	601
Unknown	6,396	11.8%	9,735,482	1,522
SUBTOTAL	13,800	25.5%	\$ 16,129,390	\$ 1,169
TOTAL	54,178	100.0%	\$ 64,949,888	\$ 1,199

BURGLARY BY MONTH & MEANS OF ENTRY

ENTRY TYPE	TOTAL	DIST	JAN	FEB	MAR	APR	MAY	JUN	JUL	AUG	SEP	OCT	NOV	DEC
Forcible Entry	34,387	63.5%	3,110	2,606	2,689	2,588	2,818	2,562	2,968	2,957	2,993	3,083	2,899	3,114
Unlawful Entry - No Force	16,002	29.5%	1,321	1,272	1,346	1,241	1,374	1,197	1,359	1,479	1,465	1,399	1,311	1,238
Attempted Forcible Entry	3,789	7.0%	307	298	331	289	295	356	349	325	304	346	333	256
TOTAL	54,178	--	4,738	4,176	4,366	4,118	4,487	4,115	4,676	4,761	4,762	4,828	4,543	4,608
Distribution	--	100.0%	8.7%	7.7%	8.1%	7.6%	8.3%	7.6%	8.6%	8.8%	8.8%	8.9%	8.4%	8.5%

LARCENY-THEFT

DEFINITION

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

SUMMARY

- There were 165,880 larceny-thefts reported during 1988.
- Larceny-thefts accounted for 64.2 percent of the total Index offenses and 69.8 percent of the property crimes.
- December recorded the highest number, with 14,945, while April was the lowest with 12,737.
- Larceny-thefts in the under \$50 category reported the highest number of incidents, with 77,510, or 46.7 percent.
- Shoplifting accounted for 39,730 larceny-thefts or 24.0 percent.

ARRESTS/CLEARANCES

- A total of 39,677 persons were arrested in 1988.
- Adults accounted for 27,047 arrests and juveniles accounted for 12,630 arrests.
- Males accounted for 71.0 percent and females accounted for 29.0 percent.
- There were a total of 37,731 clearances for larceny-theft reported in 1988. Juveniles represented 25.7 percent of this total.

LARCENY-THEFT BY POPULATION GROUP

	1	2	3	4	5	6	7
Population Group	Over 250,000	100,001 To 250,000	50,001 To 100,000	25,001 To 50,000	10,001 To 25,000	10,000 Or Less	Ungrouped
Larceny-Theft	105,557	25,882	7,095	8,020	9,218	7,492	2,616
Distribution	63.6%	15.6%	4.3%	4.8%	5.6%	4.5%	1.6%

LARCENY-THEFT BY TYPE BY MONTH

CLASSIFICATION	TOTAL	DIST	JAN	FEB	MAR	APR	MAY	JUN	JUL	AUG	SEP	OCT	NOV	DEC
Pocket Picking	269	0.2%	24	19	24	25	17	22	18	21	24	23	22	30
Purse Snatching	692	0.4%	77	60	43	44	44	52	66	53	63	60	62	68
Shoplifting	39,730	24.0%	3,274	3,407	3,559	2,999	2,842	2,898	2,990	3,288	3,375	3,413	3,567	4,118
From Motor Vehicles	24,099	14.5%	2,063	2,106	1,940	1,840	1,819	1,857	2,021	2,105	2,102	2,067	2,063	2,116
Motor Vehicle Parts/Access.	26,467	16.0%	2,302	2,196	2,248	1,943	2,031	2,010	2,353	2,566	2,308	2,271	2,143	2,096
Bicycles	14,022	8.4%	997	1,047	1,218	1,093	1,142	1,204	1,144	1,297	1,377	1,366	1,134	1,003
From Buildings	13,935	8.4%	1,162	1,125	1,183	1,224	1,169	1,091	1,099	1,242	1,130	1,117	1,138	1,255
From Coin Operated Machines	1,296	0.8%	93	96	93	150	127	115	150	91	81	75	111	114
All Other	45,370	27.3%	3,486	3,579	3,885	3,419	3,851	3,648	3,906	4,013	3,725	3,898	3,815	4,145
TOTAL	165,880	--	13,478	13,635	14,193	12,737	13,042	12,897	13,747	14,676	14,185	14,290	14,055	14,945
Distribution	--	100.0%	8.1%	8.2%	8.6%	7.7%	7.9%	7.8%	8.3%	8.8%	8.5%	8.6%	8.5%	9.0%

LARCENY-THEFT BY VALUE BY MONTH

VALUE	TOTAL	DIST	JAN	FEB	MAR	APR	MAY	JUN	JUL	AUG	SEP	OCT	NOV	DEC
Over \$200	48,649	29.3%	4,019	4,041	4,007	3,724	3,883	3,652	4,258	4,545	4,192	4,217	3,955	4,156
\$50 to \$200	39,721	24.0%	3,213	3,116	3,434	3,217	2,904	3,397	3,295	3,303	3,519	3,337	3,443	3,543
Under \$50	77,510	46.7%	6,246	6,478	6,752	5,796	6,255	5,848	6,194	6,828	6,474	6,736	6,657	7,246
TOTAL	165,880	--	13,478	13,635	14,193	12,737	13,042	12,897	13,747	14,676	14,185	14,290	14,055	14,945
Distribution	--	100.0%	8.1%	8.2%	8.6%	7.7%	7.9%	7.8%	8.3%	8.8%	8.5%	8.6%	8.5%	9.0%

LARCENY-THEFT BY CLASSIFICATION & VALUE

CLASSIFICATION BY VALUE OF PROPERTY STOLEN	NUMBER OF OFFENSES	TOTAL VALUE STOLEN	AVERAGE VALUE	PERCENT DISTRIBUTION (VALUE)
\$200 and Over	48,649	\$49,635,838	\$1,020	89.7%
\$50 to \$200	39,721	4,300,736	108	7.8%
Under \$50	77,510	1,368,451	18	2.5%
TOTAL	165,880	\$55,305,025	\$333	100.0%

ADDITIONAL ANALYSIS

CLASSIFICATION	NUMBER OF OFFENSES	TOTAL VALUE STOLEN	AVERAGE VALUE	PERCENT DISTRIBUTION (VALUE)
Pocket-Picking	269	\$ 56,081	\$208	0.1%
Purse-Snatching	692	123,480	178	0.2%
Shoplifting	39,730	2,265,990	57	4.1%
From Motor Vehicles	24,099	11,130,094	462	20.1%
Motor Vehicle Parts and Accessories	26,467	7,750,238	293	14.0%
Bicycles	14,022	2,835,912	202	5.1%
From Buildings	13,935	9,100,914	653	16.5%
From Coin Operated Machines	1,296	136,163	105	0.3%
All Other	45,370	21,906,153	483	39.6%
TOTAL	165,880	\$55,305,025	\$333	100.0%

MOTOR VEHICLE THEFT

DEFINITION

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

SUMMARY

- There were 15,784 motor vehicle thefts reported during 1988.
- Motor vehicle thefts accounted for 6.1 percent of the total index offenses and 6.6 percent of the property crimes.
- August recorded the highest number, with 1,474, while February recorded the lowest with 1,182.
- Autos represented the highest single category of motor vehicle theft, with 7,903, or 50.1 percent.
- Recovered motor vehicles that were locally stolen amounted to 12,052 or a 76.4 percent recovery rate.
- The total dollar loss amounted to \$85,431,349. Of that amount, \$54,628,676 was recovered. The recovered amount reflects the value of the vehicle when recovered and may be lower than the value when stolen because of missing parts or damage.

ARRESTS/CLEARANCES

- A total of 2,025 persons were arrested in 1988.
- Adults accounted for 1,092 arrests and juveniles accounted for 933 arrests.
- Males accounted for 86.3 percent and females accounted for 13.7 percent.
- There were a total of 3,467 clearances for motor vehicle theft reported in 1988. Juveniles represented 25.4 percent of this total.

MOTOR VEHICLE THEFT BY POPULATION GROUP

	1	2	3	4	5	6	7
Population Group	Over 250,000	100,001 To 250,000	50,001 To 100,000	25,001 To 50,000	10,001 To 25,000	10,000 Or Less	Ungrouped
Motor Vehicle Theft	10,395	2,615	573	755	835	507	104
Distribution	65.8%	16.6%	3.6%	4.8%	5.3%	3.2%	0.7%

MOTOR VEHICLE THEFT BY MONTH

STOLEN VEHICLES BY TYPE

MOTOR VEHICLE RECOVERY INFORMATION

SITUATION	TOTAL	JAN	FEB	MAR	APR	MAY	JUN	JUL	AUG	SEP	OCT	NOV	DEC
Stolen Locally- Recovered Locally	8,154	822	627	654	652	639	605	733	793	721	635	620	653
Stolen Locally- Recovered by Other Agencies in State	3,284	281	267	254	259	290	287	277	293	286	269	245	276
Stolen Locally- Recovered by Other Agencies out of State	614	57	55	60	44	41	49	62	78	36	54	46	32
SUBTOTAL	12,052	1,160	949	968	955	970	941	1,072	1,164	1,043	958	911	961
Stolen out of Town- Instate- Recovered Locally	2,431	211	168	246	185	203	150	225	261	239	167	178	198
Stolen out of state- Recovered Locally	870	79	66	85	66	77	59	76	77	82	70	59	74
SUBTOTAL	3,301	290	234	331	251	280	209	301	338	321	237	237	272
TOTALS	15,353	1,450	1,183	1,299	1,206	1,250	1,150	1,373	1,502	1,364	1,195	1,148	1,233

ARSON

DEFINITION

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

SUMMARY

- There were 1,787 arsons reported during 1988.
- Arsons accounted for 0.7 percent of the total Index offenses and 0.8 percent of the property crimes.
- September recorded the highest number, with 177, while November recorded the lowest with 113.
- Structural arson accounted for 866 offenses or 48.5 percent.
- Motor vehicle arson accounted for the highest single known category, with 372, while industrial/manufacturing arson was the lowest with 6.

ARRESTS/CLEARANCES

- A total of 346 persons were arrested in 1988.
- Adults accounted for 117 arrests and juveniles accounted for 229 arrests.
- Males accounted for 89.3 percent and females accounted for 10.7 percent.
- There were a total of 349 clearances for arson reported in 1988. Juveniles represented 49.0 percent of this total.

ARSON BY POPULATION GROUP

	1	2	3	4	5	6	7
Population Group	Over 250,000	100,001 To 250,000	50,001 To 100,000	25,001 To 50,000	10,001 To 25,000	10,000 Or Less	Ungrouped
Arson	929	256	300	99	88	98	17
Distribution	52.0%	14.3%	16.8%	5.5%	4.9%	5.5%	1.0%

ARSON BY PROPERTY CLASSIFICATION

VALUE OF PROPERTY DAMAGED

ARSON OFFENSES BY PROPERTY TYPE BY MONTH

PROPERTY CLASSIFICATION	TOTAL	JAN	FEB	MAR	APR	MAY	JUN	JUL	AUG	SEP	OCT	NOV	DEC	VALUE OF PROPERTY DAMAGE
STRUCTURE														
Single Occupancy Residential: Houses, Townhouses, Duplexes, Etc.	343	28	28	29	26	39	21	32	21	33	25	32	29	\$4,579,773
Other Residential: Apartments, Hotels, Motels, Dormitories, Boarding Houses, Etc.	120	6	4	7	9	8	12	14	15	11	13	9	12	857,820
Storage: Barns, Garages, Warehouses, Etc.	56	5	3	3	10	5	8	4	3	3	3	2	7	551,883
Industrial/Manufacturing	6	1	--	1	--	--	--	1	--	2	1	--	--	1,145,301
Other Commercial: Stores, Restaurants, Offices, Etc.	128	18	9	8	6	10	12	9	17	13	13	6	7	7,453,986
Community/Public: Churches, Jails, Schools, Etc.	100	9	16	13	5	4	5	14	8	6	10	4	6	1,799,713
All Other: Monuments, Buildings under Construction, Etc.	113	6	5	16	9	15	17	9	7	7	7	8	7	167,042
SUBTOTAL	866	73	65	77	65	81	75	83	71	75	72	61	68	16,555,518
MOBILE														
Motor Vehicles: Autos, Trucks, Buses, Motorcycles, Etc.	372	52	25	37	28	34	31	37	26	28	21	28	25	1,099,498
All Other: Trailers, Recreational Vehicles, Airplanes, Boats, Etc.	57	4	4	5	6	11	2	2	5	5	8	2	3	301,650
SUBTOTAL	429	56	29	42	34	45	33	39	31	33	29	30	28	1,401,148
ALL OTHER														
Crops, Timber, Fences, Signs, Etc.	492	36	29	49	29	41	67	36	20	69	43	22	51	96,699
TOTAL	1,787	165	123	168	128	167	175	158	122	177	144	113	147	\$18,053,365

COUNTY OFFENSE
AND
SUPPLEMENTAL DATA

INDEX CRIMES BY COUNTY

ARIZONA 258,501

INDEX CRIMES BY COUNTY

INDEX OFFENSES	APACHE	COCHISE	COCONINO	GILA	GRAHAM	GREENLEE	LA PAZ	MARICOPA	MOHAVE	NAVAJO	PIMA	PINAL	SANTA CRUZ	YAVAPAI	YUMA
MURDER	1	4	3	--	1	--	5	174	8	4	56	22	1	6	5
FORCIBLE RAPE	2	25	16	2	7	--	--	788	22	13	369	48	1	22	21
Rape by Force	2	19	10	2	6	--	--	610	18	9	262	31	1	21	15
Attempts to Commit	--	6	6	--	1	--	--	178	4	4	107	17	--	1	6
ROBBERY	2	25	45	3	2	1	9	3,425	42	27	920	111	22	14	84
Firearm	1	14	13	1	--	--	4	1,181	15	6	596	33	3	8	23
Knife/Cutting Instrument	--	2	6	--	1	--	3	512	6	2	116	13	7	--	14
Other Dangerous Weapons	1	--	4	--	1	--	--	330	3	1	30	16	1	2	5
Strong Arm	--	9	22	2	--	1	2	1,402	18	18	178	49	11	4	42
ASSAULT	57	191	478	82	75	14	137	8,473	305	177	3,130	568	84	260	483
Firearm	8	26	31	10	3	--	15	2,309	64	18	1,735	109	2	58	115
Knife/Cutting Instrument	8	21	60	13	2	1	5	1,780	35	28	457	118	12	48	130
Other Dangerous Weapons	10	30	58	11	8	2	20	2,979	60	29	355	146	8	58	154
Physical Force	31	114	329	48	62	11	97	1,405	146	102	583	195	62	96	84
BURGLARY	115	1,001	743	124	77	29	164	34,595	1,695	612	10,875	1,579	506	1,013	1,050
Forcible Entry	75	750	348	77	46	17	99	21,631	919	416	7,441	895	448	612	613
Unlawful Entry-No Force	33	204	320	43	28	12	65	10,880	680	146	2,279	613	12	353	334
Attempted Forcible Entry	7	47	75	4	3	--	--	2,084	96	50	1,155	71	46	48	103
LARCENY-THEFT	321	2,514	4,198	506	425	65	489	97,272	3,059	1,618	44,251	3,821	902	2,853	3,586
MOTOR VEHICLE THEFT	10	250	217	31	26	2	57	11,030	324	100	2,724	303	185	208	317
Autos	4	129	126	15	13	1	26	5,710	182	41	1,081	174	126	92	183
Trucks and Buses	4	79	63	9	3	1	12	3,709	66	43	579	58	50	66	100
Motorcycles	1	29	9	7	6	--	8	1,172	50	7	282	35	1	28	16
Other Vehicles	1	13	19	--	4	--	11	439	26	9	782	36	8	22	18
ARSON	1	34	36	12	--	--	3	1,164	26	11	354	79	4	35	28
TOTALS	509	4,044	5,736	760	613	111	864	156,921	5,481	2,562	62,679	6,531	1,705	4,411	5,574

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

OFFENSES	APACHE	COCHISE	COCONINO	GILA	GRAHAM	GREENLEE	LA PAZ	MARICOPA	MOHAVE	NAVAJO	PIMA	PINAL	SANTA CRUZ	YAVAPAI	YUMA
ROBBERY	2	25	45	3	2	1	9	3,425	42	27	920	111	22	14	84
Highway	1	9	9	1	--	--	6	1,662	10	17	435	34	2	5	28
Commercial House	--	2	4	1	1	--	--	568	5	1	146	11	--	1	14
Gas or Service Station	--	--	2	--	--	--	1	69	1	1	29	9	--	1	4
Convenience Store	--	10	7	--	--	--	--	403	3	4	159	20	8	2	12
Residence	--	2	2	1	--	--	2	350	13	1	80	12	2	2	12
Bank	--	1	1	--	1	--	--	108	1	--	43	5	--	2	--
Miscellaneous	1	1	20	--	--	1	--	265	9	3	28	20	10	1	14
BURGLARY	115	1,001	743	124	77	29	164	34,595	1,695	612	10,875	1,579	506	1,013	1,050
Residence	81	658	424	77	52	29	112	25,901	1,089	347	8,847	1,012	383	571	795
Night, 6PM-6AM	9	369	123	23	32	13	13	5,258	357	157	2,719	376	167	155	285
Day, 6AM-6PM	14	141	139	25	14	3	22	9,230	263	24	5,355	274	177	156	389
Unknown	58	148	162	29	6	13	77	11,413	469	166	773	362	39	260	121
Non-Residence	34	343	319	47	25	--	52	8,694	606	265	2,028	567	123	442	255
Night, 6PM-6AM	11	218	140	24	22	--	25	2,482	275	198	946	262	95	314	148
Day, 6AM-6PM	4	26	62	8	1	--	10	909	126	17	818	111	27	37	88
Unknown	19	99	117	15	2	--	17	5,303	205	50	264	194	1	91	19
LARCENY-THEFT	321	2,514	4,198	506	425	65	489	97,272	3,059	1,618	44,251	3,821	902	2,853	3,586
\$200 and Over	120	546	1,125	118	128	23	168	31,423	1,151	360	10,746	1,058	228	836	619
\$50 to \$200	92	669	1,044	141	123	18	148	23,782	762	389	9,727	1,060	261	653	852
Under \$50	109	1,299	2,029	247	174	24	173	42,067	1,146	869	23,778	1,703	413	1,364	2,115
Pocket-Picking	1	7	8	1	1	--	1	146	6	8	63	9	9	7	2
Purse Snatching	12	15	28	4	4	--	3	330	11	28	191	17	17	24	8
Shoplifting	33	576	921	135	104	8	82	24,264	369	366	10,314	866	342	499	851
From Motor Vehicle	30	226	576	68	48	16	64	16,059	342	166	4,968	501	61	536	438
Motor Vehicle Parts and Accessories	24	249	268	38	22	4	35	17,958	204	167	6,178	365	147	244	564
Bicycles	15	233	547	35	43	5	39	9,520	165	115	2,280	337	109	168	411
From Buildings	61	284	1,410	66	54	12	61	6,940	529	212	3,373	318	46	487	82
Coin-Operated Machines	5	72	130	3	4	--	12	569	39	17	379	26	1	15	24
All Other	140	852	310	156	145	20	192	21,486	1,394	539	16,505	1,382	170	873	1,206
TOTAL	438	3,540	4,986	633	504	95	662	135,292	4,796	2,257	56,046	5,511	1,430	3,880	4,720

VALUE IN DOLLARS, PROPERTY STOLEN BY CRIME BY COUNTY

OFFENSES	APACHE	COCHISE	COCONINO	GILA	GRAHAM	GREENLEE	LA PAZ	MARICOPA	MOHAVE	NAVAJO	PIMA	PINAL	SANTA CRUZ	YAVAPAI	YUMA
MURDER	--	--	--	--	--	--	15,000	27,390	--	--	2,300	25	--	--	--
FORCIBLE RAPE	--	169	--	--	--	--	--	26,817	--	--	31,630	53	--	295	--
ROBBERY	50	16,249	12,407	21,938	5,286	150	554,313	2,313,682	16,659	6,640	568,504	47,105	4,553	14,175	79,435
Highway	50	12,418	4,861	2	--	--	553,093	930,453	3,824	1,624	197,825	17,253	858	2,298	41,602
Commercial House	--	690	397	21,856	1,205	--	--	464,606	1,063	300	30,520	2,055	--	--	13,652
Gas or Service Station	--	--	--	--	--	--	20	13,800	--	906	12,711	1,065	--	860	2,263
Convenience Store	--	1,058	1,560	--	--	--	--	52,584	497	465	22,684	1,843	782	424	1,933
Residence	--	318	50	80	--	--	1,200	334,823	9,868	--	178,182	3,012	80	953	18,390
Bank	--	1,458	850	--	4,081	--	--	415,652	538	--	98,792	990	--	9,423	--
Miscellaneous	--	307	4,689	--	--	150	--	101,764	869	3,345	27,790	20,887	2,833	217	1,595
BURGLARY	71,380	794,064	577,047	65,853	32,019	20,330	145,784	45,406,614	1,937,123	379,243	12,637,984	1,138,116	234,571	710,230	799,530
Residence	51,291	559,778	259,839	30,683	23,473	20,330	115,928	34,957,849	1,477,789	243,586	9,080,682	755,000	207,508	479,519	557,243
Night, 6PM-6AM	2,884	300,004	56,135	4,258	11,993	3,909	8,100	6,026,067	373,853	80,409	3,176,545	194,071	83,167	114,723	175,777
Day, 6AM-6PM	8,511	96,836	88,340	9,652	11,153	1,030	20,568	13,891,499	396,176	12,526	3,917,287	205,946	116,492	104,979	291,645
Unknown	39,896	162,938	115,364	16,773	327	15,391	87,260	15,040,283	707,760	150,651	1,986,850	354,983	7,849	259,817	89,821
Non-Residence	20,089	234,286	317,208	35,170	8,546	--	29,856	10,448,765	459,334	135,657	3,557,302	383,116	27,063	230,711	242,287
Night, 6PM-6AM	11,926	106,857	154,171	13,672	7,013	--	10,259	2,683,840	157,334	100,115	1,374,893	156,274	22,650	149,618	97,489
Day, 6AM-6PM	1,281	30,351	37,122	3,578	1,453	--	6,446	818,360	69,943	6,259	172,679	51,571	3,667	13,388	131,699
Unknown	6,882	97,078	125,915	17,920	80	--	13,151	6,946,565	232,057	29,283	2,009,730	175,271	746	67,705	13,099
LARCENY-THEFT	119,487	616,612	1,339,687	121,100	102,738	15,651	327,658	36,304,384	1,615,976	452,480	10,731,306	1,298,174	218,521	1,137,468	903,783
\$200 and Over	108,425	531,604	1,171,034	102,873	86,828	13,275	307,154	32,952,975	1,523,426	403,466	9,330,526	1,157,614	183,917	1,050,782	711,939
\$50 to \$200	9,495	66,223	131,510	14,800	13,328	1,840	17,451	2,568,296	75,130	37,891	1,015,322	113,631	26,211	67,491	142,117
Under \$50	1,567	18,785	37,143	3,427	2,582	536	3,053	783,113	17,420	11,123	385,458	26,929	8,393	19,195	49,727
Pocket-Picking	80	982	560	15	100	--	1,300	30,776	1,064	1,152	16,882	1,195	1,299	476	200
Purse Snatching	1,683	2,595	3,261	353	148	--	45	51,285	2,264	3,268	47,767	2,349	3,363	5,841	1,258
Shoplifting	918	20,808	112,552	1,505	2,439	115	3,700	1,341,866	12,162	6,343	668,500	24,812	12,214	16,789	41,267
From Motor Vehicle	9,951	86,250	225,290	26,352	13,128	2,553	51,544	7,040,128	222,707	58,516	2,572,421	221,812	23,676	221,496	354,270
Motor Vehicle Parts and Accessories	7,251	78,036	60,490	9,033	4,345	312	8,380	5,218,221	58,034	24,793	1,990,894	72,393	37,771	72,054	108,231
Bicycles	1,776	33,851	223,520	5,919	5,100	830	5,046	1,748,864	31,962	16,729	574,208	46,364	21,509	47,037	73,197
From Buildings	11,571	119,420	534,966	42,303	28,793	5,000	85,802	4,834,887	395,752	116,797	2,188,030	240,779	34,713	447,700	14,401
Coin-Operated Machines	3,514	3,150	19,015	275	740	--	1,951	53,799	6,299	1,002	27,545	2,519	2	14,145	2,207
All Other	82,743	271,520	160,033	35,345	47,945	6,841	169,890	15,984,558	885,732	223,880	2,645,059	685,951	83,974	313,930	308,752
MOTOR VEHICLE THEFT	26,569	1,196,773	927,399	135,650	82,200	22,000	593,939	58,352,055	1,129,735	651,755	13,933,953	1,329,752	1,943,034	750,652	1,362,726
TOTAL	217,486	2,623,867	2,856,540	344,541	222,243	58,131	1,636,694	142,430,942	4,699,493	1,490,118	37,905,677	3,813,225	2,400,679	2,612,820	3,145,474

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

STOLEN	APACHE	COCHISE	COCONINO	GILA	GRAHAM	GREENLEE	LA PAZ	MARICOPA	MOHAVE	NAVAJO	PIMA	PINAL	SANTA CRUZ	YAVAPAI	YUMA
Currency/Notes/Etc.	19,793	149,329	286,710	56,888	31,025	2,193	42,581	5,789,006	496,951	106,643	1,856,776	298,643	77,351	213,285	370,232
Jewelry/Precious Metal	10,128	235,627	162,081	29,575	12,517	1,297	624,694	18,043,080	566,701	62,760	6,737,969	243,118	105,028	261,632	327,371
Clothing and Furs	1,428	36,227	184,201	1,230	927	41	26,105	2,352,557	59,869	9,739	552,295	42,666	23,486	59,844	95,145
Locally Stolen Vehicle	29,719	1,301,853	931,899	135,650	82,200	22,000	610,439	60,796,368	1,217,756	658,635	14,176,809	1,384,604	1,941,079	749,754	1,392,584
Office Equipment	1,736	45,082	136,114	17,688	1,199	--	12,450	3,927,853	29,417	11,378	416,488	27,003	7,630	135,077	78,390
Stereos/TV's/Cameras	12,087	197,490	232,144	25,524	20,523	2,234	62,423	14,611,892	386,406	95,483	5,475,449	354,084	90,063	286,483	317,618
Firearms	10,166	58,108	26,750	5,778	9,596	4,593	8,551	2,018,188	106,562	34,806	560,925	111,771	14,108	87,158	56,100
Household Goods	19,570	48,493	90,813	11,720	4,518	3,053	63,654	4,892,957	169,519	61,077	1,032,981	184,867	3,334	98,072	54,716
Consumable Goods	2,446	15,611	31,101	2,828	2,478	735	9,514	872,060	29,836	11,657	366,020	28,402	4,992	23,213	21,120
Livestock	--	4,010	6,065	--	106	--	1,900	116,107	8,225	115,699	402,337	8,233	1,300	2,680	80
Miscellaneous	110,413	532,037	768,662	57,660	57,154	21,985	174,383	29,010,874	1,628,251	322,241	6,327,628	1,129,834	132,308	695,622	432,118
TOTAL STOLEN	217,486	2,623,867	2,856,540	344,541	222,243	58,131	1,636,694	112,430,942	4,699,493	1,490,118	37,905,677	3,813,225	2,400,679	2,612,820	3,145,474
RECOVERED															
Currency/Notes/Etc.	1,611	20,176	13,506	8,099	6,846	--	785	278,302	140,554	5,284	115,217	103,292	25,746	19,797	5,006
Jewelry/Precious Metal	953	44,972	5,056	3,495	84	--	5,000	960,444	34,095	11,279	277,609	23,068	10,122	21,618	13,989
Clothing and Furs	608	10,880	27,136	244	67	--	55	299,473	4,893	1,650	90,966	9,995	10,985	6,446	11,303
Locally Stolen Vehicle	26,419	974,885	605,434	106,600	58,200	5,000	377,300	38,608,367	809,212	532,594	9,755,102	893,379	599,079	545,791	731,314
Office Equipment	280	4,025	203	300	250	--	--	327,405	738	25	62,994	1,477	2,949	2,982	5,507
Stereos/TV's/Cameras	2,412	31,987	23,729	3,016	5,504	455	4,205	644,430	26,383	11,006	201,169	38,887	10,798	13,085	20,599
Firearms	2,530	14,168	1,919	998	2,774	--	1,010	155,757	26,854	9,840	58,834	27,282	30	15,482	5,778
Household Goods	1,300	5,681	6,333	626	1,550	1,122	885	306,696	7,397	4,276	48,503	26,261	93	4,380	2,296
Consumable Goods	321	2,619	5,686	1,181	1,469	3	149	142,659	3,435	3,524	44,454	10,718	407	4,341	4,682
Livestock	--	600	2,165	--	106	--	--	20,097	25	6,295	52,590	1,017	--	1,400	80
Miscellaneous	13,021	72,429	66,142	7,226	10,952	5,875	6,381	2,699,940	369,524	52,404	536,660	157,309	14,142	43,274	45,599
TOTAL RECOVERED	49,455	1,182,422	757,309	131,785	87,802	12,455	395,770	44,443,570	1,423,110	638,177	11,244,098	1,292,685	674,351	678,596	846,153

STATE AND COUNTY
ARREST DATA

ARREST SUMMARY

- There were a total of 224,236 arrests reported in 1988.
- Arrests for Part I offenses amounted to 58,549, or 26.1 percent.
- Arrests for Part II offenses amounted to 165,687, or 73.9 percent.
- Adult arrests were 177,311, or 79.1 percent, and juvenile arrests were 46,925, or 20.9 percent.
- Males accounted for 181,718 arrests, or 81.0 percent, and females accounted for 42,518 arrests, or 19.0 percent.
- Arrests for adults between the ages of 25-29 recorded the highest number with 37,544, or 21.2 percent of the total adult arrests.
- Arrests for juveniles age 12 and under were 5,976, or 12.7 percent of the total juvenile arrests.
- Larceny-theft recorded the highest number of arrests with 39,677, or 17.7 percent of the total.

ARREST BY AGE GROUP

PART I OFFENSES	ADULT		JUVENILE	
	ARRESTS	DISTRIBUTION	ARRESTS	DISTRIBUTION
Murder/Manslaughter	185	0.5%	17	0.1%
Forcible Rape	278	0.7%	37	0.2%
Robbery	984	2.4%	232	1.3%
Aggravated Assault	6,121	15.2%	942	5.1%
Burglary	4,375	10.9%	3,330	18.1%
Larceny-Theft	27,047	67.3%	12,630	68.8%
Motor Vehicle Theft	1,092	2.7%	933	5.1%
Arson	117	0.3%	229	1.3%
TOTAL	40,199	100.0%	18,350	100.0%

ARREST BY OFFENSE, RACE & ETHNIC ORIGIN

OFFENSE CLASSIFICATION	NUMBER of ARRESTS	DISTRI- BUTION	WHITE	BLACK	INDIAN	ASIAN	HISPANIC	NOT HISPANIC
PART I								
Murder/Nonneg. Manslaughter	202	0.09%	167	29	5	1	49	153
Forcible Rape	315	0.14%	249	53	12	1	91	224
Robbery	1,216	0.54%	762	379	72	3	268	948
Aggravated Assault	7,063	3.15%	5,722	959	351	31	1,793	5,270
Burglary	7,705	3.44%	6,489	905	285	26	2,063	5,642
Larceny-Theft	39,677	17.69%	32,801	4,100	2,525	251	8,691	30,986
Motor Vehicle Theft	2,025	0.90%	1,764	196	59	6	498	1,527
Arson	346	0.15%	312	20	14	--	71	275
PART I SUBTOTAL	58,549	26.11%	48,266	6,641	3,323	319	13,524	45,025
PART II								
Manslaughter by Negligence	14	0.01%	14	--	--	--	6	8
Other Assaults - Simple	18,839	8.40%	15,726	2,020	1,006	87	4,448	14,391
Forgery and Counterfeiting	934	0.42%	783	130	18	3	141	793
Fraud	1,844	0.82%	1,557	244	28	15	155	1,689
Embezzlement	264	0.12%	242	20	1	1	38	226
Stolen Property	1,229	0.55%	1,039	157	32	1	285	944
Vandalism	6,591	2.94%	5,727	523	313	28	1,450	5,141
Weapons: Carrying, possessing	2,330	1.04%	1,953	307	61	9	596	1,734
Prostitution and Comm. Vice	1,789	0.80%	1,293	434	60	2	269	1,520
Sex Offenses	2,532	1.13%	2,197	177	152	6	418	2,114
DRUGS, SALE OR MFG.								
Opium, Cocaine, Derivatives	1,178	0.53%	914	259	5	--	364	814
Marijuana	767	0.34%	707	43	16	1	230	537
Synthetic Narcotics	249	0.11%	228	20	1	--	61	188
Other Dangerous Nonnarcotics	333	0.15%	313	16	3	1	76	257
DRUGS, POSSESSION								
Opium, Cocaine, Derivatives	2,974	1.33%	2,391	555	25	3	851	2,123
Marijuana	7,215	3.22%	6,435	510	260	10	1,794	5,421
Synthetic Narcotics	614	0.27%	582	28	4	--	110	504
Other Dangerous Nonnarcotics	1,817	0.81%	1,564	202	50	1	504	1,313
All Gambling	14	0.01%	11	2	1	--	--	14
Offenses Against Family/Children	1,207	0.54%	996	93	105	13	230	977
Driving Under the Influence	26,282	11.72%	23,356	690	2,162	74	4,907	21,375
Liquor Laws	26,694	11.90%	22,031	1,359	3,250	54	4,800	21,894
Disorderly Conduct	15,728	7.01%	12,900	1,291	1,490	47	3,259	12,469
Vagrancy	1,419	0.63%	904	163	349	3	231	1,188
All Other, Except Traffic	34,147	15.23%	28,247	3,045	2,772	83	6,979	27,168
Curfew/Loitering (juveniles)	3,693	1.64%	3,429	185	69	10	681	3,012
Runaways (juveniles)	4,990	2.22%	4,661	209	87	33	898	4,092
PART II SUBTOTAL	165,687	73.89%	140,200	12,682	12,320	485	33,781	131,906
TOTAL	224,236	100.00%	188,466	19,323	15,643	804	47,305	176,931
		Distribution	84.04%	8.62%	6.98%	0.36%	21.10%	78.90%

TOTAL ARRESTS BY AGE

OFFENSE CLASSIFICATION	UNDER						TOTAL UNDER 18	18	19	20	21
	10	10-12	13-14	15	16	17					
PART I											
Murder/Nonneg. Manslaughter	--	--	--	3	6	8	17	17	11	6	5
Forcible Rape	--	4	9	5	8	11	37	8	11	16	11
Robbery	7	20	49	39	47	70	232	81	61	58	59
Aggravated Assault	39	88	212	131	225	247	942	252	286	249	294
Burglary	165	400	858	689	637	581	3,330	513	395	281	250
Larceny-Theft	597	1,923	3,523	2,118	2,227	2,242	12,630	2,118	1,729	1,478	1,257
Motor Vehicle Theft	11	39	234	249	196	204	933	146	107	89	62
Arson	64	53	67	17	14	14	229	7	8	3	1
PART I SUBTOTAL	883	2,527	4,952	3,251	3,360	3,377	18,350	3,142	2,608	2,180	1,939
PART II											
Manslaughter by Negligence	--	1	2	1	--	1	5	1	1	--	--
Other Assaults - Simple	95	269	649	443	456	513	2,425	534	562	590	705
Forgery and Counterfeiting	--	2	15	16	29	40	102	67	39	49	37
Fraud	4	3	11	20	17	43	98	54	67	76	79
Embezzlement	1	--	--	--	12	19	32	18	19	18	12
Stolen Property	3	12	64	67	84	80	310	83	76	65	58
Vandalism	236	412	590	276	304	303	2,121	251	233	219	256
Weapons: Carrying, Possessing	8	15	66	71	85	97	342	124	118	104	91
Prostitution and Comm. Vice	--	--	2	5	3	13	23	69	90	76	79
Sex Offenses	15	62	103	58	53	46	337	76	70	74	81
DRUGS, SALE OR MFG.											
Opium, Cocaine, Derivatives	--	1	9	6	17	40	73	39	61	55	54
Marijuana	1	5	19	24	36	42	127	35	48	36	29
Synthetic Narcotics	--	--	1	9	2	8	20	11	14	5	6
Other Dangerous Nonnarcotics	--	--	5	7	5	8	25	11	17	15	22
DRUGS, POSSESSION											
Opium, Cocaine, Derivatives	3	11	21	17	52	71	175	154	143	135	140
Marijuana	6	50	181	192	294	399	1,122	458	384	399	383
Synthetic Narcotics	--	1	5	14	14	30	64	29	17	28	29
Other Dangerous Nonnarcotics	5	15	65	49	85	76	295	126	91	88	101
All Gambling	--	1	--	2	1	1	5	--	--	--	--
Offenses Against Family/Child	--	--	--	--	--	--	--	25	31	35	45
Driving Under the Influence	3	1	5	20	97	257	383	564	695	796	1,047
Liquor Laws	28	40	443	837	1,652	2,838	5,838	3,266	2,998	2,221	774
Disorderly Conduct	73	129	395	296	416	436	1,745	635	666	589	695
Vagrancy	--	--	8	11	7	20	46	62	48	36	39
All Other, Except Traffic	105	332	1,051	744	918	1,029	4,179	1,467	1,667	1,555	1,538
Curfew/Loitering (Juveniles)	19	169	924	764	896	921	3,693	--	--	--	--
Runaways (juveniles)	75	355	1,620	1,230	1,086	624	4,990	--	--	--	--
PART II SUBTOTAL	680	1,886	6,254	5,179	6,621	7,955	28,575	8,159	8,155	7,264	6,300
TOTAL	1,563	4,413	11,206	8,430	9,981	11,332	46,925	11,301	10,763	9,444	8,239

22	23	24	25-29	30-34	35-39	40-44	45-49	50-54	55-59	60-64	65 AND OVER	TOTAL OVER 18	TOTAL ALL AGES
8	7	13	41	26	11	17	10	5	1	2	5	185	202
14	8	17	83	59	24	11	7	5	--	2	2	278	315
53	60	58	250	170	65	37	17	4	4	3	4	984	1,216
298	306	307	1,398	1,125	706	390	217	141	69	42	41	6,121	7,063
245	232	197	915	651	362	171	85	43	17	10	8	4,375	7,705
1,240	1,204	1,110	5,322	4,159	2,629	1,610	985	680	490	395	641	27,047	39,677
60	59	44	219	155	85	35	17	6	5	1	2	1,092	2,025
3	6	5	32	25	6	10	5	4	1	1	--	117	346
1,921	1,882	1,751	8,260	6,370	3,888	2,281	1,343	888	587	456	703	40,199	58,549
1	--	--	1	1	1	1	--	1	--	--	1	9	14
693	856	887	4,219	3,105	1,914	1,060	593	310	167	98	121	16,414	18,839
44	32	45	193	166	87	30	25	12	3	1	2	832	934
61	78	82	404	324	226	145	79	26	26	10	9	1,746	1,844
15	14	20	56	20	14	11	10	2	1	1	1	232	264
56	53	48	189	132	77	34	21	9	10	3	5	919	1,229
253	257	232	1,089	719	461	213	133	67	38	25	24	4,470	6,591
90	110	106	421	348	215	117	60	40	18	12	14	1,988	2,330
106	94	109	564	348	134	39	24	12	7	9	6	1,766	1,789
71	81	94	462	389	262	186	120	79	55	43	52	2,195	2,532
65	69	54	309	214	95	60	18	6	4	1	1	1,105	1,178
31	30	31	158	110	68	35	12	9	4	3	1	640	767
5	9	9	72	47	32	6	9	1	2	1	--	229	249
13	14	17	81	44	38	17	8	3	4	2	2	308	333
154	154	161	761	511	285	99	63	23	5	4	7	2,799	2,974
368	385	396	1,551	904	527	181	90	34	18	12	3	6,093	7,215
29	31	27	145	93	53	37	14	9	5	2	2	550	614
94	94	84	366	230	149	69	14	3	4	5	4	1,522	1,817
--	--	--	2	1	1	1	2	1	--	1	--	9	14
57	56	54	299	254	155	77	53	31	14	9	12	1,207	1,207
1,049	1,247	1,256	6,059	4,655	3,102	2,103	1,331	826	528	341	300	25,899	26,282
581	566	518	2,121	2,136	1,863	1,360	918	607	456	272	199	20,856	26,694
648	674	701	3,140	2,398	1,581	977	528	319	172	129	131	13,983	15,728
46	27	40	219	259	231	139	101	47	35	22	22	1,373	1,419
1,520	1,479	1,541	6,403	4,824	3,111	1,902	1,158	727	513	279	284	29,968	34,147
--	--	--	--	--	--	--	--	--	--	--	--	--	3,693
--	--	--	--	--	--	--	--	--	--	--	--	--	4,990
6,050	6,410	6,512	29,284	22,232	14,682	8,899	5,384	3,204	2,089	1,285	1,203	137,112	165,687
7,971	8,292	8,263	37,544	28,602	18,570	11,180	6,727	4,092	2,676	1,741	1,906	177,311	224,236

JUVENILE MALE ARRESTS

OFFENSE CLASSIFICATION	AGE						TOTAL JUVENILE
	UNDER 10	10-12	13-14	15	16	17	
PART I							
Murder/Nonneg. Manslaughter	--	--	--	3	6	8	17
Forcible Rape	--	4	8	5	8	11	36
Robbery	6	16	35	37	42	68	204
Aggravated Assault	36	72	171	114	202	215	810
Burglary	136	358	771	630	572	531	2,998
Larceny-Theft	477	1,415	2,540	1,599	1,611	1,619	9,261
Motor Vehicle Theft	7	28	194	196	167	186	778
Arson	62	46	52	17	14	13	204
PART I SUBTOTAL	724	1,939	3,771	2,601	2,622	2,651	14,308
PART II							
Manslaughter by Negligence	--	1	2	1	--	1	5
Other Assaults - Simple	83	212	424	308	335	413	1,775
Forgery and Counterfeiting	--	1	6	11	20	26	64
Fraud	3	1	8	16	17	31	76
Embezzlement	1	--	--	--	10	8	19
Stolen Property	3	10	60	61	80	67	281
Vandalism	217	369	540	236	275	266	1,903
Weapons - Carrying, Possessing	8	13	62	67	81	94	325
Prostitution and Comm. Vice	--	--	1	1	2	3	7
Sex Offenses	15	59	97	51	50	45	317
DRUGS, SALE OR MFG.							
Opium, Cocaine, Derivatives	--	1	6	5	15	33	60
Marijuana	1	3	17	23	33	37	114
Synthetic Narcotics	--	--	--	7	2	7	16
Other Dangerous Nonnarcotics	--	--	2	5	4	6	17
DRUGS, POSSESSION							
Opium, Cocaine, Derivatives	2	10	12	13	39	54	130
Marijuana	5	42	137	151	244	348	927
Synthetic Narcotics	--	1	2	14	14	24	55
Other Dangerous Nonnarcotics	4	11	45	32	60	59	211
Other Offenses							
All Gambling	--	1	--	2	1	1	5
Offenses Against Family/Children	--	--	--	--	--	--	--
Driving Under the Influence	3	--	4	17	78	224	326
Liquor Laws	24	25	262	531	1,196	2,180	4,218
Disorderly Conduct	65	107	291	227	325	355	1,370
Vagrancy	--	--	6	9	6	16	37
All Other, Except Traffic	94	265	716	540	705	832	3,152
Curfew and Loitering	18	127	622	524	656	725	2,672
Runaways	57	195	596	520	505	302	2,175
PART II SUBTOTAL	603	1,454	3,918	3,372	4,753	6,157	20,257
TOTAL	1,327	3,393	7,689	5,973	7,375	8,808	34,565

JUVENILE FEMALE ARRESTS

OFFENSE CLASSIFICATION	AGE						TOTAL JUVENILE
	UNDER 10	10-12	13-14	15	16	17	
PART I							
Murder/Nonneg. Manslaughter	--	--	--	--	--	--	--
Forcible Rape	--	--	1	--	--	--	1
Robbery	1	4	14	2	5	2	28
Aggravated Assault	3	16	41	17	23	32	132
Burglary	29	42	87	59	65	50	332
Larceny-Theft	120	508	983	519	616	623	3,369
Motor Vehicle Theft	4	11	40	53	29	18	155
Arson	2	7	15	--	--	1	25
PART I SUBTOTAL	159	588	1,181	650	738	726	4,042
PART II							
Manslaughter by Negligence	--	--	--	--	--	--	--
Other Assaults - Simple	12	57	225	135	121	100	650
Forgery and Counterfeiting	--	1	9	5	9	14	38
Fraud	1	2	3	4	--	12	22
Embezzlement	--	--	--	--	2	11	13
Stolen Property	--	2	4	6	4	13	29
Vandalism	19	43	50	40	29	37	218
Weapons - Carrying, Possessing	--	2	4	4	4	3	17
Prostitution and Comm. Vice	--	--	1	4	1	10	16
Sex Offenses	--	3	6	7	3	1	20
DRUGS, SALE OR MFG.							
Opium, Cocaine, Derivatives	--	--	3	1	2	7	13
Marijuana	--	2	2	1	3	5	13
Synthetic Narcotics	--	--	1	2	--	1	4
Other Dangerous Nonnarcotics	--	1	3	2	1	2	8
DRUGS, POSSESSION							
Opium, Cocaine, Derivatives	1	1	9	4	13	17	45
Marijuana	1	8	44	41	50	51	195
Synthetic Narcotics	--	--	3	--	--	6	9
Other Dangerous Nonnarcotics	1	4	20	17	25	17	84
ALL OTHER							
All Gambling	--	--	--	--	--	--	--
Offenses Against Family/Children	--	--	--	--	--	--	--
Driving Under the Influence	--	1	1	3	19	33	57
Liquor Laws	4	15	181	306	456	658	1,620
Disorderly Conduct	8	22	104	69	91	81	375
Vagrancy	--	--	2	2	1	4	9
All Other, Except Traffic	11	67	335	204	213	197	1,027
Curfew and Loitering	1	42	302	240	240	196	1,021
Runaways	18	160	1,024	710	581	322	2,815
PART II SUBTOTAL	77	432	2,336	1,807	1,868	1,798	8,318
TOTAL	236	1,020	3,517	2,457	2,606	2,524	12,360

54 ADULT MALE ARRESTS

OFFENSE CLASSIFICATION	AGE																TOTAL ADULTS
	18	19	20	21	22	23	24	25-29	30-34	35-39	40-44	45-49	50-54	55-59	60-64	65-Over	
PART I																	
Murder/Nonneg. Manslaughter	16	11	6	5	7	7	11	37	25	10	17	8	5	1	2	4	172
Forcible Rape	8	11	16	11	14	8	17	83	59	23	11	7	5	--	2	2	277
Robbery	76	60	54	55	48	53	48	226	154	59	33	16	3	4	3	4	896
Aggravated Assault	227	249	223	253	259	275	265	1,189	967	617	343	190	122	63	39	34	5,315
Burglary	480	348	257	216	211	203	159	773	555	301	136	67	39	16	8	8	3,777
Larceny-Theft	1,620	1,279	1,078	857	876	800	752	3,666	2,910	1,900	1,102	665	452	304	249	387	18,897
Motor Vehicle Theft	134	99	80	55	51	51	36	189	135	80	30	15	6	5	1	2	969
Arson	7	8	3	1	3	6	5	28	24	6	6	4	2	1	1	--	105
PART I SUBTOTAL	2,568	2,065	1,717	1,453	1,469	1,403	1,293	6,191	4,829	2,996	1,678	972	634	394	305	441	30,408
PART II																	
Manslaughter by Negligence	1	1	--	--	1	--	--	1	1	1	1	--	1	--	--	1	9
Other Assaults - Simple	440	475	491	604	592	744	769	3,665	2,735	1,706	931	506	268	143	86	97	14,252
Forgery and Counterfeiting	44	25	35	20	26	23	31	128	97	51	18	19	9	3	1	1	531
Fraud	44	52	57	55	40	49	48	266	221	148	91	51	17	20	5	7	1,171
Embezzlement	9	12	10	7	10	6	15	42	11	9	9	9	1	1	1	1	153
Stolen Property	79	73	62	53	51	44	43	162	118	69	26	19	8	9	3	5	824
Vandalism	227	211	178	224	223	219	200	916	620	391	180	111	56	33	21	23	3,833
Weapons - Carrying, Possessin	117	110	100	88	80	102	98	382	327	198	105	52	37	17	9	12	1,834
Prostitution and Comm. Vice	16	10	17	18	18	13	17	96	64	33	19	11	12	7	8	6	365
Sex Offenses	71	61	67	73	59	68	85	419	358	243	175	116	78	55	41	51	2,020
DRUGS, SALE OR MFG.																	
Opium, Cocaine, Derivatives	37	51	43	43	56	51	46	258	178	82	53	14	5	3	1	1	922
Marijuana	33	46	34	26	28	25	28	137	89	62	32	11	7	3	3	--	564
Synthetic Narcotics	11	12	5	6	3	6	6	51	43	24	6	7	--	1	1	--	182
Other Dangerous Nonnarcotics	10	13	11	18	8	12	15	60	35	30	15	7	3	3	--	2	242
DRUGS, POSSESSION																	
Opium, Cocaine, Derivatives	124	108	114	120	122	114	123	614	400	237	85	55	19	5	4	7	2,251
Marijuana	397	345	364	342	330	346	337	1,385	806	472	161	77	31	18	11	3	5,425
Synthetic Narcotics	25	14	27	25	25	27	21	124	83	42	30	11	8	3	2	2	469
Other Dangerous Nonnarcotics	107	80	74	90	81	81	69	294	183	130	61	11	3	3	4	4	1,275
All Gambling	--	--	--	--	--	--	--	1	--	1	--	2	1	--	1	--	6
Offenses Against Family/Child	21	24	26	32	41	38	37	237	202	125	71	45	30	13	8	11	961
Driving Under the Influence	505	621	711	915	924	1,109	1,105	5,331	4,049	2,703	1,840	1,164	734	478	306	280	22,775
Liquor Laws	2,657	2,496	1,880	693	507	504	448	1,874	1,901	1,679	1,261	859	580	427	266	199	18,231
Disorderly Conduct	531	562	489	565	527	567	584	2,590	1,976	1,317	815	443	268	138	116	117	11,605
Vagrancy	47	32	31	27	36	22	32	189	228	211	127	97	45	31	21	20	1,196
All Other, Except Traffic	1,283	1,408	1,326	1,335	1,301	1,272	1,286	5,410	4,118	2,687	1,613	1,003	641	460	256	250	25,649
PART II SUBTOTAL	6,836	6,842	6,152	5,379	5,089	5,442	5,443	24,632	18,843	12,651	7,725	4,700	2,862	1,874	1,175	1,100	116,745
TOTAL	9,404	8,907	7,869	6,832	6,558	6,845	6,736	30,823	23,672	15,647	9,403	5,672	3,496	2,268	1,480	1,541	147,153

ADULT FEMALE ARRESTS

OFFENSE CLASSIFICATION	AGE																TOTAL ADULTS
	18	19	20	21	22	23	24	25-29	30-34	35-39	40-44	45-49	50-54	55-59	60-64	65-Over	
PART I																	
Murder/Nonneg. Manslaughter	1	--	--	--	1	--	2	4	1	1	--	2	--	--	--	1	13
Forcible Rape	--	--	--	--	--	--	--	--	--	1	--	--	--	--	--	--	1
Robbery	5	1	4	4	5	7	10	24	16	6	4	1	1	--	--	--	88
Aggravated Assault	25	37	26	41	39	31	42	209	158	89	47	27	19	6	3	7	806
Burglary	33	47	24	34	34	29	38	142	96	61	35	18	4	1	2	--	598
Larceny-Theft	498	450	400	400	364	404	358	1,656	1,249	729	508	320	228	186	146	254	8,150
Motor Vehicle Theft	12	8	9	7	9	8	8	30	20	5	5	2	--	--	--	--	123
Arson	--	--	--	--	--	--	--	4	1	--	4	1	2	--	--	--	12
PART I SUBTOTAL	574	543	463	486	452	479	458	2,069	1,541	892	603	371	254	193	151	262	9,791
PART II																	
Manslaughter by Negligence	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--
Other Assaults - Simple	94	87	99	101	101	112	118	554	370	208	129	87	42	24	12	24	2,162
Forgery and Counterfeiting	23	14	14	17	18	9	14	65	69	36	12	6	3	--	--	1	301
Fraud	10	15	19	24	21	29	34	138	103	78	54	28	9	6	5	2	575
Embezzlement	9	7	8	5	5	8	5	14	9	5	2	1	1	--	--	--	79
Stolen Property	4	3	3	5	5	9	5	27	14	8	8	2	1	1	--	--	95
Vandalism	24	22	41	32	30	38	32	173	99	70	33	22	11	5	4	1	637
Weapons - Carrying, Possessing	7	8	4	3	10	8	8	39	21	17	12	8	3	1	3	2	154
Prostitution and Comm. Vice	53	80	59	61	88	81	92	468	284	101	20	13	--	--	1	--	1,401
Sex Offenses	5	9	7	8	12	13	9	43	31	19	11	4	1	--	2	1	175
DRUGS, SALE OR MFG.																	
Opium, Cocaine, Derivatives	2	10	12	11	9	18	8	51	36	13	7	4	1	1	--	--	183
Marijuana	2	2	2	3	3	5	3	21	21	6	3	1	2	1	--	1	76
Synthetic Narcotics	--	2	--	--	2	3	3	21	4	8	--	2	1	1	--	--	47
Other Dangerous Nonnarcotics	1	4	4	4	5	2	2	21	9	8	2	1	--	1	2	--	66
DRUGS, POSSESSION																	
Opium, Cocaine, Derivatives	30	35	21	20	32	40	38	147	111	48	14	8	4	--	--	--	548
Marijuana	61	39	35	41	38	39	59	166	98	55	20	13	3	--	1	--	668
Synthetic Narcotics	4	3	1	4	4	4	6	21	10	11	7	3	1	2	--	--	81
Other Dangerous Nonnarcotics	19	11	14	11	13	13	15	72	47	19	8	3	--	1	1	--	247
All Gambling	--	--	--	--	--	--	--	1	1	--	1	--	--	--	--	--	3
Offenses Against Family/Children	4	7	9	13	16	18	17	62	52	30	6	8	1	1	1	1	246
Driving Under the Influence	59	74	85	132	125	138	151	728	606	399	263	167	92	50	35	20	3,124
Liquor Laws	609	502	341	81	74	62	70	247	235	184	99	59	27	29	6	--	2,625
Disorderly Conduct	104	104	100	130	121	107	117	550	422	264	162	85	51	34	13	14	2,378
Vagrancy	15	16	5	12	10	5	8	30	31	20	12	4	2	4	1	2	177
All Other, Except Traffic	184	259	229	203	219	207	255	993	706	424	289	155	86	53	23	34	4,319
PART II SUBTOTAL	1,323	1,313	1,112	921	961	968	1,069	4,652	3,389	2,031	1,174	684	342	215	110	103	20,367
TOTAL	1,897	1,856	1,575	1,407	1,413	1,447	1,527	6,721	4,930	2,923	1,777	1,055	596	408	261	365	30,158

59 TOTAL ARRESTS BY COUNTY

OFFENSE CLASSIFICATION	APACHE	COCHISE	COCONINO	GILA	GRAHAM	GREENLEE	LA PAZ	MARICOPA	MOHAVE	NAVAJO	PIMA	PINAL	SANTA CRUZ	YAVAPAI	YUMA
PART I															
Murder/Nonneg. Manslaughter	--	3	8	--	--	--	2	100	10	5	45	21	1	5	2
Forcible Rape	1	4	9	1	4	--	--	179	6	6	76	14	--	7	8
Robbery	4	5	22	2	5	--	3	827	21	6	217	35	10	6	53
Aggravated Assault	56	79	231	56	27	11	28	3,939	246	70	1,562	251	62	177	268
Burglary	26	229	210	51	44	3	27	4,798	190	118	1,062	313	78	169	387
Larceny-Theft	64	860	1,432	215	163	11	84	24,036	544	447	8,337	1,015	433	649	1,387
Motor Vehicle Theft	1	104	38	20	6	--	9	837	73	33	625	76	11	60	132
Arson	--	13	29	3	1	--	--	144	9	3	95	23	--	8	18
PART I SUBTOTAL	152	1,297	1,979	348	250	25	153	34,860	1,099	688	12,019	1,748	595	1,081	2,255
PART II															
Manslaughter by Negligence	--	--	--	--	--	--	--	12	--	--	--	--	--	--	2
Other Assaults - Simple	24	205	550	84	28	4	33	10,670	365	135	5,469	605	32	291	344
Forgery and Counterfeiting	1	6	40	6	4	--	1	554	19	7	169	15	--	31	81
Fraud	1	56	55	2	7	--	2	1,103	30	9	313	19	--	86	161
Embezzlement	--	1	--	--	--	--	--	115	2	--	122	--	--	3	21
Stolen Property	2	58	11	3	--	--	9	814	30	35	119	42	1	16	89
Vandalism	39	175	311	25	23	--	28	3,547	69	68	1,693	181	--	128	304
Weapons - Carrying, Possessing	3	36	59	4	1	--	11	1,430	37	15	586	49	2	24	73
Prostitution and Comm. Vice	--	--	--	2	--	--	--	1,426	--	--	361	--	--	--	--
Sex Offenses	5	29	92	15	11	--	4	1,663	70	43	432	51	--	52	65
DRUGS, SALE OR MFG.															
Opium, Cocaine, Derivatives	4	31	7	6	--	--	1	986	32	2	59	16	--	26	8
Marijuana	5	62	12	11	1	3	6	427	35	30	88	27	2	46	12
Synthetic Narcotics	--	11	3	2	--	--	7	173	20	14	--	11	--	7	1
Other Dangerous Nonnarcotics	2	2	2	1	--	--	9	96	48	--	154	2	--	14	3
DRUGS, POSSESSION															
Opium, Cocaine, Derivatives	1	26	16	6	--	--	5	2,029	74	11	671	24	10	31	70
Marijuana	36	255	188	69	19	--	19	4,104	114	54	1,712	158	64	132	291
Synthetic Narcotics	3	12	15	1	2	--	1	462	30	4	11	13	--	21	39
Other Dangerous Nonnarcotics	2	8	17	--	7	--	3	264	23	5	1,430	6	--	25	27
All Gambling	--	--	--	--	--	--	--	8	--	--	6	--	--	--	--
Offenses Against Family/Children	34	223	126	27	--	2	7	211	129	63	46	36	1	149	153
Driving Under the Influence	74	541	1,174	388	91	5	78	16,607	727	362	4,285	606	126	588	630
Liquor Laws	87	241	859	332	231	--	35	15,981	924	456	5,761	498	--	258	1,031
Disorderly Conduct	70	372	1,447	204	145	16	61	6,893	587	209	4,062	545	81	526	510
Vagrancy	5	2	146	--	3	--	1	862	2	58	293	6	--	12	29
All Other, Except Traffic	102	1,101	1,860	257	75	29	326	19,260	1,277	875	4,747	1,270	106	1,275	1,587
Curfew/Loitering (juveniles)	15	184	16	3	24	--	15	2,729	100	11	374	70	--	5	147
Runaways (juveniles)	21	211	198	49	40	3	16	1,308	163	50	1,966	259	--	349	357
PART II SUBTOTAL	536	3,848	7,204	1,497	712	62	678	93,734	4,907	2,516	34,929	4,509	425	4,095	6,035
TOTAL	688	5,145	9,183	1,845	962	87	831	128,594	6,006	3,204	46,948	6,257	1,020	5,176	8,290

ADULT ARRESTS BY COUNTY

OFFENSE CLASSIFICATION	APACHE	COCHISE	COCONINO	GILA	GRAHAM	GREENLEE	LA PAZ	MARICOPA	MOHAVE	NAVAJO	PIMA	PINAL	SANTA CRUZ	YAVAPAI	YUMA
PART I															
Murder/Nonneg. Manslaughter	--	3	7	--	--	--	2	95	10	4	35	21	1	5	2
Forcible Rape	1	3	8	1	3	--	--	153	6	4	73	13	--	5	8
Robbery	4	3	18	1	5	--	2	674	11	3	183	24	5	6	45
Aggravated Assault	43	55	210	52	21	11	23	3,445	217	63	1,344	215	52	146	224
Burglary	13	71	125	23	9	1	11	2,942	84	56	566	125	54	62	233
Larceny-Theft	26	371	958	96	102	1	50	16,975	341	298	5,617	613	296	348	955
Motor Vehicle Theft	--	48	18	11	4	--	5	412	34	13	384	36	7	22	98
Arson	--	--	14	1	1	--	--	51	2	1	37	5	--	2	3
PART I SUBTOTAL	87	554	1,358	185	145	13	93	24,747	705	442	8,239	1,052	415	596	1,568
PART II															
Manslaughter by Negligence	--	--	--	--	--	--	--	7	--	--	--	--	--	--	2
Other Assaults - Simple	12	134	450	66	19	2	31	9,540	319	109	4,708	496	28	228	272
Forgery and Counterfeiting	1	4	29	5	4	--	--	509	18	7	147	13	--	22	73
Fraud	1	56	46	2	7	--	2	1,043	27	9	295	19	--	85	154
Embezzlement	--	1	--	--	--	--	--	99	2	--	109	--	--	3	18
Stolen Property	1	32	11	2	--	--	6	627	18	25	97	28	1	6	65
Vandalism	6	69	219	12	5	--	9	2,546	43	44	1,158	102	--	72	185
Weapons - Carrying, Possessing	1	23	43	4	1	--	9	1,254	30	12	498	40	2	18	53
Prostitution and Comm. Vice	--	--	--	2	--	--	--	1,407	--	--	357	--	--	--	--
Sex Offenses	4	21	84	13	6	--	4	1,490	61	32	351	36	--	41	52
DRUGS, SALE OR MFG.															
Opium, Cocaine, Derivatives	4	30	7	4	--	--	--	933	27	2	51	15	--	25	7
Marijuana	5	54	12	9	1	3	4	373	22	13	76	20	2	38	8
Synthetic Narcotics	--	9	2	2	--	--	7	160	17	14	--	11	--	6	1
Other Dangerous Nonnarcotics	2	2	--	--	--	--	9	90	47	--	140	1	--	14	3
DRUGS, POSSESSION															
Opium, Cocaine, Derivatives	1	24	13	3	--	--	5	1,935	71	11	616	22	4	28	66
Marijuana	31	193	163	54	16	--	15	3,610	79	41	1,390	109	51	107	234
Synthetic Narcotics	2	12	7	1	1	--	1	419	28	3	9	13	--	18	36
Other Dangerous Nonnarcotics	2	8	12	--	4	--	3	219	18	3	1,211	1	--	22	19
All Gambling	--	--	--	--	--	--	--	3	--	--	6	--	--	--	--
Offenses Against Family/Children	34	223	126	27	--	2	7	211	129	63	46	36	1	149	153
Driving Under the Influence	68	539	1,147	384	86	5	76	16,394	713	358	4,218	594	123	581	613
Liquor Laws	30	118	495	154	142	--	19	12,877	657	272	4,957	253	--	133	749
Disorderly Conduct	49	307	1,321	187	115	13	53	6,283	479	186	3,562	450	74	455	449
Vagrancy	5	2	146	--	2	--	--	832	--	57	285	6	--	9	29
All Other, Except Traffic	54	790	1,368	224	43	26	288	17,569	1,090	792	4,245	1,043	100	1,105	1,231
Curfew/Loitering (juveniles)	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--
Runaways (juveniles)	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--
PART II SUBTOTAL	313	2,651	5,701	1,155	452	51	548	80,430	3,895	2,053	28,532	3,308	386	3,165	4,472
TOTAL	400	3,205	7,059	1,340	597	64	641	105,177	4,600	2,495	36,771	4,360	801	3,761	6,040

JUVENILE ARRESTS BY COUNTY

OFFENSE CLASSIFICATION	APACHE	COCHISE	COCONINO	GILA	GRAHAM	GREENLEE	LA PAZ	MARICOPA	MOHAVE	NAVAJO	PIMA	PINAL	CRUZ	YAVAPAI	YUMA
PART I															
Murder/Nonneg. Manslaughter	--	--	1	--	--	--	--	5	--	1	10	--	--	--	--
Forcible Rape	--	1	1	--	1	--	--	26	--	2	3	1	--	2	--
Robbery	--	2	4	1	--	--	1	153	10	3	34	11	5	--	8
Aggravated Assault	13	24	21	4	6	--	5	494	29	7	218	36	10	31	44
Burglary	13	158	85	28	35	2	16	1,856	106	62	496	188	24	107	154
Larceny-Theft	38	489	474	119	61	10	34	7,061	203	149	2,720	402	137	301	432
Motor Vehicle Theft	1	56	20	9	2	--	4	425	39	20	241	40	4	38	34
Arson	--	13	15	2	--	--	--	93	7	2	58	18	--	6	15
PART I SUBTOTAL	65	743	621	163	105	12	60	10,113	394	246	3,780	696	180	485	687
PART II															
Manslaughter by Negligence	--	--	--	--	--	--	--	5	--	--	--	--	--	--	--
Other Assaults - Simple	12	71	100	18	9	2	2	1,130	46	26	761	109	4	63	72
Forgery and Counterfeiting	--	2	11	1	--	--	1	45	1	--	22	2	--	9	8
Fraud	--	--	9	--	--	--	--	60	3	--	18	--	--	1	7
Embezzlement	--	--	--	--	--	--	--	16	--	--	13	--	--	--	3
Stolen Property	1	26	--	1	--	--	3	187	12	10	22	14	--	10	24
Vandalism	33	106	92	13	18	--	19	1,001	26	24	535	79	--	56	119
Weapons - Carrying, Possessing	2	13	16	--	--	--	2	176	7	3	88	9	--	6	20
Prostitution and Comm. Vice	--	--	--	--	--	--	--	19	--	--	4	--	--	--	--
Sex Offenses	1	8	8	2	5	--	--	173	9	11	81	15	--	11	13
DRUGS, SALE OR MFG.															
Opium, Cocaine, Derivatives	--	1	--	2	--	--	1	53	5	--	8	1	--	1	1
Marijuana	--	8	--	2	--	--	2	54	13	17	12	7	--	8	4
Synthetic Narcotics	--	2	1	--	--	--	--	13	3	--	--	--	--	1	--
Other Dangerous Nonnarcotics	--	--	2	1	--	--	--	6	1	--	14	1	--	--	--
DRUGS, POSSESSION															
Opium, Cocaine, Derivatives	--	2	3	3	--	--	--	94	3	--	55	2	6	3	4
Marijuana	5	62	25	15	3	--	4	494	35	13	322	49	13	25	57
Synthetic Narcotics	1	--	8	--	1	--	--	43	2	1	2	--	--	3	3
Other Dangerous Nonnarcotics	--	--	5	--	3	--	--	45	5	2	219	5	--	3	8
All Gambling	--	--	--	--	--	--	--	5	--	--	--	--	--	--	--
Offenses Against Family/Children	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--
Driving Under the Influence	6	2	27	4	5	--	2	213	14	4	67	12	3	7	17
Liquor Laws	57	123	364	178	89	--	16	3,104	267	184	804	245	--	125	282
Disorderly Conduct	21	65	126	17	30	3	8	610	108	23	500	95	7	71	61
Vagrancy	--	--	--	--	1	--	1	30	2	1	8	--	--	3	--
All Other, Except Traffic	48	311	492	33	32	3	38	1,691	187	83	502	227	6	170	356
Curfew/Loitering (juveniles)	15	184	16	3	24	--	15	2,729	100	11	374	70	--	5	147
Runaways (juveniles)	21	211	198	49	40	3	16	1,308	163	50	1,966	259	--	349	357
PART II SUBTOTAL	223	1,197	1,503	342	260	11	130	13,304	1,012	463	6,397	1,201	39	930	1,563
TOTAL	288	1,940	2,124	505	365	23	190	23,417	1,406	709	10,177	1,897	219	1,415	2,250

POLICE DISPOSITION OF JUVENILES

COUNTY	TOTAL	Handled within Department and Released	Referred to Juvenile Court or Prob. Dept.	Referred to Welfare Agency	Referred to Other Police Agency	Referred to Criminal or Adult Court
APACHE	288	35	250	--	3	--
COCHISE	1,956	104	1,833	7	7	5
COCONINO	2,123	26	2,097	--	--	--
GILA	505	27	475	--	--	3
GRAHAM	364	10	349	--	2	3
GREENLEE	23	2	21	--	--	--
LA PAZ	194	16	171	1	1	5
MARICOPA	23,582	2,489	19,338	8	240	1,507
MOHAVE	1,409	254	1,145	--	9	1
NAVAJO	710	26	682	--	2	--
PIMA	10,184	1,280	8,898	--	--	6
PINAL	1,948	411	1,520	5	5	7
SANTA CRUZ	219	7	211	--	1	--
YAVAPAI	1,468	147	1,306	3	10	2
YUMA	3,257	332	2,235	121	566	3
STATE TOTAL	48,230	5,166	40,531	145	846	1,542

ASSAULTS ON
LAW ENFORCEMENT
OFFICERS

POLICE OFFICER ASSAULTS

DEFINITION

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

SUMMARY

- There were a total of 2,187 police officers assaulted statewide in 1988.
- Personal weapons, such as hands, fists, and feet, were used in 1,828 assaults, or 83.6 percent.
- The time period of 10:01 PM to 12:00 AM recorded the highest incidence of assaults with 419, or 19.2 percent.
- The highest number of assaults, 731, or 33.4 percent, occurred when officers were responding to disturbance calls.
- Personal injuries were sustained in 415 assaults, or 19.0 percent.

CLEARANCES

- There were a total of 2,115 clearances for assaults on police officers. This represents a clearance rate of 96.7 percent.

INJURY VS. NONINJURY

WEAPONS USED

TIME OF DAY

OFFICERS ASSAULTED DISTRIBUTION BY COUNTY

COUNTY	NUMBER OF ASSAULTS	WITH INJURY	WITHOUT INJURY	PERCENT DISTRIBUTION	CLEARANCE
APACHE	1	—	1	0.1%	1
COCHISE	18	6	12	0.8%	18
COCONINO	23	5	18	1.1%	23
GILA	18	7	11	0.8%	18
GRAHAM	—	--	--	--	--
GREENLEE	--	--	--	--	--
LA PAZ	5	2	3	0.2%	3
MARICOPA	1,395	290	1,105	63.8%	1,375
MOHAVE	24	7	17	1.1%	24
NAVAJO	12	5	7	0.5%	12
PIMA	437	51	386	20.0%	418
PINAL	52	11	41	2.4%	48
SANTA CRUZ	7	6	1	0.3%	7
YAVAPAI	25	6	19	1.1%	20
YUMA	170	19	151	7.8%	148
TOTAL	2,187	415	1,772	100.0%	2,115

**FULL-TIME
LAW ENFORCEMENT
EMPLOYEES**

FULL-TIME LAW ENFORCEMENT EMPLOYEES

DEFINITION

The following chart reflects full-time law enforcement personnel employed as of October 31, 1988. These figures include full-time sworn personnel with full arrest powers, however they do not include persons performing guard or protection duties, such as school crossing guards, nor reserve officers. Civilian employees include clerks, dispatchers, secretaries, etc. who are employed full-time and are paid from law enforcement funds or budget.

DISTRIBUTION OF EMPLOYEES

NUMBER OF EMPLOYEES BY AGENCY

DEPARTMENT	SWORN		CIVILIAN		TOTAL	POPULATION
	MALE	FEMALE	MALE	FEMALE		
APACHE COUNTY SO	17	1	5	8	31	53,600
APACHE JUNCTION PD	30	1	2	14	47	15,950
AVONDALE PD	20	0	2	5	27	13,270
BENSON PD	8	1	2	4	15	3,975
BISBEE PD	13	2	2	5	22	8,065
BUCKEYE PD	9	1	1	5	16	4,350
BULLHEAD CITY PD	47	3	5	13	68	21,590
CAMP VERDE MO	8	0	1	6	15	6,125
CASA GRANDE PD	39	0	0	20	59	17,600
CHANDLER PD	91	4	16	35	146	86,195
CHINO VALLEY PD	9	0	0	4	13	4,565
CLARKDALE PD	5	1	0	0	6	2,035
CLIFTON PD	6	0	0	1	7	4,215
COCHISE COUNTY SO	56	2	40	34	132	33,945
COCONINO COUNTY SO	71	14	4	21	110	41,250
COOLIDGE PD	18	0	1	5	24	7,720
COTTONWOOD PD	10	1	1	1	13	5,575
DOUGLAS PD	33	1	3	7	44	14,105
EAGAR PD	7	0	0	2	9	4,600
EL MIRAGE PD	10	1	4	1	16	4,925
ELOY PD	16	1	3	2	22	7,345
FLAGSTAFF PD	64	2	3	24	93	42,580
FLORENCE PD	11	1	1	5	18	6,890
FREDONIA MO	3	0	0	1	4	1,355
GILA COUNTY SO	45	0	17	24	86	22,690
GILBERT PD	33	1	1	13	48	21,905
GLENDALE PD	164	16	24	52	256	142,260
GLOBE PD	13	2	0	5	20	6,435
GOODYEAR PD	11	1	1	4	17	5,685
GRAHAM COUNTY SO	12	1	3	6	22	11,625
GREENLEE COUNTY SO	11	1	8	1	21	5,285
GUADALUPE PD	8	0	0	1	9	4,665
HAYDEN PD	4	0	0	1	5	1,085
HOLBROOK PD	14	1	0	5	20	6,045
HUACHUCA CITY PD	3	0	1	4	8	2,160
JEROME PD	2	0	0	0	2	500
KEARNY PD	4	2	0	3	9	2,805
KINGMAN PD	27	3	0	17	47	11,560
LA PAZ COUNTY SO	28	1	5	7	41	11,655
LAKE HAVASU CITY PD	38	0	3	9	50	20,050
MAMMOTH PD	4	0	0	1	5	2,010
MARANA PD	10	0	0	2	12	2,330
MARICOPA COUNTY SO	394	17	704	540	1655	224,525
MESA PD	332	25	56	133	546	270,155
MIAMI PD	10	0	0	1	11	2,545
MOHAVE COUNTY SO	36	2	3	16	57	28,200
NAVAJO COUNTY SO	32	3	11	17	63	48,300
NOGLES PD	30	1	3	6	40	19,595
ORO VALLEY PD	22	2	1	6	31	6,370
PAGE PD	12	3	1	7	23	7,190
PARADISE VALLEY PD	25	1	6	4	36	12,390

NUMBER OF EMPLOYEES BY AGENCY (CONTINUED)

DEPARTMENT	SWORN		CIVILIAN		TOTAL	POPULATION
	MALE	FEMALE	MALE	FEMALE		
PARKER PD	11	1	0	6	18	2,645
GAYSON PD	15	0	1	5	21	7,745
PEORIA PD	45	5	4	17	71	36,500
PHOENIX PD	1656	145	214	464	2479	951,755
PIMA COUNTY SO	310	34	301	212	857	263,945
PIMA PD	2	0	0	0	2	1,935
PINAL COUNTY SO	109	10	48	52	219	45,120
PINETOP/LAKESIDE PD	13	1	2	6	22	2,800
PRESCOTT PD	46	3	6	23	78	22,920
PRESCOTT VALLEY PD	11	1	1	5	18	7,100
SAFFORD PD	13	0	0	1	14	7,755
ST. JOHNS PD	6	0	0	1	7	4,070
SAN LUIS PD	8	0	1	6	15	2,955
SANTA CRUZ COUNTY SO	19	0	13	5	37	10,605
SCOTTSDALE PD	159	9	27	68	263	125,530
SHOW LOW PD	13	2	1	6	22	5,600
SIERRA VISTA PD	31	0	4	8	43	34,290
SNOWFLAKE/TAYLOR PD	8	0	0	2	10	5,900
SOMERTON PD	10	0	3	2	15	4,680
SOUTH TUCSON PD	23	2	3	9	37	6,770
SPRINGERVILLE PD	6	0	0	2	8	2,130
SUPERIOR PD	9	1	0	5	15	4,860
SURPRISE PD	15	0	0	1	16	7,715
TEMPE PD	208	16	17	61	302	145,690
THATCHER PD	5	0	0	0	5	3,485
TOLLESON PD	15	1	0	5	21	4,970
TOMBSTONE MO	4	0	0	1	5	1,815
TUCSON PD	632	82	55	173	942	405,885
WICKENBURG PD	10	0	4	1	15	4,620
WILLCOX PD	11	0	1	7	19	4,045
WILLIAMS MO	9	1	1	3	14	2,425
WINSLOW PD	17	1	1	10	29	8,955
YAVAPAI COUNTY SO	53	5	31	36	125	49,180
YOUNGTOWN PD	7	1	3	2	13	2,295
YUMA PD	81	6	4	28	119	50,085

Agencies with no measurable population						
AZ DEPT PUBLIC SAFETY	977	35	362	289	1663	
AZ STATE UNIV DPS	39	6	12	15	72	
AZ WESTERN COLLEGE PD	10	1	0	0	11	
CENTRAL AZ COLLEGE PD	6	0	0	0	6	
NORTHERN AZ UNIV PD	20	0	12	5	37	
PIMA COMM COLLEGE PD	19	1	0	5	25	
UNIV OF AZ PD	32	2	19	11	64	
YAVAPAI COLLEGE PD	3	2	0	0	5	

GLOSSARY

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