

STATE OF NORTH DAKOTA

OFFICE OF ATTORNEY GENERAL

Crime in North Dakota, 1993

153020

Attorney General
Heidi Heitkamp

153020

Office of Attorney General

Bureau of Criminal Investigation

Crime in North Dakota: 1993

NCJRS

MAR 8 1995

ACQUISITIONS

A Summary of Uniform Crime Report Data

**Heidi Heitkamp
Attorney General**

**Prepared by
Judith H. Volk
Research Analyst
1994**

153020

**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

Public Domain/BJ\$
U.S. Department of Justice

to the National Criminal Justice Reference Service (NCJRS).

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

Data collection, report preparation and publication of this report is supported by a grant from the Bureau of Justice Statistics, U.S. Department of Justice.

DEDICATION

This publication is dedicated to all law enforcement officers, and particularly to those who have lost their lives while upholding the laws and serving the citizens of North Dakota.

The following officer was killed in the line of duty during 1993:

Deputy Sheriff Valence L. Pascal
Benson County Sheriff's Office
August 25, 1993

(This page intentionally left blank.)

INTRODUCTION

The North Dakota Uniform Crime Reporting (UCR) program was established in response to the need for timely, accurate, and reliable reporting of the number and nature of crimes. The data obtained through the UCR program serve as a set of uniformly defined criminal statistics for inter-agency, interstate, or national comparisons.

Crime in North Dakota, 1993 is the result of a comprehensive analysis of the Uniform Crime Reports. It is intended to serve as a summary of statistics on crime in the cities, counties, and the state of North Dakota, and to provide legislators, government administrators (state, county, and city), law enforcement officials, the judiciary, and the general public with the most complete, reliable information available on reported criminal activity in North Dakota.

North Dakota law enforcement agencies may report UCR data in two ways.

Summary reporting is a tally system of reporting the number of crime index offenses and arrests for each month. The summary system has been in place for many years.

Incident-based reporting uses a standard incident form to collect data on each incident reported to the agency. This system collects more detailed information than is collected using summary reporting. Some examples of data collected are: type of incident; where and when the incident took place; victim characteristics; suspect/arrestee characteristics; and property involved in the incident.

In order to continue the statistical time series begun with summary reporting, computer programs were written to extract summary data from the incident data reported. Crime in North Dakota, 1993 is a report on summary data. In the future, reports utilizing the more detailed incident data will be published.

(This page intentionally left blank.)

Table of Contents

Dedication	i
Introduction	iii
Table of Contents	v
List of Tables	vi
List of Figures	vii
North Dakota Crime Summary, 1993	ix
North Dakota UCR Program	xi
Crime Index Offenses	1
Violent Crime	3
Murder/Non-Negligent Manslaughter	4
Forcible Rape	6
Robbery	7
Aggravated Assault	10
Property Crime	12
Burglary	13
Larceny/Theft	16
Motor Vehicle Theft	19
Clearances	21
Arrests	22
Property Loss to Crime	28
Index Offenses by Reporting Jurisdiction	29
Index Offenses by Judicial District	31
Rural-Urban Crime Distribution	32
Appendices:	33
A: UCR Offense Definitions	35
B: Number and Rate of Index Offenses by Reporting Jurisdiction	39
C: UCR Reporting Jurisdictions, 1993, Percent of Total Statewide Index Offenses	45
D: Number of Full-Time Law Enforcement Employees, by UCR Reporting Agency	47
E: Number and Rate of Index Offenses, by Offense, North Dakota, 1970-1993	49
F: Arrests by Age, Sex and Offense, 1993	55

List of Tables

1.	Index Offenses Reported, North Dakota, 1993	1
2.	Index Offenses Reported, 1992-1993	2
3.	Murder/Non-Negligent Manslaughter Summary, North Dakota, 1993	5
4.	Robbery by Type of Weapon Used, North Dakota, 1993	8
5.	Robbery by Place of Occurrence, North Dakota, 1993	8
6.	Value of Property Stolen in Robberies, North Dakota, 1993	9
7.	Aggravated Assault by Type of Weapon Used, North Dakota, 1993	11
8.	Burglary by Location and Time of Occurrence, North Dakota, 1993	14
9.	Burglary by Type of Entry, North Dakota, 1993	14
10.	Value of Property Stolen in Burglaries, North Dakota, 1993	15
11.	Larceny/Theft by Type of Property, North Dakota, 1993	17
12.	Monetary Value of Larceny/Theft, North Dakota, 1993	17
13.	Value of Property Stolen in Larceny/Thefts, North Dakota, 1993	18
14.	Type of Vehicle Stolen, North Dakota, 1993	20
15.	Value of Stolen Motor Vehicles, North Dakota, 1993	20
16.	Clearance Rates, by Index Offense, 1992-1993	21
17.	Arrests Reported, North Dakota, 1993	23
18.	Comparison of Reported Arrests, North Dakota, 1992-1993	24
19.	Arrests Reported, Adult and Juvenile, North Dakota, 1993	25
20.	Arrests Reported, by Gender, North Dakota, 1993	26
21.	Arrests Reported, by Race, North Dakota, 1993	27
22.	Property Loss to Crime, North Dakota, 1977-1993	28
23.	Property Stolen and Recovered, by Property Type, North Dakota, 1993	28
24.	UCR Reporting Cities, Ranked by Crime Rate, 1993	29
25.	UCR Reporting Counties, Ranked by Crime Rate, 1993	30
26.	Index Offenses by Judicial District, North Dakota, 1993	31
27.	Rural-Urban Crime Distribution, 1982-1993	32

List of Figures

1. Crime Index Offenses, 1974-1993	1
2. Violent Crime Totals, 1974-1993	3
3. Murder/Non-Negligent Manslaughter Totals, 1974-1993	4
4. Forcible Rape Totals, 1974-1993	6
5. Robbery Totals, 1974-1993	7
6. Aggravated Assault Totals, 1974-1993	10
7. Property Crime Totals, 1974-1993	12
8. Burglary Totals, 1974-1993	13
9. Larceny/Theft Totals, 1974-1993	16
10. Motor Vehicle Theft Totals, 1974-1993	19
11. Judicial District Boundaries	31

(This page intentionally left blank.)

North Dakota Crime Summary, 1993

In 1993, 17,874 crime index offenses were reported by local law enforcement agencies. This is a decrease of 3 percent from the total of 18,431 reported in 1992.

Crime index offenses include: murder/non-negligent manslaughter; forcible rape; robbery; aggravated assault; burglary; larceny/theft; and motor vehicle theft.

The Census Bureau estimate of North Dakota's population for 1993 was 635,000. The index crime rate per 100,000 population for 1993 was 2814.8. The index crime rate for 1992 was 2898.0.

The total number of reported violent index crimes (murder, rape, robbery and aggravated assault) was 557. This represents a decrease of 3.6 percent from the total of 578 reported in 1992.

Violent crime accounted for 3 percent of total index crimes reported in 1993.

Collectively, property crimes (burglary, larceny/theft and motor vehicle theft) decreased by 3 percent from 17,853 reported in 1992 to 17,317 reported in 1993.

Ninety-seven percent of index crimes reported in North Dakota were property crimes.

The 14,031 larceny/thefts reported in 1993 accounted for 79 percent of total index crimes.

Over 9.4 million dollars worth of property was reported lost to crime in 1993, with 34 percent of that amount reported as recovered by law enforcement officials.

(This page intentionally left blank.)

NORTH DAKOTA UCR PROGRAM

The North Dakota Uniform Crime Reporting (UCR) program involves the collection, compilation, and analysis of crime and arrest statistics reported by the various local law enforcement agencies throughout the state. Fifty sheriff's offices and 42 police departments reported to the UCR program in 1993.

Law enforcement agencies may report UCR data in two ways:

INCIDENT-BASED REPORTING: Law enforcement agencies use a standard incident form to collect data on each incident reported to their respective agencies. This form collects much more detailed information than is collected using summary reporting. Data collected includes: type of incident; where and when the incident took place; victim characteristics; suspect/arrestee characteristics; property involved in the incident; etc. Eighty-one agencies reported incident data for all or part of 1993.

In order to continue the statistical time-series begun with summary reporting, computer programs were written to extract summary data from the incident data reported. Crime in North Dakota, 1993 is a report on summary data. In the future, reports utilizing the more detailed incident data will be published.

SUMMARY REPORTING: Law enforcement agencies use a tally system to report the number of crime index offenses and arrests for each month. Eleven law enforcement agencies reported summary data for the full year of 1993.

The federal counterpart of the North Dakota UCR program is the National UCR program under the direction of the FBI. The UCR program has been used nationally and in North Dakota for many years to measure the extent, distribution and fluctuation of crime through the crime index. The crime index is not an absolute measure, but rather an indication of the amount and type of crime occurring in any given jurisdiction. The index is composed of seven crimes recognized as the most serious crimes in our society and the most frequently reported to law enforcement. The seven crimes are subclassified as follows:

VIOLENT CRIME: Murder/Non-Negligent Manslaughter
 Forcible Rape
 Robbery
 Aggravated Assault

PROPERTY CRIME: Burglary
 Larceny/Theft
 Motor Vehicle Theft

Federally, a Modified Crime Index is also calculated. This includes arson as the fourth property crime and the eighth index offense. Data on arson is not included in this report.

Prior to an offense becoming recorded in the UCR program, it must first be brought to the attention of local law enforcement officials and then must be reported by the local agency to the UCR program. Therefore, the UCR program can only reflect crime indirectly in its reports as the statistics gathered in the program are based on reported offenses only. No one can state precisely how much crime goes unreported each year. Reporting of crimes depends on several factors, including actual perception of an act as a crime, the probability of loss of status for reporting (as in cases of rape), and the perceived probability of action on the part of the law enforcement agency contacted.

Several types of data are gathered, including:

Offense Data

- The number of known crime index offenses
- Type and value of stolen property
- Additional information on homicides and arsons
- Law enforcement officers killed or assaulted

Arrest and Clearance Data

- Number and type of offenses cleared
- Number and type of index offenses cleared involving juveniles
- Number of persons arrested by offense
- Characteristics of persons arrested (age, sex, race)

To allow for comparison among several geographic and/or jurisdictional areas with differing populations, or to allow comparison across time of an area undergoing population fluctuations, the UCR program provides for the calculations of crime rates to remove any potential biases created by population differences. Because a rate relates the incidence of activity to population, it is possible to measure annual fluctuations in criminal activity by comparing rates of crime reported in any given year with those reported in other years. Federally, UCR crime index rates are calculated based on the number of reported offenses per 100,000 population.

Crime Index Offenses

TABLE 1
Index Offenses Reported
North Dakota, 1993

Index Offenses	Number Reported	Percent of Total Index Offenses
Murder/Non-Negligent Manslaughter	21	0.1 %
Forcible Rape	150	0.8
Robbery	54	0.3
Aggravated Assault	332	1.9
Violent Crime Subtotal	557	3.1
Burglary	2,346	13.1
Larceny/Theft	14,031	78.5
Motor Vehicle Theft	940	5.3
Property Crime Subtotal	17,317	96.9
Total Index Offenses	17,874	100.0

FIGURE 1
Crime Index Offenses
1974-1993

TABLE 2
Index Offenses Reported
1992-1993

Index Offense	1992*	1993	Percent Change
Murder/Non-Negligent Manslaughter	15	21	40.0 %
Forcible Rape	162	150	-7.4
Rape by Force	157	140	-10.8
Attempts to Rape	5	10	100.0
Robbery	52	54	3.9
Firearm	14	7	-50.0
Knife or Cutting Instrument	6	6	0.0
Other Dangerous Weapon	19	17	-10.5
Strong Arm - No Weapon	13	24	84.6
Aggravated Assault	349	332	-4.9
Firearm	22	18	-18.2
Knife or Cutting Instrument	45	34	-24.4
Other Dangerous Weapon	102	109	6.9
Hands, Fists, Feet, Etc.	180	171	-5.0
VIOLENT CRIME TOTAL	578	557	-3.6
Burglary	2,440	2,346	-3.9
Forcible Entry	1,471	1,425	-3.1
Unlawful Entry - No Force	710	672	-5.4
Attempted Forcible Entry	259	249	-3.9
Larceny/Theft	14,390	14,031	-2.5
Motor Vehicle Theft	1,023	940	-8.1
Autos	817	742	-9.2
Trucks and Buses	138	118	-14.5
Other Vehicles	68	80	17.7
PROPERTY CRIME TOTAL	17,853	17,317	-3.0
INDEX OFFENSE TOTAL	18,431	17,874	-3.0

* The numbers for 1992 differ from those reported in Crime in North Dakota, 1992. An error was corrected in the computer program for converting incident-based data to the summary format.

VIOLENT CRIME

- Violent crime includes the offenses of murder/non-negligent manslaughter, forcible rape, robbery and aggravated assault. See Appendix A for UCR definitions of these and other offenses.
- In 1993, 557 violent crimes were reported in North Dakota. This is a 3.6 percent decrease from the 1992 total of 578 offenses.
- Violent crime totaled 3 percent of reported index crimes in North Dakota.
- Figure 2 below illustrates the yearly totals of violent crimes reported in North Dakota for the period 1974-1993. See Appendix E for yearly totals and rates of violent crime.

FIGURE 2
Violent Crime Totals
1974-1993

MURDER/NON-NEGLIGENT MANSLAUGHTER

The UCR program defines Murder/Non-Negligent Manslaughter as the "willful killing of one human being by another." Attempts to murder, assaults to murder, suicides, accidental deaths, justifiable homicides, and deaths caused by gross negligence are not included in this category.

- Twenty-one murder/non-negligent manslaughters were known to the North Dakota UCR program in 1993.
- Fifteen of the twenty-one victims were adults and 6 were female.
- Ten victims were slain with firearms. Five victims died as the result of knife wounds. Two died from blows with blunt objects. Two asphyxiation incidents and two beating deaths were reported.
- Nineteen of the 21 victims knew their assailant(s).
- The 1993 state murder/non-negligent manslaughter rate was 3.3 per 100,000 population.
- In 1992, fifteen deaths due to this offense were reported. The resulting murder/non-negligent manslaughter rate was 2.4 per 100,000 population.
- Figure 3 below presents the yearly murder/non-negligent manslaughter totals for the period 1974-1993. Data prior to 1978 does not include deaths occurring on the state's reservations. While law enforcement officials on the reservations do not report crime data to the UCR program, any known homicides are included in North Dakota's state total.

FIGURE 3
Murder/Non-Negligent Manslaughter Totals
1974-1993

TABLE 3
Murder/Non-Negligent Manslaughter Summary
North Dakota, 1993

Date and Location of Incident	Victim		Assailant		Weapon Used	Relationship of Victim to Offender	Circumstances
	Age	Sex	Age	Sex			
01/26/93 Belcourt Turtle Mt. Res.	10 Mon.	M	14	M	Beating	Babysittee	Child was punched and his head was battered against the floor by babysitter.
02/20/93 Adams County	30	M	28	M	Rifle	Acquaintance	Victim and Assailant had been drinking together. Body found buried in snow.
03/17/93 Minot	39 Infant	F F	32	M	Blunt Object	Wife Daughter	Assailant killed victims and committed suicide.
04/06/93 St. Michael Ft. Totten Res.	40	M	21	M	Knife	Acquaintance	Fight at a party.
05/26/93 Rural Benson Co.	Infant	M	22	F	Asphyxiation	Son	Victim was wrapped too tightly in a blanket.
06/20/93 Rolette Co.	46	M	44	F	Knife	Husband	Argument
06/30/93 Rural Buxton Traill Co.	37	M	31	M	.22 cal. Handgun	Friend	Assailant had been charged with terrorizing another man with a butcher knife earlier that day.
07/07/93 Mohall Renville Co.	17	M	19	M	.22 cal. Handgun	Friend	Victim was shot in an argument after a party at his residence.
07/14/93 Burleigh Co.	30	F	34	M	.357 cal. Handgun	Acquaintance	Victim was found in an apartment at United Tribes Technical College.
08/08/93 Grafton	21	M	19	M	.22 cal. Handgun	Stranger	Victim was killed and four others were wounded at party at victim's home.
08/15/93 Hazen	44	M	15	M	Kitchen Knife	Father	Argument
08/25/93 Leeds Benson Co.	26	M	57	M	.22 cal. Handgun	Acquaintance	Victim was law enforcement officer. Assailant committed suicide.
10/08/93 Belcourt Turtle Mt. Res.	21 49 79	F F M	31	M	12 gauge Shotgun	Sister-in-law Mother-in-law Family Friend	Sister-in-law had filed rape charge against assailant. Assailant was out on bond. Assailant committed suicide.
10/17/93 Rural Pingree Stutsman Co.	29	M	39	M	Handgun	Family Friend	Victim tried to talk assailant out of killing himself. Assailant shot victim and committed suicide.
11/24/93 Devils Lake	8 months	F	11	F	Asphyxiation	Neighbor	Victim was smothered while in the care of the assailant's mother.
11/25/93 Belcourt Turtle Mt. Res.	55	M	40	M	Knife	Uncle	Unknown
12/16/93 Tower City Cass Co.	74	M	25 35	M M	Knife	Stranger Stranger	Robbery, Motor Vehicle Theft
12/22/93 Belcourt Turtle Mt. Res.	17 months	M	22	M	Beating	Son	Child died from beating.

FORCIBLE RAPE

The UCR program defines Forcible Rape as "carnal knowledge of a female forcibly and against her will." Assaults to rape, attempts to commit rape by force or threat of force are included. Carnal abuse, statutory offenses (no force -- victim under age of consent), and other sex offenses are not included.

- In 1993, 150 forcible rapes were reported to local law enforcement in North Dakota. This is a decrease of approximately 7 percent from the 1992 total of 162 offenses.
- Of the forcible rape offenses, 140 were rapes by force and 10 were reported as assaults or attempts to rape.
- Figure 4 is a graph of yearly totals for reported rapes during the period 1974 through 1993. See Appendix E for yearly totals and rates of forcible rape.
- Since the UCR definition states that victims of rape must be female, the rate of occurrence for reported rapes is calculated based only on the female population. The Census Bureau's 1993 population estimate for North Dakota is 635,000. The number of females is approximately half of that figure. The resulting rate is 47.2 reported rapes per 100,000 females in 1993, compared with 50.9 per 100,000 females in 1992.
- In North Dakota, forcible rape accounted for about 27 percent of violent index crimes and less than 1 percent of total index crimes reported. Murder/non-negligent manslaughter and robbery are the only offenses which have smaller percentages, accounting for 0.1 percent and 0.3 percent of total index offenses, respectively.

FIGURE 4
Forcible Rape Totals
1974-1993

ROBBERY

Robbery is defined by the UCR program as "the taking or attempting to take anything of value from the care, custody or control of a person or persons by force or threat of force or violence and/or by putting the victim in fear."

- Fifty-four robberies were reported in North Dakota in 1993, an increase of two incidents from the 52 reported in 1992.
- Figure 5 presents reported robbery totals each year for the twenty-year period 1974-1993.
- The 1993 robbery rate was approximately 8.5 per 100,000 population as compared with 8.2 per 100,000 population in 1992.
- The value of property reported stolen in robberies in North Dakota was \$37,608, compared with \$31,341 in 1992.
- The average robbery in 1993 involved \$696 worth of property.

FIGURE 5
Robbery Totals
1974-1993

- The UCR program categorizes robberies both by type of weapon used and place of occurrence. Table 4 is a distribution of robberies by type of weapon used. About 44 percent of the reported robberies involved the use of personal weapons (hands, fists, feet, etc.). Firearms were used in 13 percent of the incidents.
- Table 5 is a distribution of robberies by place of occurrence for North Dakota in 1993.

Table 4
Robbery by Type of Weapon Used
North Dakota, 1993

Type of Weapon	Number Reported	Percent of Total Robbery Offenses Reported
Firearm	7	13.0 %
Knife or Cutting Instrument	6	11.1
Other Dangerous Weapons	17	31.5
Hands, Fists, Feet, Etc.	24	44.4
Total Robbery	54	100.0

TABLE 5
Robbery by Place of Occurrence
North Dakota, 1993

Place of Occurrence	Number Reported	Percent of Total Robbery Offenses Reported
Other Business	10	18.5 %
Residence	6	11.1
Highway	6	11.1
Chain Store	5	9.3
Gas Station	2	3.7
Bank	2	3.7
Other	23	42.6
Total Robbery	54	100.0

TABLE 6
Value of Property Stolen in Robberies
North Dakota, 1993

Place of Occurrence	Number Reported	Total Value by Place of Occurrence	Average Value per Robbery
Other Business	10	\$ 6,273	\$ 627.30
Residence	6	6,727	1,121.17
Highway	6	102	17.00
Chain Store	5	5,054	1,010.80
Gas Station	2	0	0.00
Bank	2	3,340	1,670.00
Other	23	16,112	700.52
Total Robbery	54	37,608	696.44

AGGRAVATED ASSAULT

The UCR program defines Aggravated Assault as "an unlawful attack by one person upon another for the purpose of inflicting severe or aggravated bodily injury. This type of assault is usually accompanied by the use of a weapon or by means likely to produce death or great bodily harm. Attempts are included since it is not necessary that an injury result when a gun, knife, or other weapon is used which could and probably would result in serious personal injury if the crime were successfully completed."

- In 1993, 332 aggravated assaults were reported in North Dakota. In 1992, 349 aggravated assaults were reported.
- The aggravated assault rate for North Dakota in 1993 was 52.3 per 100,000 population compared with 54.9 per 100,000 population in 1992.
- Figure 6 illustrates the yearly totals of aggravated assaults for the period 1974-1993. See Appendix E for yearly totals and rates for aggravated assaults.
- Table 7 on the following page is a percentage distribution of the types of weapons used in aggravated assaults.

FIGURE 6
Aggravated Assault Totals
1974-1993

- Approximately 52 percent of reported aggravated assaults in North Dakota in 1993 involved the use of personal weapons (hands, fists, feet, etc.). Firearms were used in approximately 5 percent of the total aggravated assaults.

TABLE 7
Aggravated Assault by Type of Weapon Used
North Dakota, 1993

Type of Weapon Used	Number Reported	% of Total Aggravated Assault Offenses Reported
Hands, Fists, Feet, Etc.	171	51.5 %
Other Dangerous Weapon	109	32.8
Knife or Cutting Instrument	34	10.3
Firearm	18	5.4
Total Aggravated Assault	332	100.0

PROPERTY CRIME

- Property crime includes the offenses of burglary, larceny/theft and motor vehicle theft.
- In 1993, the total number of property crimes reported was 17,317. This is a decrease of 3 percent from the 1992 total of 17,353 offenses.
- Property crime accounted for approximately 97 percent of the index offenses reported in North Dakota.
- Figure 7 presents property crime totals in North Dakota for the period from 1974 through 1993. See Appendix E for yearly totals and rates for property crimes.

FIGURE 7
Property Crime Totals
1974-1993

BURGLARY

The UCR program defines Burglary as the "unlawful entry of a structure to commit a felony or theft. The use of force to gain entry is not required to classify an offense as burglary." Burglaries are classified into three categories: forcible entry, unlawful entry where no force is used, and attempted forcible entry.

- In 1993, 2,346 burglaries were reported to the UCR program. This is a 4 percent decrease from the total of 2,440 reported in 1992.
- Figure 8 illustrates burglary totals for each year for the period 1974 through 1993. See Appendix B for more information on the number of reported burglaries and rate of occurrence for each reporting jurisdiction.
- The rate of burglaries based on population was 369.4 per 100,000 inhabitants for 1993, as compared with 383.6 per 100,000 in 1992.

FIGURE 8
Burglary Totals
1974-1993

- The UCR program classifies burglaries by time and location of the incident. Table 8 below presents this breakdown.
- Approximately 56 percent were burglaries of non-residences. Fifty-six percent of burglaries were known to have occurred at night.
- Table 9 is a percentage distribution of total burglaries reported by type of entry.
- About 61 percent of burglaries involved forcible entry.
- The average burglary involved \$670 worth of property.

TABLE 8
Burglary by Location and Time of Occurrence
North Dakota, 1993

Time of Day	Residence	Non-Residence	Total
Night	458	847	1,305
Day	445	367	812
Unknown Time	131	98	229
Total Burglary	1,034	1,312	2,346

TABLE 9
Burglary by Type of Entry
North Dakota, 1993

Type of Entry	Number Reported	Percent of Total Burglaries Reported
Forcible Entry	1,425	60.7 %
Unlawful Entry - No Force	672	28.6
Attempted Forcible	249	10.6
Total Burglary	2,346	100.0

TABLE 10
Value of Property Stolen in Burglaries
North Dakota, 1993

Location/Time	Number Reported	Total Value	Average Value
Residence - Night	458	\$ 236,500	\$ 516.38
Residence - Day	445	289,268	650.04
Residence - Unknown	131	56,167	428.76
Total Residence	1,034	581,935	562.80
Non-Residence - Night	847	640,093	755.72
Non-Residence - Day	367	279,740	762.23
Non-Residence - Unknown	98	69,381	707.97
Total Non-Residence	1,312	989,214	753.97
Total Burglaries	2,346	1,571,149	669.71

LARCENY/THEFT

The UCR program defines Larceny/Theft as the "unlawful taking, carrying, leading or riding away of property from the possession or constructive possession of another. It includes crimes such as shoplifting, pocket-picking, purse-snatching, thefts from motor vehicles, thefts of motor vehicles parts and accessories, bicycle thefts, etc., in which no use of force, violence or fraud occurs. In the Uniform Crime Reporting program, this crime category does not include embezzlement, "con" games, forgery, and worthless checks. Motor vehicle theft is also excluded from this category inasmuch as it is a separate crime index offense."

- A total of 14,031 larceny/thefts were reported in North Dakota in 1993. This is a 2.5 percent decrease from the 1992 total of 14,390.
- The larceny/theft rate per 100,000 population was 2209.6 compared with 2262.6 in 1992.
- The average dollar value per offense decreased from \$437 in 1992 to \$344 in 1993.
- Larceny/thefts accounted for 78.5 percent of the total index offenses reported and amounted to approximately 51 percent of the total value of stolen property.
- The total reported larceny/thefts in North Dakota each year from 1974 to 1993 is illustrated in Figure 9.

FIGURE 9
Larceny/Theft Totals
1974-1993

- A percentage distribution of reported larceny/thefts is presented in Table 11. The largest single category of reported larceny/thefts was thefts from motor vehicles, with 22 percent of the total. Approximately 28 percent of all larceny/thefts reported in North Dakota fall into the "All Other" category.
- The UCR program classifies larceny/theft offenses by the dollar values involved. See Table 12.

TABLE 11
Larceny/Theft by Type of Property
North Dakota, 1993

Type of Property	Number Reported	Percent of Total Thefts Reported
From Motor Vehicle	3,089	22.0 %
From Building	2,043	14.6
Shoplifting	1,968	14.0
Motor Vehicle Parts, Access.	1,404	10.0
Bicycles	1,387	9.9
From Coin-Operated Machine	137	1.0
Purse-Snatching	35	0.2
Pocket-Picking	11	0.1
All Other	3,957	28.2
Total Larceny/Theft	14,031	100.0

TABLE 12
Monetary Value of Larceny/Theft
North Dakota, 1993

Value of Larceny/Theft	Number Reported	Percent of Total Thefts Reported
Under \$50	5,113	36.4 %
\$50 to \$200	3,818	27.2
Over \$200	5,100	36.4
Total Larceny/Theft	14,031	100.0

TABLE 13
Value of Property Stolen in Larceny/Thefts
North Dakota, 1993

Type of Property	Number Reported	Total Value	Average Value
From Motor Vehicle	3,089	\$ 1,155,291	\$ 374.00
From Building	2,043	1,080,864	529.06
Shoplifting	1,968	92,791	47.15
Motor Vehicle Parts, Access.	1,404	371,897	264.88
Bicycles	1,387	262,433	189.21
From Coin-Operated Machine	137	12,964	94.63
Purse-Snatching	35	3,841	109.74
Pocket-Picking	11	1,653	150.27
All Other	3,957	1,838,201	464.54
Total Larceny/Theft	14,031	4,819,935	343.52

MOTOR VEHICLE THEFT

Motor Vehicle Theft is defined by the UCR program as "the theft or attempted theft of a motor vehicle; this offense category includes the stealing of automobiles, trucks, buses, motorcycles, motorscooters, snowmobiles, etc. The definition excludes the taking of a motor vehicle for temporary use by those persons having lawful access.

- A total of 940 motor vehicle thefts were reported in 1993. This is a decrease of 8 percent from the 1992 total of 1023.
- The resulting motor vehicle theft rate for North Dakota is 148 per 100,000 population.
- Figure 10 illustrates the total motor vehicle thefts each year from 1974 through 1993.

FIGURE 10
Motor Vehicle Theft Totals
1974-1993

- The UCR program classifies motor vehicle thefts by type of vehicle. Table 14 is a percentage distribution by vehicle type. The "Other Vehicles" category includes all other motor vehicles as limited by the UCR program definition. Examples include motorcycles, snowmobiles, trail bikes, etc. Thefts of farm equipment, airplanes, and construction equipment are not included in the motor vehicle theft category, but are reported as larceny/thefts.

TABLE 14
Type of Vehicle Stolen
North Dakota, 1993

Type of Vehicle	Number Reported	Percent of Total Motor Vehicle Thefts Reported
Autos	742	78.9 %
Trucks and Buses	118	12.6
Other Vehicles	80	8.5
Total Motor Vehicle Thefts	940	100.0

TABLE 15
Value of Stolen Motor Vehicles
North Dakota, 1993

	Number	Total Value	Average Value
Total Motor Vehicle Thefts	940	\$3,010,954	\$3,203.14

CLEARANCES

The UCR program defines an offense as "cleared" by law enforcement when "at least one person is arrested, charged with the commission of the offense, and turned over to the court for prosecution. Several crimes may be cleared by the arrest of one person, while the arrest of many persons may clear only one offense. Law enforcement agencies may clear a crime by exceptional means when some element beyond law enforcement control precludes the placing of formal charges against the offender. Examples of circumstances which allow such clearances are the death of the offender (suicide, justifiably killed by police or private citizen, etc.); the victim's refusal to cooperate with prosecution after the offender has been identified; or the denial of extradition."

- Approximately 27 percent of the reported index offenses were reported cleared in North Dakota in 1993.
- In North Dakota, approximately 64 percent of total violent index crimes reported to the UCR program were reported cleared in 1993. Clearance rates for violent crimes ranged from 33 percent for robbery to 100 percent for murder/non-negligent manslaughter. See Table 16 for further information.
- Approximately 25 percent of the total property index crimes were reported cleared in 1993. Clearance rates for the individual property crimes range from 20 percent for burglary to 38 percent for motor vehicle theft.

TABLE 16
Clearance Rates
by Index Offense
1992-1993

Index Offense	1992	1993
Murder/Non-Negligent Manslaughter	100.0 %	100.0 %
Forcible Rape	44.4	56.0
Robbery	53.8	33.3
Aggravated Assault	64.8	70.2
Burglary	17.6	19.8
Larceny/Theft	25.0	25.6
Motor Vehicle Theft	39.4	38.3

ARRESTS

- Although primarily an indication of law enforcement activity, the number of arrests reported does provide a limited profile of the perpetrators of crime, especially for those crimes which have high clearance rates. Differing arrest practices, policies and enforcement emphases among agencies influence the volume of arrests for various offenses, particularly those against public order such as vagrancy, disorderly conduct, and related violations. However, arrests for serious crimes, e.g., robbery or burglary, are more likely to be consistent and uniform throughout all jurisdictions across the state.
- The UCR program requires that an arrest be counted on each separate occasion an individual is taken into custody. Although several charges may be lodged against a person at the time of arrest, only one arrest is counted for each separate time the person is taken into custody.
- North Dakota law enforcement agencies reported 26,670 arrests in 1993. A total of 26,563 arrests were reported in 1992.
- In 1993, approximately 29 percent of total arrests were arrests of juveniles.
- Seventy-five percent of total arrests were males.
- About one percent of total arrests were reported without age information.
- Juveniles were arrested most often for larceny/theft offenses.
- The offense committed most often by adult males was Driving Under the Influence. Adult females were arrested most often for Fraud. See Appendix F for arrest information by age, sex and offense.
- Seventeen percent of the reported arrests were arrests for crime index offenses. Fifty-three percent of the arrests for crime index offenses were arrests of juveniles. In 1992, 55 percent of arrests for crime index offenses were arrests of juveniles.
- The 8,606 reported arrests for DUI and liquor law violations represent approximately 32 percent of the total arrests reported in the state of North Dakota in 1993. Arrests for DUI decreased 7.6 percent from 4,781 in 1992 to 4,418 in 1993. Liquor law violation arrests decreased 6.4 percent from 4,475 reported in 1992 to 4,188 reported in 1993.
- Table 21 reviews arrests reported in 1993 in terms of racial category. Approximately 87 percent of total arrests were white; about 11 percent were Native American.
- These statistics are provided by local law enforcement agencies which contribute to the North Dakota UCR program. No arrest figures for reservations in the state are included in these totals. Tribal law enforcement agencies do not participate in the UCR program.

TABLE 17
Arrests Reported
North Dakota, 1993

Offense Classification	Number Reported	Percent of Total Arrests
Murder/Non-Negligent Manslaughter	9	*
Negligent Manslaughter	2	*
Forcible Rape	49	0.2 %
Robbery	22	0.1
Aggravated Assault	155	0.6
Burglary	513	1.9
Larceny/Theft	3,409	12.8
Motor Vehicle Theft	320	1.2
Other Assaults	1,227	4.6
Arson	19	0.1
Forgery and Counterfeiting	214	0.8
Fraud	4,255	15.9
Embezzlement	6	*
Stolen Property Offenses	172	0.6
Vandalism	874	3.3
Weapons Offenses	143	0.5
Prostitution	1	*
Sex Offenses	85	0.3
Drug Abuse Violations	643	2.4
Gambling	2	*
Offenses Against Family and Children	271	1.0
Driving Under the Influence	4,418	16.6
Liquor Law Violations	4,188	15.7
Disorderly Conduct	1,253	4.7
All Other Offenses	3,060	11.5
Curfew and Loitering	409	1.5
Runaways	951	3.6
Total Arrests	26,670	100.0

* Less than 0.1 percent of total arrests.

TABLE 18
Comparison of Reported Arrests
North Dakota, 1992-1993

Offense Classification	1992	1993	Percent Change
Murder/Non-Negligent Manslaughter	8	9	12.5 %
Negligent Manslaughter	3	2	-33.3
Forcible Rape	54	49	-9.3
Robbery	29	22	-24.1
Aggravated Assault	141	155	9.9
Burglary	555	513	-7.6
Larceny/Theft	3,492	3,409	-2.4
Motor Vehicle Theft	318	320	0.6
Other Assaults	1,067	1,227	15.0
Arson	31	19	-38.7
Forgery and Counterfeiting	247	214	-13.4
Fraud	4,205	4,255	1.2
Embezzlement	0	6	100.0
Stolen Property Offenses	176	172	-2.3
Vandalism	819	874	6.7
Weapons Offenses	116	143	23.3
Prostitution	3	1	-66.7
Sex Offenses	85	85	0.0
Drug Abuse Violations	517	643	24.4
Gambling Offenses	16	2	-87.5
Offenses Against Family and Children	334	271	-18.9
Driving Under the Influence	4,781	4,418	-7.6
Liquor Law Violations	4,475	4,188	-6.4
Disorderly Conduct	1,139	1,253	10.0
Vagrancy	6	0	-100.0
All Other Offenses	2,722	3,060	12.4
Suspicion	6	0	-100.0
Curfew and Loitering	364	409	12.4
Runaways	862	951	10.3
Total Arrests	26,571	26,670	0.4

TABLE 19
Arrests Reported
Adult and Juvenile
North Dakota, 1993

Offense Classification	Juvenile	Adult	No Age Reported	Total
Murder/Non-Negligent Manslaughter	2	7		9
Negligent Manslaughter		2		2
Forcible Rape	8	40	1	49
Robbery	14	8		22
Aggravated Assault	47	107	1	155
Burglary	226	283	4	513
Larceny/Theft	1,900	1,485	24	3,409
Motor Vehicle Theft	196	121	3	320
Other Assaults	368	849	10	1,227
Arson	13	6		19
Forgery and Counterfeiting	51	157	6	214
Fraud	23	4,108	124	4,255
Embezzlement	1	5		6
Stolen Property Offenses	109	54	9	172
Vandalism	605	260	9	874
Weapons Offenses	64	78	1	143
Prostitution		1		1
Sex Offenses	34	49	2	85
Drug Abuse Violations	63	572	8	643
Gambling Offenses		2		2
Offenses Against Family and Children	126	144	1	271
Driving Under the Influence	85	4,289	44	4,418
Liquor Law Violations	1,291	2,884	13	4,188
Disorderly Conduct	356	893	4	1,253
All Other Offenses	801	2,213	46	3,060
Curfew and Loitering	409			409
Runaways	951			951
Total Arrests	7,743	18,617	310	26,670

TABLE 20
Arrests Reported
by Gender
North Dakota, 1993

Offense Classification	Male	Female	Total
Murder/Non-Negligent Manslaughter	7	2	9
Negligent Manslaughter	2		2
Forcible Rape	49		49
Robbery	18	4	22
Aggravated Assault	134	21	155
Burglary	481	32	513
Larceny/Theft	2,347	1,062	3,409
Motor Vehicle Theft	265	55	320
Simple Assault	979	248	1,227
Arson	18	1	19
Forgery and Counterfeiting	135	79	214
Fraud	2,678	1,577	4,255
Embezzlement	3	3	6
Stolen Property Offenses	150	22	172
Vandalism	773	101	874
Weapons Offenses	137	6	143
Prostitution		1	1
Sex Offenses	83	2	85
Drug Abuse Violations	546	97	643
Gambling Offenses	1	1	2
Offenses Against Family and Children	199	72	271
Driving Under the Influence	3,651	767	4,418
Liquor Law Violations	3,059	1,129	4,188
Disorderly Conduct	1,069	184	1,253
All Other Offenses	2,429	631	3,060
Curfew and Loitering	280	129	409
Runaways	420	531	951
Total Arrests	19,913	6,757	26,670

TABLE 21
Arrests Reported
by Race
North Dakota, 1993

Offense Classification	White	Black	Native American	Asian	Total
Murder/Non-Negligent Manslaughter	5		4		9
Negligent Manslaughter	2				2
Forcible Rape	41	1	7		49
Robbery	17	1	4		22
Aggravated Assault	120	5	26	4	155
Burglary	437	11	60	5	513
Larceny/Theft	2,845	49	482	33	3,409
Motor Vehicle Theft	255	11	52	2	320
Simple Assault	1,014	37	164	12	1,227
Arson	19				19
Forgery and Counterfeiting	194	9	11		214
Fraud	4,043	57	144	11	4,255
Embezzlement	6				6
Stolen Property Offenses	146	1	21	4	172
Vandalism	768	13	89	4	874
Weapons Offenses	132	1	9	1	143
Prostitution		1			1
Sex Offenses	70	2	13		85
Drug Abuse Violations	571	16	54	2	643
Gambling Offenses	2				2
Offenses Against Family & Children	232	8	29	2	271
Driving Under the Influence	3,937	15	454	12	4,418
Liquor Law Violations	3,764	31	385	8	4,188
Disorderly Conduct	887	23	342	1	1,253
All Other Offenses	2,585	58	409	8	3,060
Curfew and Loitering	310	3	96		409
Runaways	726	41	175	9	951
Total Arrests	23,128	394	3,030	118	26,670

PROPERTY LOSS TO CRIME

- Table 22 presents the annual statewide dollar value of reported property losses, value of property recovered, and percent recovered for the period 1977-1993.
- Table 23 provides a breakdown of value and property reported stolen by type of property. Approximately 34 percent of the total dollar value of property stolen was recovered in 1993.

TABLE 22
Property Loss to Crime
North Dakota, 1977-1993

Year	Value Stolen	Value Recovered	Percent Recovered
1977	\$ 4,647,442	\$ 2,181,163	46.9 %
1978	5,969,383	2,790,073	46.7
1979	7,053,153	3,568,907	50.6
1980	8,773,753	3,992,838	45.5
1981	8,865,139	4,109,378	46.4
1982	8,725,532	4,305,097	49.3
1983	8,782,823	3,957,757	45.1
1984	7,740,904	3,448,505	44.6
1985	8,116,022	3,686,750	45.4
1986	7,452,333	3,303,453	44.3
1987	8,577,693	3,165,137	36.9
1988	9,225,631	3,391,176	36.8
1989	8,251,241	3,302,306	40.0
1990	11,115,640	3,440,667	31.0
1991	8,443,034	2,698,099	32.0
1992	11,208,431	2,573,734	23.0
1993	9,439,645	3,175,284	33.6

TABLE 23
Property Stolen and Recovered
by Property Type
North Dakota, 1993

Type of Property	Value Stolen	Value Recovered	Percent Recovered
Currency, Notes, Etc.	\$ 838,155	\$ 150,557	18.0 %
Jewelry & Precious Metals	417,152	24,098	5.8
Clothing and Furs	166,427	30,202	18.2
Locally Stolen Motor Vehicles	3,207,405	2,430,238	75.8
Office Equipment	168,749	7,961	4.7
TVs, Radios, Cameras, Etc.	806,506	84,682	10.5
Firearms	147,838	20,886	14.1
Household Goods	165,872	11,776	7.1
Consumable Goods	129,924	10,701	8.2
Livestock	219,287	6,214	2.8
Miscellaneous	3,172,330	397,969	12.6
Total	9,439,645	3,175,284	33.6

INDEX OFFENSES BY REPORTING JURISDICTION

- Table 24 ranks the cities by crime rate per 100,000 population for 1993.
- In 1993, 50 of the 53 county sheriffs' departments reported to the UCR program. Forty-two city police departments submitted data.
- Table 25 lists county population, the number of index offenses reported by the county sheriff's office and county index crime rate per 100,000 population for 1993. Total offenses reported varied from 0 reported by Slope County Sheriff's Office to 290 index offenses reported by Cass County Sheriff's Office.

TABLE 24
UCR Reporting Cities
Ranked by Crime Rate, 1993

Rank	City	Population	Index Total	Rate/100,000
1	Devils Lake	7,689	647	8414.6
2	Grand Forks	29,409	2,709	6874.1
3	Grafton	4,914	272	5535.2
4	Fargo	77,186	3,919	5077.3
5	Mandan	15,278	720	4712.7
6	Minot	34,500	1,537	4455.1
7	Bismarck	51,400	2,267	4410.5
8	Beulah	3,310	137	4139.0
9	Williston	13,053	504	3861.2
10	West Fargo	12,680	460	3627.8
11	Jamestown	15,319	414	2702.5
12	UND	10,000	260	2600.0
13	Dickinson	16,289	404	2480.2
14	Steele	714	15	2100.8
15	Valley City	7,011	144	2053.9
16	Larimore	1,433	27	1884.2
17	Cavalier	1,498	28	1869.2
18	Lehr	175	3	1714.3
19	New Rockford	1,526	23	1507.2
20	Harvey	2,118	30	1416.4
21	Watford City	1,642	23	1400.7
22	Rugby	2,754	35	1270.9
23	Stanton	497	6	1207.2
24	Hazen	2,678	28	1045.6
25	Bowman	1,630	16	981.6
26	Portland	589	5	848.9
27	Northwood	1,123	7	623.3
28	Lisbon	2,104	10	475.3
29	Hillsboro	1,501	7	466.4
30	Napoleon	755	4	461.9
31	Cooperstown	1,153	5	433.7
32	Thompson	945	4	423.3
33	Elgin	715	3	419.6
34	Mayville	2,012	8	397.6
35	Wishek	1,092	3	284.7
36	Casselton	1,685	4	237.4
37	Carrington	2,135	5	234.2
38	Emerado	482	1	207.5
39	Oakes	1,710	3	175.4
40	Crosby	1,208	1	82.8
41	Linton	1,340	1	74.6
42	Fessenden	623	0	0.0
*	Wahpeton	8,732	*** No Report ***	

TABLE 25
UCR Reporting County Sheriffs' Offices
Ranked by Crime Rate, 1993

Rank	County	Population	Index Total	Rate/100,000
1	Ramsey SO	4,793	100	2086.4
2	Cass SO	15,187	290	1909.5
3	Kidder SO	2,464	43	1745.1
4	McLean SO	9,972	169	1694.7
5	Grand Forks SO	17,565	285	1622.5
6	Trail SO	4,472	71	1587.7
7	Stutsman SO	6,553	103	1571.8
8	Logan SO	1,666	26	1560.6
9	Williams SO	7,792	121	1552.9
10	Mercer SO	2,953	42	1422.3
11	Richland SO	9,137	127	1390.0
12	Dickey SO	4,167	56	1343.9
13	Morton SO	8,333	111	1332.1
14	Bottineau SO	7,616	97	1273.6
15	Walsh SO	8,297	101	1217.3
16	Cavalier SO	5,746	67	1166.0
17	Golden Valley SO	1,918	22	1147.0
18	Eddy SO	1,308	14	1070.3
19	Adams SO	3,011	32	1062.8
20	McHenry SO	6,226	66	1060.1
21	Barnes SO	5,213	66	1055.1
22	Renville SO	2,948	31	1051.6
23	Pembina SO	7,431	75	1009.3
24	Sargent SO	4,366	44	1007.8
25	Burleigh SO	1,172	106	948.8
26	Emmons SO	3,307	30	907.2
27	Benson SO	6,886	62	900.1
28	Wells SO	2,811	25	889.4
29	Pierce SO	2,024	18	889.3
30	Ransom SO	3,725	33	885.9
31	Ward SO	23,112	203	878.3
32	Stark SO	6,554	51	778.2
33	McIntosh SO	2,697	20	741.6
34	Oliver SO	2,221	15	675.4
35	McKenzie SO	4,403	28	635.9
36	Rolette SO	13,065	72	551.1
37	Mountrail SO	6,774	36	531.4
38	Billings SO	1,165	6	515.0
39	Divide SO	1,457	7	480.4
40	Steele SO	2,312	11	475.8
41	Sheridan SO	2,048	9	439.5
42	LaMoure SO	5,252	17	323.7
43	Bowman SO	1,775	5	281.7
44	Hettinger SO	3,167	8	252.6
45	Dunn SO	3,890	9	231.4
46	Foster SO	1,678	3	178.8
47	Towner SO	3,376	4	118.5
48	Grant SO	2,629	1	38.0
49	Burke SO	2,693	1	37.1
50	Slope SO	898	0	0.0
51	Griggs SO	1,984	*** NO REPORT ***	
52	Nelson SO	4,184	*** NO REPORT ***	
53	Sioux SO	3,867	*** NO REPORT ***	

INDEX OFFENSES BY JUDICIAL DISTRICT

- This section presents index crime rates calculated for each judicial district to provide for ready comparison with data on court caseloads published annually by the state court administrator. Figure 11 is a map of the judicial district boundaries. The crime rate for each district for 1993 is shown in Table 26, and a ranking is given by crime rate.
- Geographic size and population seem to impact reported crime rate most significantly when a relatively large population is grouped into a relatively small geographical area, as in the cases of the East Central and Northeast Central Judicial Districts.

FIGURE 11
Judicial District Boundaries

TABLE 26
Index Offenses by Judicial District
North Dakota, 1993

District	Population	Index Total	Rate/100,000	Rank
Northeast Central	78,278	3,298	4213.2	1
East Central	117,624	4,775	4059.5	2
South Central	136,966	3,814	2784.6	3
Northwest	96,634	2,461	2546.7	4
Northeast	85,265	1,675	1964.5	5
Southeast	79,936	1,290	1613.8	6
Southwest	40,297	553	1372.3	7

RURAL-URBAN CRIME DISTRIBUTION

- The "urban" areas of the state, for purposes of this analysis, are defined as those cities which have populations of 2,500 or greater and report directly to the UCR program. If the population of a city which has been considered "urban" in the past drops below 2,500, it is no longer included as "urban" and becomes part of the "rural" analysis. Conversely, if a city's population increases to 2,500 or greater, it is no longer considered "rural" and is included as part of the "urban" analysis.
- The cities included as "urban" for 1993 include: Beulah; Bismarck; Devils Lake; Dickinson; Fargo; Grand Forks; Grafton; Hazen; Jamestown; Mandan; Minot; Rugby; Valley City; Wahpeton; West Fargo and Williston. Total urban population for 1993 is 322,202. Since the police department in Wahpeton did not report UCR data in 1993, estimates were made for that agency.

TABLE 27
Rural-Urban Crime Distribution
1982-1993

Year	RURAL					URBAN				
	Population	% of Total Population	Index Offenses	Rate per 100,000	% of Total Crime	Population	% of Total Population	Index Offenses	Rate per 100,000	% of Total Crime
1982	370,531	55	4019	1084.7	23	299,469	45	13582	4535.4	77
1983	376,030	55	4344	1155.2	24	303,970	45	13666	4495.8	76
1984	373,659	54	3843	1028.5	22	312,341	46	13636	4365.7	78
1985	373,659	54	3678	984.3	20	312,341	46	14478	4635.3	80
1986	369,589	54	3579	968.4	20	309,411	46	13879	4485.6	80
1987	361,703	54	3777	1044.2	20	310,297	46	15107	4868.6	80
1988	353,174	53	3582	1014.2	20	309,826	47	14495	4678.4	80
1989	354,075	54	3095	874.1	19	305,925	46	13609	4448.5	81
1990	321,575	50	3175	987.3	19	317,225	50	13846	4364.7	81
1991	316,948	50	3201	1009.9	19	318,052	50	13820	4345.2	81
1992	320,137	50	3202	1000.2	17	315,863	50	15180	4805.9	83
1993	312,798	49	3170	1013.4	18	322,202	51	14696	4561.1	82

APPENDICES

(This page intentionally left blank.)

OFFENSES IN UNIFORM CRIME REPORTING

Offenses in Uniform Crime Reporting are divided into two groups designated as Part I and Part II crimes. Information on the number of Part I offenses known to law enforcement, the number cleared by arrest or exceptional means, and the number of persons arrested is reported monthly. Arrest data are reported for Part I and Part II offenses. The Crime Index is composed of offenses 1-7 with the exception as noted in item 1 below.

NOTE: The classifications of these offenses for UCR reporting purposes are based on law enforcement investigation as opposed to determination by a court, medical examiner, jury, or other judicial hearing.

PART I OFFENSES:

1. CRIMINAL HOMICIDE

a. Murder and Non-Negligent Manslaughter

The willful (non-negligent) killing of one human being by another. Deaths caused by negligence, attempts to kill, assaults to kill, suicides, accidental deaths, and justifiable homicides are excluded. Justifiable homicides are limited to: (1) the killing of a felon by a law enforcement officer in the line of duty; and (2) the killing of a felon by a private citizen.

b. Manslaughter by Negligence

The killing of another person through gross negligence. Excludes traffic fatalities. While manslaughter by negligence is a Part I crime, it is not included in the Crime Index.

2. FORCIBLE RAPE

The carnal knowledge of a female forcibly and against her will. Included are rapes by force and attempts or assaults to rape. Statutory offenses (no force used -- victim under age of consent) are excluded.

3. ROBBERY

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

4. AGGRAVATED ASSAULT

An unlawful act by one person upon another for the purpose of inflicting severe or aggravated bodily injury. This type of assault usually is accompanied by the use of a weapon or by a means likely to produce death or great bodily harm. Simple assaults are excluded.

5. BURGLARY

Breaking or entering. The unlawful entry of a structure to commit a felony or theft. Attempted forcible entry is included.

6. LARCENY/THEFT

The unlawful taking, carrying, leading, or riding away of property from the possession or constructive possession of another. Examples are thefts of bicycles or automobile accessories, shoplifting, pocket-picking, or the stealing of any property or article which is not taken by force and violence or by fraud. Attempted larcenies are included. Embezzlement, "con" games, forgery, worthless checks, etc., are excluded.

7. MOTOR VEHICLE THEFT

The theft or attempted theft of a motor vehicle. A motor vehicle is self-propelled and runs on the surface and not on rails. Specifically excluded from this category are motorboats, construction equipment, airplanes, and farming equipment.

8. ARSON

Any willful or malicious burning or attempting to burn, with or without intent to defraud, a dwelling house, public building, motor vehicle, personal property of another, etc.

PART II OFFENSES:

9. OTHER ASSAULTS (SIMPLE)

Assaults or attempted assaults where no weapon was used or which did not result in serious or aggravated injury to the victim.

10. FORGERY AND COUNTERFEITING

Making, altering, uttering, or possessing, with intent to defraud, anything false which is made to appear true. Attempts are included.

11. FRAUD

Fraudulent conversion and obtaining money or property by false pretenses. Included are larceny by bailee and bad checks except forgeries and counterfeiting.

12. EMBEZZLEMENT

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

13. STOLEN PROPERTY -- BUYING, RECEIVING, POSSESSING

Buying, receiving, or possessing stolen property, including attempts.

14. VANDALISM

Willful or malicious destruction, injury, disfigurement, or defacement of any public or private property, real or personal, without consent of the owner or person having custody or control.

15. WEAPON OFFENSES -- CARRYING, POSSESSING, ETC.

All violations of regulations or statutes controlling the carrying, using, possessing, furnishing, and manufacturing of deadly weapons or silencers. Attempts are included.

16. PROSTITUTION AND COMMERCIALIZED VICE

Sex offenses of a commercialized nature, such as prostitution, keeping a bawdy house, procuring, or transporting women for immoral purposes. Attempts are included.

17. SEX OFFENSES (except forcible rape, prostitution, and commercialized vice)

Statutory rape and offenses against chastity, common decency, morals and the like. Attempts are included.

18. DRUG ABUSE VIOLATIONS

State and local offenses relating to narcotic and non-narcotic drugs, such as unlawful possession, sale, use, growing and manufacturing of narcotic and non-narcotic drugs.

19. GAMBLING

Promoting, permitting, or engaging in illegal gambling.

20. OFFENSES AGAINST FAMILY AND CHILDREN

Non-support, neglect, desertion, or abuse of family and children.

21. DRIVING UNDER THE INFLUENCE

Driving or operating any vehicle or common carrier while drunk or under the influence of liquor or drugs.

22. LIQUOR LAWS

State or local liquor law violations, except "drunkenness" (offense 23) and "driving under the influence" (offense 21).

23. DRUNKENNESS

Drunkenness or intoxication. Excluded is "driving under the influence" (offense 21). This is not a crime in North Dakota but is included in the national program.

24. DISORDERLY CONDUCT

Breach of peace.

25. VAGRANCY

Vagabondage, begging, loitering, etc.

26. ALL OTHER OFFENSES

All violations of state or local laws, except offenses 1-25 and traffic offenses.

27. SUSPICION

No specific offense; suspect released without formal charges being placed.

28. CURFEW AND LOITERING LAWS

Offenses relating to violation of local curfew or loitering ordinances where such laws exist.

29. RUNAWAYS

Limited to juveniles taken into protective custody under provisions of local statutes.

**NUMBER AND RATE OF INDEX OFFENSES
BY REPORTING JURISDICTION
NORTH DAKOTA, 1993**

The rate per 100,000 population is shown in parentheses immediately below the actual number of incidents reported for each offense type. A county total is also shown for each of those counties which have more than one reporting jurisdiction within its geographic boundaries.

County	Reporting Jurisdiction	Murder/Non-Neg. Mans.	Forcible Rape	Robbery	Aggravated Assault	Burglary	Larceny/Theft	Motor Vehicle Theft	Total Index Offenses
Adams	County SO	1 (33.2)	1 (33.2)			7 (232.5)	21 (697.4)	2 (66.4)	32 (1062.8)
Barnes	County SO					18 (345.3)	31 (594.7)	6 (115.1)	55 (1055.1)
	Valley City PD					18 (256.7)	117 (1668.8)	9 (128.4)	144 (2053.9)
	County Total					36 (294.5)	148 (1210.7)	15 (122.7)	199 (1627.9)
Benson	County SO	2 (29.0)				28 (406.5)	28 (406.5)	4 (58.1)	62 (900.1)
Billings	County SO					1 (85.8)	5 (429.2)		6 (515.0)
Bottineau	County SO	1 (13.1)			2 (26.3)	8 (105.0)	82 (1076.7)	4 (52.5)	97 (1273.8)
Bowman	County SO					2 (112.7)	3 (169.0)		5 (281.7)
	Bowman PD			1 (61.3)		2 (122.7)	12 (736.2)	1 (61.3)	16 (981.6)
	County Total			1 (29.4)		4 (117.5)	15 (440.5)	1 (29.4)	21 (616.7)
Burke	County SO						1 (37.1)		1 (37.1)
Burleigh	County SO	1 (9.0)				42 (375.9)	55 (492.3)	8 (71.6)	106 (948.8)
	Bismarck PD		7 (13.6)	3 (5.8)	34 (66.1)	369 (717.9)	1773 (3449.4)	81 (157.6)	2267 (4410.5)
	County Total	1 (1.6)	7 (11.2)	3 (4.8)	34 (54.3)	411 (656.8)	1828 (2921.4)	89 (142.2)	2373 (3792.4)
Cass	County SO		7 (46.1)		12 (79.0)	53 (349.0)	188 (1237.9)	30 (197.5)	290 (1909.5)
	Casselton PD					1 (59.3)	3 (178.0)		4 (237.4)
	Fargo PD		37 (47.9)	17 (22.0)	44 (57.0)	428 (554.5)	3176 (4114.7)	217 (281.1)	3919 (5077.3)
	West Fargo PD		4 (31.5)		3 (23.7)	74 (583.6)	347 (2736.6)	32 (252.4)	460 (3627.8)
	County Total		48 (45.0)	17 (15.9)	59 (55.3)	556 (520.9)	3714 (3479.5)	279 (261.4)	4673 (4378.0)
Cavalier	County SO		1 (17.4)			13 (226.2)	48 (835.4)	5 (87.0)	67 (1166.0)
Dickey	County SO				2 (48.0)	13 (312.0)	40 (959.9)	1 (24.0)	56 (1343.9)
	Oakes PD						3 (175.4)		3 (175.4)

Appendix B

County	Reporting Jurisdiction	Murder/Non-Neg. Mans.	Forcible Rape	Robbery	Aggravated Assault	Burglary	Larceny/Theft	Motor Vehicle Theft	Total Index Offenses
Dickey	County Total				2 (34.0)	13 (221.2)	43 (731.7)	1 (17.0)	59 (1003.9)
Divide	County SO					1 (68.6)	4 (274.5)	2 (137.3)	7 (480.4)
	Crosby PD					1 (82.8)			1 (82.8)
	County Total					2 (75.0)	4 (150.1)	2 (75.0)	8 (300.2)
Dunn	County SO					3 (77.1)	5 (128.5)	1 (25.7)	9 (231.4)
Eddy	County SO				2 (152.9)	1 (76.5)	8 (611.6)	3 (229.4)	14 (1070.3)
	New Rockford PD					12 (786.4)	10 (655.3)	1 (65.5)	23 (1507.2)
	County Total				2 (70.6)	13 (458.7)	18 (635.1)	4 (141.1)	37 (1305.6)
Emmons	County SO					10 (302.4)	18 (544.3)	2 (60.5)	30 (907.2)
	Linton PD						1 (74.6)		1 (74.6)
	County Total					10 (215.2)	19 (408.9)	2 (43.0)	31 (667.1)
Foster	County SO					1 (59.6)	2 (119.2)		3 (178.8)
	Carrington PD					2 (93.7)	2 (93.7)	1 (46.8)	5 (234.2)
	County Total					3 (78.7)	4 (104.9)	1 (26.2)	8 (209.8)
Golden Valley	County SO			1 (52.1)	2 (104.3)	5 (260.7)	12 (625.7)	2 (104.3)	22 (1147.0)
Grand Forks	County SO		4 (22.8)		12 (68.3)	76 (432.7)	176 (1002.0)	17 (96.8)	285 (1622.5)
	Grand Forks PD		21 (53.3)	15 (38.1)	27 (68.5)	234 (593.8)	2223 (5640.8)	189 (479.6)	2709 (6874.1)
	Larimore PD				2 (139.6)	4 (279.1)	20 (1395.7)	1 (69.8)	27 (1884.2)
	Northwood PD				1 (89.0)	1 (89.0)	5 (445.2)		7 (623.3)
	Emerado PD						1 (207.5)		1 (207.5)
	Thompson PD						4 (423.3)		4 (423.3)
	UND PD		2 (20.0)				6 (60.0)	241 (2410.0)	11 (110.0)
County Total		27 (38.1)	15 (21.1)	42 (59.2)	321 (452.4)	2670 (3762.8)	218 (307.2)	3293 (4640.8)	
Grant	County SO					1 (38.0)			1 (38.0)
	Elgin PD					1 (135.9)	2 (279.7)		3 (419.6)
	County Total					2 (59.8)	2 (59.8)		4 (119.6)

Appendix B

County	Reporting Jurisdiction	Murder/Non-Neg. Mans.	Forcible Rape	Robbery	Aggravated Assault	Burglary	Larceny/Theft	Motor Vehicle Theft	Total Index Offenses
Griggs	Cooperstown PD				1 (86.7)		3 (260.2)	1 (86.7)	5 (433.7)
Hettinger	County Total					3 (94.7)	5 (157.9)		8 (252.6)
Kidder	County SO				1 (40.6)	24 (974.0)	18 (730.5)		43 (1745.1)
	Steele PD					6 (840.3)	8 (1120.4)	1 (140.1)	15 (2100.8)
	County Total				1 (31.5)	30 (944.0)	26 (818.1)	1 (31.5)	58 (1825.0)
LaMoure	County SO			1 (19.0)		9 (171.4)	4 (76.2)	3 (57.1)	17 (323.7)
Logan	County SO		2 (120.0)			1 (60.0)	22 (1320.5)	1 (60.0)	26 (1560.6)
	Lehr PD						3 (1714.3)		3 (1714.3)
	Napoleon PD		1 (115.5)				3 (346.4)		4 (461.9)
	County Total		3 (110.8)			1 (36.9)	28 (1034.4)	1 (36.9)	33 (1219.1)
McHenry	County SO				2 (32.1)	22 (353.4)	40 (642.5)	2 (32.1)	66 (1060.1)
McIntosh	County SO					2 (74.2)	17 (630.3)	1 (37.1)	20 (741.6)
	Wishek PD					1 (91.6)	2 (183.2)		3 (274.7)
	County Total					3 (79.2)	19 (501.5)	1 (26.4)	23 (607.0)
McKenzie	County SO					4 (90.8)	24 (545.1)		28 (635.9)
	Watford City PD						22 (1339.8)	1 (60.9)	23 (1400.7)
	County Total					4 (66.2)	46 (761.0)	1 (16.5)	51 (843.7)
McLean	County SO				1 (10.0)	32 (320.9)	132 (1323.7)	4 (40.1)	169 (1694.7)
Mercer	County SO				1 (33.9)	18 (609.5)	21 (711.1)	2 (67.7)	42 (1422.3)
	Beulah PD				2 (60.4)	2 (60.4)	131 (3957.7)	2 (60.4)	137 (4139.0)
	Hazen PD		1 (37.3)			2 (74.7)	25 (933.5)		28 (1045.6)
	Stanton PD				1 (201.2)	2 (402.4)	2 (402.4)	1 (201.2)	6 (1207.2)
	County Total		1 (10.6)			4 (42.4)	24 (254.3)	179 (1896.6)	5 (53.0)
Morton	County SO		2 (24.0)		7 (84.0)	24 (288.0)	75 (900.0)	3 (36.0)	111 (1332.1)
	Mandan PD		18 (117.8)	2 (13.1)	69 (451.6)	57 (373.1)	534 (3495.2)	40 (261.8)	720 (4712.7)
	County Total		20 (84.7)	2 (8.5)	76 (321.9)	81 (343.1)	609 (2579.3)	43 (182.1)	831 (3519.5)

Appendix B

County	Reporting Jurisdiction	Murder/Non-Neg. Mans.	Forcible Rape	Robbery	Aggravated Assault	Burglary	Larceny/Theft	Motor Vehicle Theft	Total Index Offenses
Mountrail	County SO				4 (59.0)	3 (44.3)	25 (369.1)	4 (59.0)	36 (531.4)
Oliver	County SO					2 (90.0)	13 (585.3)		15 (675.4)
Pembina	County SO					24 (323.0)	40 (538.3)	11 (148.0)	75 (1009.3)
	Cavalier PD					4 (267.0)	21 (1401.9)	3 (200.3)	28 (1869.2)
	County Total					28 (313.6)	61 (683.2)	14 (156.8)	103 (1153.5)
Pierce	County SO					10 (494.1)	8 (395.3)		18 (889.3)
	Rugby PD					3 (108.9)	32 (1161.9)		35 (1270.9)
	County Total					13 (272.1)	40 (837.2)		53 (1109.3)
Ramsey	County SO		1 (20.9)		3 (62.6)	7 (146.0)	81 (1690.0)	8 (100.9)	100 (2085.4)
	Devils Lake PD	1 (13.0)		2 (26.0)	8 (104.0)	29 (377.2)	589 (7660.3)	18 (234.1)	647 (8414.6)
	County Total	1 (8.0)	1 (8.0)	2 (16.0)	11 (88.1)	36 (288.4)	670 (5367.7)	26 (208.3)	747 (5984.6)
Ransom	County SO					5 (134.2)	28 (751.7)		33 (885.9)
	Lisbon PD					3 (142.6)	7 (332.7)		10 (475.3)
	County Total					8 (137.2)	35 (600.4)		43 (737.7)
Renville	County SO	1 (33.9)				6 (203.5)	23 (780.2)	1 (33.9)	31 (1051.6)
Richland	County SO		2 (21.9)	1 (10.9)	3 (32.8)	27 (295.5)	89 (974.1)	5 (54.7)	127 (1390.0)
Rolette	County SO	1 (7.7)	1 (7.7)		2 (15.3)	22 (168.4)	40 (306.2)	6 (45.9)	72 (551.1)
Sargent	County SO					13 (297.8)	30 (687.1)	1 (22.9)	44 (1007.8)
Sheridan	County SO				1 (48.8)	1 (48.8)	7 (341.8)		9 (439.5)
Stark	County SO				9 (137.3)	10 (152.6)	29 (442.5)	3 (45.8)	51 (778.2)
	Dickinson PD		1 (6.1)		5 (30.7)	17 (104.4)	376 (2308.3)	5 (30.7)	404 (2480.2)
	County Total		1 (4.4)		14 (61.3)	27 (118.2)	405 (1773.0)	8 (35.0)	455 (1991.9)
Steele	County SO					3 (129.8)	3 (129.8)	5 (216.3)	11 (475.8)
Stutsman	County SO	1 (15.3)				42 (640.9)	53 (808.8)	7 (106.8)	103 (1571.8)
	Jamestown PD		8 (52.2)	3 (19.6)	9 (58.8)	60 (391.7)	308 (2010.6)	26 (169.7)	414 (2702.5)

Appendix B

County	Reporting Jurisdiction	Murder/Non-Neg. Mans.	Forcible Rape	Robbery	Aggravated Assault	Burglary	Larceny/Theft	Motor Vehicle Theft	Total Index Offenses
Stutsman	County Total	1	8	3	9	102	361	33	517
		(4.6)	(36.6)	(13.7)	(41.1)	(466.3)	(1650.5)	(150.9)	(2363.8)
Towner	County SO					2	2		4
						(59.2)	(59.2)		(118.5)
Traill	County SO	1				28	35	7	71
		(22.4)				(626.1)	(782.6)	(156.5)	(1587.7)
	Hillsboro PD				1	5	1		7
					(66.6)	(333.1)	(66.6)		(466.4)
	Mayville PD					3	3	2	8
						(149.1)	(149.1)	(99.4)	(397.6)
	Portland PD				1	2	1	1	5
				(169.8)	(339.6)	(169.8)	(169.8)	(848.9)	
County Total	1			2	38	40	10	91	
	(11.7)			(23.3)	(443.2)	(466.5)	(116.6)	(1061.3)	
Walsh	County SO		7		2	18	66	8	101
			(84.4)		(24.1)	(216.9)	(795.5)	(96.4)	(1217.3)
	Grafton PD	1			2	14	245	10	272
	(20.4)			(40.7)	(284.9)	(4985.8)	(203.5)	(5535.2)	
County Total	1	7		4	32	311	18	373	
	(7.6)	(53.0)		(30.3)	(242.2)	(2354.1)	(136.3)	(2823.4)	
Ward	County SO		1		5	48	132	17	203
			(4.3)		(21.6)	(207.7)	(571.1)	(73.6)	(878.3)
	Minot PD	2	17	5	17	187	1248	61	1537
	(5.8)	(49.3)	(14.5)	(49.3)	(542.0)	(3617.4)	(176.8)	(4455.1)	
County Total	2	18	5	22	235	1380	78	1740	
	(3.5)	(31.2)	(8.7)	(38.2)	(407.9)	(2395.3)	(135.4)	(3020.2)	
Wells	County SO		1		1	16	7		25
			(35.6)		(35.6)	(569.2)	(249.0)		(889.4)
	Harvey PD					3	27		30
					(141.6)	(1274.8)		(1416.4)	
County Total		1		1	19	34		55	
		(20.3)		(20.3)	(385.5)	(689.8)		(1115.8)	
Williams	County SO		3	1	1	39	71	6	121
			(38.5)	(12.8)	(12.8)	(500.5)	(911.2)	(77.0)	(1552.9)
	Williston PD		1	2	3	31	441	26	504
		(7.7)	(15.3)	(23.0)	(237.5)	(3378.5)	(199.2)	(3861.2)	
County Total		4	3	4	70	512	32	625	
		(19.2)	(14.4)	(19.2)	(335.8)	(2456.2)	(153.5)	(2998.3)	

(This page intentionally left blank.)

UCR Reporting Jurisdictions, 1993
Percent of Total Statewide Index Offenses

Reporting Jurisdiction	Number of Index Offenses	Percent of Total Statewide Index Offenses
Fargo PD	3,919	21.94 %
Grand Forks PD	2,709	15.16
Bismarck PD	2,267	12.69
Minot PD	1,537	8.60
Mandan PD	720	4.03
Devils Lake PD	647	3.62
Williston PD	504	2.82
West Fargo PD	460	2.57
Jamestown PD	414	2.32
Dickinson PD	404	2.26
Cass SO	290	1.62
Grand Forks SO	285	1.60
Grafton PD	272	1.52
UND PD	260	1.46
Ward SO	203	1.14
McLean SO	169	0.95
Valley City PD	144	0.81
Beulah PD	137	0.77
Richland SO	127	0.71
Williams SO	121	0.68
Morton SO	111	0.62
Burleigh SO	106	0.59
Stutsman SO	103	0.58
Walsh SO	101	0.57
Ramsey SO	100	0.56
Bottineau SO	97	0.54
Pembina SO	75	0.42
Rolette SO	72	0.40
Traill SO	71	0.40
Cavalier SO	67	0.38
McHenry SO	66	0.37
Benson SO	62	0.35
Dickey SO	56	0.31
Barnes SO	55	0.31
Stark SO	51	0.29
Sargent SO	44	0.25
Kidder SO	43	0.24
Mercer SO	42	0.24
Mountrail SO	36	0.20
Rugby PD	35	0.20
Ransom SO	33	0.18
Adams SO	32	0.18
Renville SO	31	0.17
Emmons SO	30	0.17
Harvey PD	30	0.17
Cavalier PD	28	0.16
Hazen PD	28	0.16
McKenzie SO	28	0.16
Larimore PD	27	0.15
Logan SO	26	0.15
Wells SO	25	0.14
New Rockford PD	23	0.13
Watford City PD	23	0.13

Appendix C

Reporting Jurisdiction	Number of Index Offenses	Percent of Total Statewide Index Offenses
Golden Valley SO	22	0.12 %
McIntosh SO	20	0.11
Pierce SO	18	0.10
LaMoure SO	17	0.10
Bowman PD	16	0.09
Oliver SO	15	0.08
Steele PD	15	0.08
Eddy SO	14	0.08
Steele SO	11	0.06
Lisbon PD	10	0.06
Dunn SO	9	0.05
Sheridan SO	9	0.05
Hettinger SO	8	0.04
Mayville PD	8	0.04
Hillsboro PD	7	0.04
Northwood PD	7	0.04
Divide SO	7	0.04
Stanton PD	6	0.03
Billings SO	6	0.03
Portland PD	5	0.03
Cooperstown PD	5	0.03
Carrington PD	5	0.03
Bowman SO	5	0.03
Napoleon PD	4	0.02
Casselton PD	4	0.02
Thompson PD	4	0.02
Towner SO	4	0.02
Wishek PD	3	0.02
Lehr PD	3	0.02
Foster SO	3	0.02
Oakes PD	3	0.02
Elgin PD	3	0.02
Burke SO	1	0.01
Crosby PD	1	0.01
Grant SO	1	0.01
Emerado PD	1	0.01
Linton PD	1	0.01
Fessenden PD	0	0.00
Slope SO	0	0.00
Griggs SO	*** NO REPORT ***	
Nelson SO	*** NO REPORT ***	
Sioux SO	*** NO REPORT ***	
Wahpeton PD	*** NO REPORT ***	

**Number of Full-Time Law Enforcement Employees
Reported by UCR Agencies
as of October 31, 1993**

Agency	Law Enforcement Officers		Civilian Personnel		Total Full-Time		Total	Population
	Male	Female	Male	Female	Male	Female		
Adams SO	4			1	4	1	5	3,011
Barnes SO	9			2	9	2	11	5,213
Valley City PD	12		1	1	13	1	14	7,011
Banson SO	3				3	0	3	6,888
Billings SO	3			1	3	1	4	1,165
Bottineau SO	8		3	1	11	1	12	7,616
Bowman SO	1				1	0	1	1,775
Bowman PD	3				3	0	3	1,630
Burke SO	4				4	0	4	2,693
Burleigh SO	28	5	7	5	35	10	45	11,172
Bismarck PD	65	5	8	16	73	21	94	51,400
Cass SO	33	7	9	15	42	22	64	15,187
Casselton PD	1				1	0	1	1,685
Fargo PD	74	10	1	25	75	35	110	77,186
West Fargo PD	14		1	5	15	5	20	12,680
Cavalier SO	5		1	3	6	3	9	5,746
Dickey SO	4			1	4	1	5	4,167
Oakes PD	2				2	0	2	1,710
Divide SO	3	1			3	1	4	1,457
Crosby PD	3				3	0	3	1,208
Dunn SO	3			1	3	1	4	3,890
Eddy SO	2				2	0	2	1,308
New Rockford PD	3				3	0	3	1,526
Emmons SO	2				2	0	2	3,307
Linton PD	1				1	0	1	1,340
Foster SO	2			1	2	1	3	1,678
Carrington PD	4				4	0	4	2,135
Golden Valley SO	3			4	3	4	7	1,918
Grand Forks SO	19	1	1	5	20	6	26	17,565
Grand Forks PD	60	4	4	8	64	12	76	39,409
Larimore PD	2				2	0	2	1,433
Northwood PD	2				2	0	2	1,123
Emerado	1				1	0	1	482
Thompson PD	1				1	0	1	945
UND PD	11			1	11	1	12	10,000
Grant SO	2				2	0	2	2,629
Elgin PD	1				1	0	1	715
Griggs SO	2				2	0	2	1,984
Cooperstown PD	1				1	0	1	1,153
Hettinger SO	3				3	0	3	3,167
Kidder SO	2			1	2	1	3	2,464
Steele PD	1				1	0	1	714
LaMoure SO	3			1	3	1	4	5,252
Logan SO	2		2	1	4	1	5	1,666
Lehr PD	1				1	0	1	175
Napoleon PD	1				1	0	1	866
McHenry SO	3				3	0	3	6,226
McIntosh SO	2				2	0	2	2,697
Wishek PD	2				2	0	2	1,092
McKenzie SO	5			4	5	4	9	4,403
Watford City PD	3				3	0	3	1,642

Appendix D

Agency	Law Enforcement Officers		Civilian Personnel		Total Full-Time			Population
	Male	Female	Male	Female	Male	Female	Total	
McLean SO	21		3	1	24	1	25	9,972
Mercer SO	12	6			12	6	18	2,953
Beulah PD	6			1	6	1	7	3,310
Hazen PD	3	1			3	1	4	2,678
Stanton PD	1				1	0	1	497
Morton SO	15	1	7	7	22	8	30	8,333
Mandan PD	24	3		4	24	7	31	15,278
Mountrail SO	4		4		8	0	8	6,774
Nelson SO	3			1	3	1	4	4,184
Oliver SO	2	1			2	1	3	2,221
Pembina SO	13			3	13	3	16	7,431
Cavalier PD	3				3	0	3	1,498
Pierce SO	3		2	2	5	2	7	2,024
Rugby PD	4				4	0	4	2,754
Ramsey SO	5			1	5	1	6	4,793
Devils Lake PD	12	2		2	12	4	16	7,689
Ransom SO	4	1			4	1	5	3,725
Lisbon PD	2				2	0	2	2,104
Renville SO	3			1	3	1	4	2,948
Richland SO	7		5	1	12	1	13	9,137
Wahpeton PD	12		2	5	14	5	19	8,732
Rolette SO	9		1	2	10	2	12	13,065
Sargent SO	2			1	2	1	3	4,366
Sheridan SO	1	1			1	1	2	2,048
Sioux SO	1				1	0	1	3,887
Slope SO	1				1	0	1	898
Stark SO	9			3	9	3	12	6,554
Dickinson PD	21	3	1	10	22	13	35	16,289
Steele SO	3				3	0	3	2,312
Stutsman SO	8			2	8	2	10	6,553
Jamestown PD	28			4	28	4	32	15,319
Towner SO	1			1	1	1	2	3,376
Trails SO	3			3	3	3	6	4,472
Hillsboro PD	2				2	0	2	1,501
Mayville/Portland PD	3				3	0	3	2,601
Walsh SO	7		5	1	12	1	13	8,297
Grafton PD	10			2	10	2	12	4,914
Ward SO	16	1	9	11	25	12	37	23,112
Minot PD	49	5	6	11	55	16	71	34,500
Wells SO	2				2	0	2	2,811
Harvey PD	3				3	0	3	2,118
Fessenden PD	1				1	0	1	623
Williams SO	22	3		1	22	4	26	7,792
Williston PD	19	1	1	4	20	5	25	13,053
Highway Patrol	<u>119</u>	<u>2</u>	<u>39</u>	<u>28</u>	<u>158</u>	<u>30</u>	<u>188</u>	
Total	928	64	123	216	1,051	280	1,331	635,000

**Overall Crime Rate
North Dakota, 1970-1993**

Year	Population	Index Total	Rate/100,000
1970	618,000	10,108	1,635.6
1971	627,000	12,440	1,984.1
1972	631,000	12,563	1,991.0
1973	632,000	13,302	2,104.7
1974	634,000	13,760	2,170.3
1975	638,000	14,841	2,326.2
1976	645,000	16,162	2,505.7
1977	649,000	16,205	2,496.9
1978	651,000	15,595	2,395.5
1979	652,000	17,931	2,750.2
1980	652,700	19,324	2,960.6
1981	652,200	19,681	3,017.6
1982	670,000	17,601	2,627.0
1983	680,000	18,007	2,648.1
1984	686,000	17,479	2,548.0
1985	686,000	18,159	2,647.1
1986	679,000	17,458	2,571.1
1987	672,000	18,884	2,810.1
1988	663,000	18,077	2,726.5
1989	660,000	16,704	2,530.9
1990	638,800	17,021	2,664.5
1991	635,000	17,021	2,680.5
1992	636,000	18,431	2,898.0
1993	635,000	17,874	2,814.8

**Violent Crime Rate
North Dakota, 1970-1993**

Year	Population	Violent Crimes	Rate/100,000
1970	618,000	211	34.1
1971	627,000	238	38.0
1972	631,000	290	46.0
1973	632,000	389	61.6
1974	634,000	319	50.3
1975	638,000	336	52.7
1976	645,000	462	71.6
1977	649,000	433	66.7
1978	651,000	436	67.0
1979	652,000	398	61.0
1980	652,700	350	53.6
1981	652,200	444	68.1
1982	670,000	420	62.7
1983	680,000	365	53.7
1984	686,000	361	52.6
1985	686,000	324	47.2
1986	679,000	353	52.0
1987	672,000	367	54.6
1988	663,000	392	59.1
1989	660,000	414	62.7
1990	638,800	365	57.1
1991	635,000	401	63.1
1992	636,000	578	90.9
1993	635,000	557	87.7

**Murder Rate
North Dakota, 1970-1993**

Year	Population	Murders	Rate/100,000
1970	618,000	3	0.5
1971	627,000	8	1.3
1972	631,000	8	1.3
1973	632,000	5	0.8
1974	634,000	9	1.4
1975	638,000	5	0.8
1976	645,000	9	1.4
1977	649,000	6	0.9
1978	651,000	10	1.5
1979	652,000	13	2.0
1980	652,700	13	2.0
1981	652,200	17	2.6
1982	670,000	6	0.9
1983	680,000	17	2.5
1984	686,000	12	1.7
1985	686,000	9	1.3
1986	679,000	11	1.5
1987	672,000	11	1.6
1988	663,000	11	1.7
1989	660,000	9	1.4
1990	638,800	8	1.3
1991	635,000	11	1.7
1992	636,000	15	2.4
1993	635,000	21	3.3

**Forcible Rape Rate
North Dakota, 1970-1993**

Year	Population	Rapes	Rate/100,000 Females
1970	618,000	38	12.3
1971	627,000	26	8.3
1972	631,000	31	9.8
1973	632,000	47	14.9
1974	634,000	50	15.8
1975	638,000	36	11.3
1976	645,000	36	11.2
1977	649,000	55	16.9
1978	651,000	58	17.8
1979	652,000	53	16.3
1980	652,700	62	19.0
1981	652,200	57	17.5
1982	670,000	66	19.7
1983	680,000	84	24.7
1984	686,000	87	25.4
1985	686,000	51	14.9
1986	679,000	79	23.3
1987	672,000	52	15.5
1988	663,000	74	22.3
1989	660,000	78	23.6
1990	638,800	98	30.7
1991	635,000	120	37.8
1992	636,000	162	50.9
1993	635,000	150	47.2

**Robbery Rate
North Dakota, 1970-1993**

Year	Population	Robberies	Rate/100,000
1970	618,000	40	6.5
1971	627,000	47	7.5
1972	631,000	56	8.9
1973	632,000	47	7.4
1974	634,000	82	12.9
1975	638,000	89	13.9
1976	645,000	104	16.1
1977	649,000	87	13.4
1978	651,000	100	15.4
1979	652,000	65	10.0
1980	652,700	50	7.7
1981	652,200	85	13.0
1982	670,000	88	13.1
1983	680,000	53	7.8
1984	686,000	50	7.3
1985	686,000	43	6.3
1986	679,000	47	6.9
1987	672,000	51	7.6
1988	663,000	54	8.1
1989	660,000	61	9.2
1990	638,800	36	5.6
1991	635,000	47	7.4
1992	636,000	52	8.2
1993	635,000	54	8.5

**Aggravated Assault Rate
North Dakota, 1970-1993**

Year	Population	Aggravated Assaults	Rate/100,000
1970	618,000	130	21.0
1971	627,000	157	25.0
1972	631,000	195	30.9
1973	632,000	290	45.9
1974	634,000	178	28.1
1975	638,000	206	32.3
1976	645,000	313	48.5
1977	649,000	285	43.9
1978	651,000	270	41.5
1979	652,000	270	41.4
1980	652,700	229	35.1
1981	652,200	287	44.0
1982	670,000	256	38.2
1983	680,000	211	31.0
1984	686,000	212	30.9
1985	686,000	221	32.2
1986	679,000	217	32.0
1987	672,000	253	37.6
1988	663,000	253	38.2
1989	660,000	266	40.3
1990	638,800	223	34.9
1991	635,000	223	35.1
1992	636,000	349	54.9
1993	635,000	332	52.3

**Property Crime Rate
North Dakota, 1970-1993**

Year	Population	Property Crimes	Rate/100,000
1970	618,000	9,897	1,601.5
1971	627,000	12,202	1,946.1
1972	631,000	12,237	1,939.3
1973	632,000	12,913	2,043.2
1974	634,000	13,341	2,104.3
1975	638,000	14,505	2,273.5
1976	645,000	15,705	2,434.9
1977	649,000	15,772	2,430.2
1978	651,000	15,159	2,328.6
1979	652,000	17,534	2,689.3
1980	652,700	18,974	2,907.0
1981	652,200	19,237	2,949.6
1982	670,000	17,186	2,565.1
1983	680,000	17,645	2,594.9
1984	686,000	17,118	2,495.3
1985	686,000	17,835	2,599.9
1986	679,000	17,105	2,519.1
1987	672,000	18,517	2,755.5
1988	663,000	17,685	2,667.4
1989	660,000	16,290	2,468.2
1990	638,800	16,656	2,607.4
1991	635,000	16,620	2,617.3
1992	636,000	17,853	2,807.1
1993	635,000	17,317	2,727.1

**Burglary Rate
North Dakota, 1970-1993**

Year	Population	Burglaries	Rate/100,000
1970	618,000	1,769	286.2
1971	627,000	2,124	338.8
1972	631,000	2,257	357.7
1973	632,000	2,454	388.3
1974	634,000	2,758	435.0
1975	638,000	3,424	536.7
1976	645,000	3,077	477.1
1977	649,000	2,888	445.0
1978	651,000	2,744	421.5
1979	652,000	3,013	462.1
1980	652,700	3,184	487.8
1981	652,200	3,295	505.2
1982	670,000	3,053	455.7
1983	680,000	2,933	431.3
1984	686,000	2,697	393.1
1985	686,000	2,889	421.1
1986	679,000	2,576	379.4
1987	672,000	3,026	450.3
1988	663,000	2,886	435.3
1989	660,000	2,341	354.7
1990	638,800	2,357	369.0
1991	635,000	2,305	363.0
1992	636,000	2,440	383.6
1993	635,000	2,346	369.4

**Larceny/Theft Rate
North Dakota, 1970-1993**

Year	Population	Larceny/Theft	Rate/100,000
1970	618,000	7,566	1,224.3
1971	627,000	9,536	1,520.9
1972	631,000	9,443	1,496.5
1973	632,000	9,618	1,521.8
1974	634,000	9,840	1,552.1
1975	638,000	10,252	1,606.9
1976	645,000	11,603	1,798.9
1977	649,000	11,949	1,841.1
1978	651,000	11,451	1,759.0
1979	652,000	13,461	2,064.6
1980	652,700	14,617	2,239.5
1981	652,200	14,855	2,277.7
1982	670,000	13,198	1,969.9
1983	680,000	13,845	2,036.0
1984	686,000	13,682	1,994.5
1985	686,000	14,144	2,061.8
1986	679,000	13,728	2,021.8
1987	672,000	14,670	2,183.0
1988	663,000	14,016	2,114.0
1989	660,000	13,215	2,002.3
1990	638,800	13,505	2,114.1
1991	635,000	13,543	2,132.8
1992	636,000	14,390	2,262.6
1993	635,000	14,031	2,209.6

**Motor Vehicle Theft Rate
North Dakota, 1970-1993**

Year	Population	Motor Vehicle Thefts	Rate/100,000
1970	618,000	562	90.9
1971	627,000	542	86.4
1972	631,000	573	90.8
1973	632,000	841	133.1
1974	634,000	843	133.0
1975	638,000	829	129.9
1976	645,000	1,025	158.9
1977	649,000	935	144.1
1978	651,000	961	147.6
1979	652,000	1,061	162.7
1980	652,700	1,143	175.1
1981	652,200	1,084	166.2
1982	670,000	935	139.6
1983	680,000	867	127.5
1984	686,000	739	107.7
1985	686,000	802	116.9
1986	679,000	801	118.0
1987	672,000	821	122.2
1988	663,000	783	118.1
1989	660,000	734	111.2
1990	638,800	794	124.3
1991	635,000	772	121.6
1992	636,000	1,023	160.8
1993	635,000	940	148.0

(This page intentionally left blank.)

**Arrests of Juveniles
by Age, Sex and Offense
North Dakota, 1993**

Offense	Sex	Under 10	10-12	13-14	15	16	17	Total	Juvenile Total
Murder/Non-Negl. Manslaughter	M				1			1	2
	F		1					1	
Forcible Rape	M		1		3	2	2	8	8
	F							0	
Robbery	M				1	6	3	10	14
	F		4					4	
Aggravated Assault	M	1	2	11	4	12	10	40	47
	F			3	3	1		7	
Burglary/ B & E	M	7	20	36	30	62	50	205	226
	F	1	7	8	1	3	1	21	
Larceny/ Theft	M	74	227	420	243	264	162	1,390	1,900
	F	15	92	159	91	92	61	510	
Motor Vehicle Theft	M	1	1	32	43	43	39	159	196
	F		4	14	8	9	2	37	
Other Assaults	M	13	46	62	43	56	36	256	368
	F		10	38	20	25	19	112	
Arson	M	3	4	1	3	1		12	13
	F			1				1	
Forgery & Counterfeiting	M			5	3	8	10	26	51
	F			5	3	9	8	25	
Fraud	M			5	5	4	5	19	23
	F			2	2			4	
Embezzlement	M							0	1
	F						1	1	
Stolen Property Offenses	M	6	7	32	10	26	18	99	109
	F			3	5	1	1	10	
Vandalism	M	38	77	135	66	144	74	534	605
	F	5	8	13	24	9	12	71	
Weapons Offenses	M	1	5	8	12	16	18	60	64
	F			2		1	1	4	
Sex Offenses	M	2	2	11	2	8	7	32	34
	F		1	1				2	
Drug Abuse Violations	M			14	9	17	16	56	63
	F				1	4	2	7	
Offenses Against Family & Children	M		9	14	11	25	8	67	126
	F	1	11	20	15	6	6	59	
DUI	M		1	1	6	13	44	65	85
	F				4	9	7	20	
Liquor Law Violations	M		3	67	112	242	429	853	1,291
	F		1	50	65	135	187	438	
Disorderly Conduct	M	7	45	63	54	65	41	275	356
	F	5	11	31	18	11	5	81	
All Other Offenses	M	12	48	132	122	139	132	585	801
	F	4	16	53	51	60	32	216	
Curfew and Loitering	M	4	29	90	70	46	41	280	409
	F	1	5	41	38	22	22	129	
Runaways	M	2	33	109	56	136	84	420	951
	F	4	23	135	137	141	91	531	
Total	M	171	560	1,248	909	1,335	1,229	5,452	7,743
	F	36	104	579	486	538	458	2,291	
Grand Total		207	754	1,827	1,395	1,873	1,687	7,743	

Appendix F

Arrests of Adults
by Age, Sex and Offense
North Dakota, 1993

Offense	Sex	18	19	20	21	22	23	24	25-29	30-34	35-39	40-44	45-49	50-54	55-59	60-64	65+	Age Not Reported	Total	Offense Total
Murder/Non-Negl. Manslaughter	M		2						1	2					1				6	7
	F												1							1
Negligent Manslaughter	M	1			1														2	2
	F																		0	0
Forcible Rape	M	4	1	3	2	1	1	2	9	4	4	3	2	1	2		1	1	41	41
	F																		0	0
Robbery	M	2		3					1	1	1								8	8
	F																		0	0
Aggravated Assault	M	10	3	10	5	5	3	7	18	15	8	5	2	1			1	1	94	108
	F		2	1	1	1	1	1	5	2									14	14
Burglary/B & E	M	61	29	36	16	16	18	8	36	23	21	6		1	1			4	276	287
	F		2	2	1	1	1	1	2	1									11	11
Larceny/Theft	M	140	105	71	54	47	26	28	126	69	79	56	39	25	14	11	49	18	957	1,509
	F	59	49	33	29	21	15	17	70	56	44	33	30	20	17	12	41	6	552	552
Motor Vehicle Theft	M	15	9	14	2	9	5	5	21	13	3	6	2						2	106
	F	1	3	4	1			2	1	3	2								1	18
Other Assaults	M	34	30	30	37	29	43	31	136	141	75	61	26	15	18	1	9	7	723	859
	F	12	7	8	11	7	4	2	30	25	15	8	1	1	1		1	3	136	136
Arson	M								2	2			2						6	6
	F																		0	0
Forgery & Counterfeiting	M	8	15	18	2	3	7	6	18	11	7	4		2	1	2	1	4	109	163
	F	6	3	7	5	9	1	1	9	7	4								2	54
Fraud	M	71	142	182	199	211	173	138	483	323	286	145	89	61	38	9	23	86	2,659	4,232
	F	56	97	113	100	153	123	59	289	189	151	107	54	21	10		13	38	1,573	1,573
Embezzlement	M								1	1		1							3	3
	F										1	1							2	2
Stolen Property Offenses	M	7	6	4	3		2		7	7	1	4	2				1	7	51	63
	F	1	1	2		1			1	1	1	1	1			1			2	12
Vandalism	M	35	16	56	21	13	11	9	26	24	8	5	3	4	2			6	239	269
	F	2	3	1	2	3	1	2	5	7	1								3	30
Weapons Offenses	M	11	8	6	4	2	5	2	13	12	4	6	1		1		1	1	77	79
	F		1												1				2	2
Prostitution	M																		0	0
	F								1										1	1
Sex Offenses	M	1	1	5	4	2	2	3		10	3	3	8		3	3	1	2	51	51
	F																		0	0
Drug Abuse Violations	M	24	31	46	18	28	16	24	111	104	53	19	9	1				6	490	580
	F	8	4	2	6	1	4	7	15	22	12	3	1	3				2	90	90
Gambling	M							1											1	1
	F								1										1	1
Offenses Against Family & Children	M	2	3	8	5	9	8	5	32	23	19	6	7	3		1		1	132	145
	F				2		1	1	6		3								13	13
DUI	M	83	110	120	181	184	150	114	627	627	467	314	224	130	76	52	88	39	3,586	4,333
	F	21	20	31	43	42	33	27	133	151	108	61	31	19	12	2	8	5	747	747
Liquor Law Violations	M	673	658	551	64	47	37	28	53	38	27	6	7	1	3	3	2	8	2,206	2,897
	F	260	207	164	13	7	6	5	12	2	5	3		1		1		5	691	691
Disorderly Conduct	M	41	35	29	48	51	32	21	114	104	106	75	50	31	7	12	34	4	794	897
	F	5	6	11	8	7	7	6	19	15	6	10				3			103	103
All Other Offenses	M	130	146	158	134	125	94	90	325	248	151	77	54	34	15	9	15	39	1,844	2,259
	F	26	28	24	35	23	28	24	83	64	34	16	14	3	3		3	7	415	415
Total	M	1353	1350	1350	800	782	633	522	2160	1802	1323	802	527	310	182	103	226	236	14,461	18,927
	F	457	433	403	257	275	225	155	681	545	388	244	132	68	44	19	66	14	4,466	4,466
Grand Total		1,810	1,783	1,753	1,057	1,057	858	677	2,841	2,347	1,711	1,046	659	378	226	122	292	310	18,927	18,927