

NATIONAL PRISONER STATISTICS

CHARACTERISTICS OF STATE PRISONERS 1960

DATA ON CHARACTERISTICS OF ADMISSIONS, RELEASES, AND
YEAR-END POPULATION FOR STATE CORRECTIONAL INSTITUTIONS
FOR ADULT FELONY OFFENDERS DURING CALENDAR YEAR 1960

00356

Federal Bureau of Prisons, WASHINGTON, D. C.

NATIONAL PRISONER STATISTICS

**CHARACTERISTICS
OF
STATE
PRISONERS
1960**

**UNITED STATES DEPARTMENT OF JUSTICE
NICHOLAS deB KATZENBACH
ACTING ATTORNEY GENERAL**

**FEDERAL BUREAU OF PRISONS
MYRL E. ALEXANDER, DIRECTOR**

TABLE OF CONTENTS

<u>SUBJECT</u>	<u>PAGE NUMBERS</u>
I. Highlights of the Data	
Prisoners Received From Court	1
First Releases	1
Year-end Prison Population	1,2
II. Introduction	
Coverage of This Report	3
Significance of the Data	4
III. General Characteristics	
Prisoners Received From Court	5
Releases	5
Year-end Population	5
Sex	5
Race	5
Age	5,6
Age and Race	6
Offense Data Highlights	6,8,9,13
Offense and Age	13
Offense and Race	13
Offense, Age, and Race	13
Type and Length of Sentence	13,16
Sentence Data Highlights	
Type of Sentence	16,18
Length of Sentence	18,19
Sentence Length and Race	19
Sentence Length and Age	24
Type and Length of Sentence, and Offense	24
Sentence Length, Offense, and Race	25
Sentence Length, Offense, and Age	25
Time Served	25,26
Time Served Before Release	26,27
Time Served by Year-end Population Before December 31, 1960	27
Time Served and Age	27,29
Time Served and Offense	29
Time Served, Offense, and Age	29
Time Served, and Type and Length of Sentence	
Releases	29
Year-end Population	38
Other Characteristics	
Birthplace	38
Marital Status	38,39
Recidivism Data (Prior Commitments)	39
Methods of Release	39

SUBJECT

PAGE
NUMBERS

Figures:

#1 - Percentage Distribution of Offenses Among Felony Court Commitments, Felony First Releases, and Year-end Felony Population in State Prisons: 1960 ..	8
#2 - Proportionate Use of the Indeterminate Sentence Among Felony Court Commitments to State Prisons: 1960 (For 10 States Having Highest Number of Felony Court Commitments)	18
#3 - Offense, by Type and Length of Sentence, of Felony Court Commitments to State Prisons: 1960	25
#4 - Time Served by Felony First Releases From State Prisons (Percent Change, 3-year Intervals, 1951-1960)	29
#5 - Proportionate Use of the Indeterminate Sentence Among Felony First Releases From State Prisons: 1960 (For 10 States Having Highest Median Time Served Figure) .	38
#6 - Proportionate Use of the Indeterminate Sentence Among Felony First Releases From State Prisons: 1960 (For 10 States Having Highest Median Sentence Length)	39

Charts:

#1 - Age Distribution	
A. Felony Court Commitments: 1960	6
B. Felony Prisoners Continuously Confined on December 31, 1960	6
#2 - Age by Race	
A. Felony Prisoners Received From Court: 1960 ..	7
B. Felony Prisoners Continuously Confined on December 31, 1960	7
#3 - Offense Distribution	
A. Felony Court Commitments: 1960	9
B. Felony Prisoners Confined on December 31, 1960	9
#4 - Offense Frequency (Comparison Between 1950 and 1960 Felony Court Commitments)	10
#5 - Offense by Age	
A. Felony Court Commitments: 1960	11
B. Felony Prisoners Continuously Confined on December 31, 1960	11
#6 - Offense Distribution by Race	
A. Felony Court Commitments: 1960	12
B. Felony Prisoners Continuously Confined on December 31, 1960	12

<u>SUBJECT</u>	<u>PAGE NUMBERS</u>
#7 - Offense by Race	
A. Felony Court Commitments: 1960	14
B. Felony Prisoners Continuously Confined on December 31, 1960	14
#8 - Offense, by Age and Race	
A. Felony Court Commitments, 1960	15
B. Felony Prisoners Continuously Confined on December 31, 1960	15
#9 - Proportionate Use of Definite Sentences for Felony Court Commitments: 1960 (Percent Commitments with Definite Sentence)	17
#10 - Sentence Length Distribution, Felony Court Commit- ments: 1960	
A. Minima of Indeterminate Sentences	20
B. Definite Sentences and Maxima of Indeterminate Sentences	20
#11 - Indeterminate Sentence Length (Length of Minimum and Maximum of Indeterminate Sentences of Felony Court Commitments During 1960, for the 10 States with the Most Indeterminate Sentences)	21
#12 - Sentence Length Distribution (By Type of Sentence)	
A. Felony Court Commitments: 1960	22
B. Felony First Releases: 1960	22
C. Felony Prisoners Confined on December 31, 1960.	22
#13 - Sentence Length Comparison (Comparison Between Maxima of Indeterminate Sentence Lengths of Felony Court Commitments and Felony First Releases During 1960, for the 10 States with the Largest Number of Felony First Releases Having Indeterminate Sentences)	23
#14 - Age by Sentence Length (Felony Court Commitments: 1960)	24
#15 - Type of Sentence, by Offense (Percentage Distribution for Felony Court Commitments: 1960)	25
#16 - Sentence Length, by Offense (Felony Court Commitments: 1960)	26
#17 - Time Served Distribution (Felony First Releases: 1960)	27
#18 - Time Served (Average Time Served by Felony First Releases: 1960) (State-by-State)	28
#19 - Average Time Served by Felony First Releases	
A. 1951	30
B. 1960	31

<u>SUBJECT</u>	<u>PAGE NUMBER</u>
#20 - Time Served, by Offense (Felony First Releases: 1960) (For Each Offense, the 10 States Having the Most Releases which were Serving for that Offense are Shown)	32,33
#21 - Time Served, by Offense	
A. Felony Prisoners Continuously Confined on December 31, 1960	34
B. Felony First Releases: 1960	34
#22 - Time Served and Sentence Length (Felony First Releases: 1960)	
A. For the 10 States Having the Most Releases with Indeterminate Sentences	35
B. For the 10 States Having the Most Releases with Definite Sentences	35
#23 - Time Served and Sentence Length (Felony First Releases: 1960)	
A. For the 10 States with the Highest Median Time Served	36
B. For the 10 States with the Lowest Median Time Served	36
#24 - Time Served and Sentence Length (Felony First Releases: 1960)	
A. For the 10 States with the Highest Median Sentence Length	37
B. For the 10 States with the Lowest Median Sentence Length	37

IV. Tables

A. Court Commitments

A1 - Characteristics of Prisoners Received From Court by State Prisons: 1960 (Sex, Race, Marital Status, Age, Offense, Type and Length of Sentence) (State-by-State)	40,41
A2 - Type and Length of Sentence of Felony prisoners Received From Court by State Prisons: 1960 (State-by-State)	42
A3 - Type and Length of Sentence of Felony Prisoners Received From Court by State Prisons: 1960 (State-by-State)	43-48
A4 - Length of Minimum of Indeterminate Sentence of Felony Prisoners Received From Court by State Prisons: 1960 (State-by-State)	49
A5 - Offense, and Type and Length of Sentence, of Felony Prisoners Received From Court by State Prisons: 1960 (State-by-State)	50,51

SUBJECT

PAGE
NUMBERS

A6	- Offense of Felony Prisoners Received From Court by State Prisons, by Age and Race: 1960	52
A7	- Percentage Distribution of Age-Offense Groups of Felony Prisoners Received From Court by State Prisons, by Race: 1960	53
A8	- Median Age of Felony Prisoners Received From Court by State Prisons, by Offense and Race: 1960	53
A9	- Offense of Felony Prisoners Received From Court by State Prisons, by Age and Sentence Length: 1960	54
A10	- Sentence Length of Felony Prisoners Received From Court by State Prisons, by Offense and Race: 1960	54
A11	- Percentage Distribution of Felony Prisoners Received From Court by State Prisons, by Offense: 1960 (State-by-State)	55
A12	- Type and Length of Sentence of Felony Prisoners Received From Court by State Prisons: 1950, 1956, and 1960 (State-by-State)	56
3. Year-end Prison Population		
P1	- Characteristics of Prisoners Confined in State Prisons on December 31, 1960 (Sex, Race, Marital Status, Birthplace, Prior Commitments, Offense, Age, Type and Length of Sentence) (State-by-State)	57,58
P2	- Type and Length of Sentence of Felony Prisoners Confined in State Prisons on December 31, 1960 (State-by-State)	59
P3	- Time Served by Felony Prisoners Continuously Confined in State Prisons on December 31, 1960, by Type and Length of Sentence (State-by-State)	60
P4	- Offense of Felony Prisoners Continuously Confined in State Prisons on December 31, 1960 (State-by-State) ...	61
P5	- Time Served by Felony Prisoners Continuously Confined in State Prisons on December 31, 1960, by Offense (State-by-State)	62
P6	- Offense of Felony Prisoners Continuously Confined in State Prisons on December 31, 1960, by Age and Race ...	63
P7	- Percentage Distribution of Age-Offense Groups of Felony Prisoners Continuously Confined in State Prisons on December 31, 1960, by Race	64

<u>SUBJECT</u>	<u>PAGE NUMBERS</u>
P8 - Median Age of Felony Prisoners Continuously Confined in State Prisons on December 31, 1960, by Offense and Race	64
P9 - Offense of Felony Prisoners Continuously Confined in State Prisons on December 31, 1960, by Age and Time Served	65
P10 - Percentage Distribution of Felony Prisoners Confined in State Prisons on December 31, 1960, by Offense (State-by-State)	66
 C. Releases	
R1 - Characteristics of Prisoners Released From State Prisons: 1960 (Sex, Offense, Method of Release, Type and Length of Sentence, Time Served) (State-by- State)	67
R2 - Time Served by Felony Prisoners Before First Release From State Prisons: 1960 (State-by-State)	68
R3 - Time Served by Felony Prisoners Before First Release From State Prisons, by Offense: 1960 (State-by- State)	69
R4 - Time Served by Felony Prisoners Before First Release From State Prisons, by Type and Length of Sentence: 1960 (State-by-State)	70
R5 - Type and Length of Sentence of Felony First Releases From State Prisons: 1960 (State-by-State)	71
R6 - Percentage Distribution of Felony First Releases From State Prisons, by Offense: 1960 (State-by-State) ...	72
R7 - Time Served by Felony Prisoners Before First Release From State Prisons: 3-Year Intervals, 1951-1960 (1951, 1954, 1957, 1960) (State-by-State)	73
V. Index	Unnumbered

I. HIGHLIGHTS OF THE DATA

HIGHLIGHTS OF THE DATA

PRISONERS RECEIVED FROM COURT

1. There were 69,235 felony prisoners received from court by State institutions for adult felony offenders during calendar year 1960. Of the total, 95.8 percent were male, and 64.7 percent were white.

2. The median age was 27.0 years. By race, the median age was 26.9 years for whites, and 27.3 years for non-whites.

3. "Burglary", with 27.8 percent of the felony commitments, was the largest single offense group; "Drug Laws", with 4.2 percent of the commitments, was the smallest. The highest median age was in the "Homicide" offense group, 32.5 years. "Embezzlement, Fraud and Forgery" had the greatest proportion of whites among commitments, 83.9 percent. For non-whites, the highest proportion was in the "Assault" category, with 57.4 percent non-whites.

4. Commitments with definite sentences made up 38.8 percent of all felony court commitments. The median sentence length for commitments with definite sentences was 34.5 months. For indeterminate sentences, the median of the maximum was 71.3 months, and the median of the minimum was 20.5 months.^a

5. "Homicide" had the highest median sentence length, 190.6 months, and "Other Offenses" had the lowest, 35.4 months. Generally, there was little difference between the sentence lengths of whites and non-whites, and between age groups among commitments.

6. About 45 percent of the felony prisoners received from court were single, 34.0 percent were married, 19.4 percent were divorced or separated and 1.7 percent were widowed at the time of commitment.

^aIn order to make comparisons between court commitments, first releases, and the year-end population, it was necessary to recompute medians for commitments using broader time distributions. Because of this, the medians used for comparative purposes became 41.8 months for commitments with definite sentences and 101.4 months for the maximum of commitments with indeterminate sentences.

FIRST RELEASES

7. During calendar year 1960, there were 65,201 felony first releases from State institutions for adult felony offenders in the United States, of whom 95.7 percent were male. The offense distribution among releases was similar to that among court commitments, with "Burglary" constituting the largest group, and "Drug Laws" the smallest.

8. The median sentence length for first releases with definite sentences was 41.7 months. For releases with indeterminate sentences, the median of the maximum was 87.0 months.

9. The median time served was 20.9 months; 8.7 percent served 5 years or more. The highest median time served figure was for the "Homicide" offense category, 52.0 months. The lowest was for "Other Offenses", 14.1 months.

10. Releases with definite sentences had a median time served figure of 16.9 months, while those with indeterminate sentences registered a time served median of 23.4 months. Releases with definite sentences served about 40 percent of their sentence lengths, in contrast to releases with indeterminate sentences who served about 27 percent of the maximum.

11. Parole was the most frequently used method of release by State institutions during 1960, with 59.9 percent of all felony prisoners being released in this way.

YEAR-END PRISON POPULATION

12. On December 31, 1960, there were 177,703 felony prisoners confined in State institutions for adult felony offenders, of whom 96.9 percent were males. Of the total, 84.8 percent had been continuously confined. Whites constituted 61.3 percent of the total confined and 60.6 percent of the continuously confined.

13. The median age for all prisoners confined was 30.8 years, 3.8 years higher than for court commitments. Whites had a median age of 29.9 years, and non-whites, a median age of 30.9 years. For prisoners continuously confined only, the median age was 30.3 years.

14. "Burglary" constituted the largest offense category among the year-end population, with 24.0 percent. "Auto Theft", with 3.9 percent, was the smallest. The highest median age among offense categories was in the "Homicide" group, 38.2 years, and the lowest was in the "Auto Theft" group, 24.1 years. "Embezzlement, Fraud and Forgery" had the greatest proportion of whites, 83.1 percent, and "Homicide" had the highest proportion of non-whites, 56.3 percent.

15. Prisoners under definite sentences comprised 35.1 percent of the total year-end felony population and 37.1 percent of the

population continuously confined. The median sentence length for the year-end population with definite sentences was 97.6 months, while the median for indeterminate maxima was 148.8 months.

16. The median time served by the year-end population continuously confined was 16.7 months. For prisoners with definite sentences, the time served median was 17.3 months; for those with indeterminate sentences, it was 16.4 months.

17. Less than one percent of the year-end felony population for whom place of birth was reported were foreign-born. Single prisoners made up 46.6 percent of the population, 32.3 percent were married, 18.6 percent were divorced or separated, and 2.5 percent were widowed. Among prisoners for whom recidivism data were reported, 49 percent had one or more prior commitments to an adult felony institution.

II. INTRODUCTION

INTRODUCTION

The National Prisoner Statistics program was transferred from the Bureau of the Census to the Federal Bureau of Prisons in 1950. Since then, two summary reports have been published annually—one presenting data on prisoner movement and population, and the other on prisoners executed by civil authorities. A third annual summary report—on personnel employed by penal institutions—was initiated in 1958.¹

In addition to the annual reports, four special detailed reports have been published by the Bureau of Prisons. They were:

PRISONERS IN STATE AND FEDERAL INSTITUTIONS, 1950

PRISONERS RELEASED FROM STATE AND FEDERAL INSTITUTIONS, 1951

PRISONERS RELEASED FROM STATE AND FEDERAL INSTITUTIONS, 1952 AND 1953

PRISONERS RELEASED FROM STATE AND FEDERAL INSTITUTIONS, 1960

COVERAGE OF THIS REPORT

This report presents detailed data on the characteristics of adult felony prisoners admitted to, confined in, and released from State correctional institutions for adult felony offenders in the United States during calendar year 1960.² Where possible,

¹ As of this writing, the personnel report has been discontinued.

² Data on Federal prisoners for 1960 is available, on a fiscal year basis, in *Federal Prisons, 1960*, and *Federal Prisons, 1961*. New Jersey and Alaska are excluded from this report; the District of Columbia is included. Figures contained in this report may differ from figures found in previously published reports, due principally to the incorporation of data received subsequent to their publication. For the purposes of this report, a "felony" prisoner is defined as a prisoner with a sentence of six months or longer, who was committed for a "felony-type" offense (i.e., an offense other than those generally classified as "misdemeanors"—offenses falling into the general

comparisons are made between the different populations, and with data from previous years.³

Detailed data on court commitments are presented for the first time since the publication of PRISONERS IN STATE AND FEDERAL INSTITUTIONS, 1950. Characteristics dealt with are age, marital status, method of admission, offense, race, sex, and type and length of sentence.

Characteristics of the year-end prison population are covered for the first time in a detailed report since the publication, by the Bureau of the Census, of PRISONERS, 1923. Data for this portion of the report were obtained from a special survey of State prison population conducted by the Bureau of Prisons in conjunction with the 1960 decennial census of the Bureau of the Census. Characteristics included are age, birthplace, confinement status, marital status, offense, prior commitment status, race, sex, time served since commitment, and type and length of sentence.

Although first releases for 1960 have already been covered in another detailed report,⁴ information on first releases is included in the present report so that comparisons between the different populations can be made, and in order that the previously published data may be updated to include corrections received after first publication. Characteristics dealt with are method of release, offense, sex, time served before release, and type and length of sentence.

classification of disorderly conduct, drunkenness, and vagrancy, or the female offenses of soliciting and prostitution).

³ Comparisons with previous years will be limited to data from the 1950's. It was hoped that comparisons could be made between characteristics of 1960 court commitments and court commitments from previous years, back to 1940. However, not only did the Second World War distort figures for the early 40's, but Mississippi and Georgia were excluded from the statistics from 1940 through 1950, and Michigan was excluded from 1942 through 1951.

⁴ PRISONERS RELEASED FROM STATE AND FEDERAL INSTITUTIONS, 1960. A "first release" is a prisoner who is being released for the first time on his current sentence.

SIGNIFICANCE OF THE DATA

Considerable caution should be used in making State-to-State comparisons, due to the wide disparities in criminal codes and in sentencing and release policies from jurisdiction to jurisdiction, and because of the limited coverage of this report. Only prisoners in adult correctional institutions are covered by this report, thereby excluding prisoners confined in county or local jails, workhouses, work camps, juvenile institutions, etc. Coverage is also reduced by the elimination, in the detailed tables and charts, of prisoners under sentence of death, prisoners with "indefinite" sentences (i.e., sentences with no minimum and no maximum), unsentenced prisoners, prisoners who died while serving their sentence, misdemeanants, and juveniles classified as juvenile delinquents or wayward minors.

The data covering court commitments and first releases are collected regularly in an ongoing program. The information reflecting the year-end population, on the other hand, was solicited on a one-time basis from

the reporting agencies, and therefore suffers from lack of experience with the forms and definitions. Nevertheless, it was felt that the year-end population characteristics can still be of value to correctional administrators in answering general questions concerning the prison population, as well as in making broad comparisons between characteristics of admissions, releases, and prisoners confined. Furthermore, if the problems and dangers are carefully considered, limited comparisons can be made on a State-by-State basis.

Among the three populations, inter-jurisdictional comparability is greatest for such characteristics as offense, race, method of release, and birthplace, for which it has been possible to use broad groupings in the tables. In the case of year-to-year comparisons, comparability has been increased through the use of equivalent groupings of the data used in the computation of medians. State-by-State comparisons on type and length of sentence, on the other hand, are particularly questionable.

III. GENERAL CHARACTERISTICS⁵

GENERAL CHARACTERISTICS⁵

PRISONERS RECEIVED FROM COURT (See Table A1)

During calendar year 1960, there were 72,608 prisoners received from court in State institutions for adult felony offenders. Of these, 95.4 percent were felony prisoners, the remainder consisting of misdemeanants, juveniles, prisoners received from court with indefinite sentences, and prisoners received from court under sentence of death.

RELEASES (See Table R1)

A total of 79,822 prisoners were released during 1960, of whom 85.9 percent were first releases. The remainder were "re-releases" (i.e., prisoners who had previously been released on their current sentence, but were later returned as parole or conditional release violators, and are now being released for a second or subsequent time on the same sentence).

The 65,201 *felony* first releases constituted 95.1 percent of the total first releases. The other first releases included misdemeanants, juveniles, first releases with indefinite sentences, and prisoners who died while serving their sentence.

YEAR-END POPULATION (See Table P1)

On December 31, 1960, there were 185,229 prisoners confined in State institutions for adult felony offenders; of these, 95.9 percent were felony prisoners. The rest were misde-

meanants, juveniles, unsentenced prisoners, prisoners with indefinite sentences, and prisoners under sentence of death.

There were 150,702 felony prisoners continuously confined (i.e., they had not been out of prison on escape and had not been released by parole or other conditional methods of release and returned as a violator on their current sentence); they constituted 84.8 percent of the total felony prisoners confined.

SEX (See Tables A1, R1, and P1)

Females comprised 4.2 percent of the felony court commitments and 4.3 percent of the felony first releases during 1960. However, only 3.1 percent of the felony prisoners confined on December 31, 1960, were women.

RACE (See Table A1 and P1)

There were 44,766 white and 24,469 non-white felony court commitments to State institutions during 1960, the proportions being 64.7 percent whites and 35.3 percent non-whites. In the year-end population, the proportion of non-whites was slightly higher, comprising 38.7 percent of the total.⁶

AGE (See Tables A1 and P1)

The median age for the felony prisoners received from court was 27.0 years; for the year-end population, the median age was 30.8 years—almost 4 years higher than in the case of court commitments.⁷

⁵ Data provided in the footnotes on Federal prisoners were computed from the Federal Bureau of Prisons publication, *Federal Prisons, 1960*.

⁶ Non-white felony court commitments consisted of 23,397 Negroes (95.6 percent), 852 American Indians (3.5 percent), and 220 of other races (0.9 percent); among the non-white year-end felony population, there were 66,053 Negroes (96.0 percent), 1,882 American Indians (2.7 percent), and 848 of other races (1.2 percent).

The percentage of whites among sentenced Federal court commitments during fiscal year 1960 was

70.2 percent. Of the non-whites, 84.4 percent were Negroes, 7.0 percent were American Indians, and 8.6 percent were of other races or "unknown".

⁷ The median age of 30.8 years for the year-end population was for *all* felony prisoners confined on December 31, 1960. The median age for felony prisoners continuously confined at the end of 1960 was 30.3 years.

Sentenced Federal court commitments during fiscal year 1960 (excluding Juvenile Delinquents) had a median age of 30.4 years.

CHART 1

AGE DISTRIBUTION

A - FELONY COURT COMMITMENTS: 1960

B - FELONY PRISONERS CONTINUOUSLY CONFINED ON DECEMBER 31, 1960

Note: Ages are in years, and are inclusive.

Source: Table A 9

Note: Ages are in years, and are inclusive.

Source: Table P 9

Court commitments below the age of twenty constituted 17.1 percent of the total felony commitments as compared to only 8.3 percent below the age of 20 among the felony prisoners continuously confined at the end of the year. Prisoners 40 years or older accounted for 15.2 percent of all commitments, and 22.2 percent of the year-end population. (See Chart 1 and Tables A9 and P9)

AGE AND RACE

(See Tables A7, A8, P7 and P8)

Non-whites had a higher median age than whites among both court commitments and the year-end population continuously confined. The differences were 0.4 years for commitments and 1.0 years for the year-end population.

There was a higher proportion of whites in the "45-54 year" age group than in any other group among commitments; the highest proportion of whites among the contin-

uously confined year-end population was in the "65 years and over" age group. The greatest concentration of non-whites among both commitments and the year-end population was in the "30-34" age group. (See Chart 2)

OFFENSE DATA HIGHLIGHTS³

"Burglary" constituted the largest offense group among the felony prisoners received from court by State correctional institutions in 1960, with 27.8 percent of the total commitments. "Embezzlement, Fraud and Forgery" was the second largest group, with 14.8 percent of all commitments, followed closely by "Larceny (except Auto Theft)", with 13.4 percent. "Drug Laws" made up the smallest offense category with 4.2 percent, followed by "Auto Theft", with 4.8 percent. (See Figure 1 and Tables A1 and A11)

CHART 2

AGE BY RACE

A. FELONY PRISONERS RECEIVED FROM COURT: 1960

White Non-white

Source: Table A7

B. FELONY PRISONERS CONTINUOUSLY CONFINED ON DECEMBER 31, 1960

White Non-white

Source: Table P7

Note: Ages are inclusive.

Figure 1. -- PERCENTAGE DISTRIBUTION OF OFFENSES AMONG FELONY COURT COMMITMENTS, FELONY FIRST RELEASES, & YEAR-END FELONY POPULATION IN STATE PRISONS: 1960

OFFENSE	FELONY COURT COMMITMENTS	FELONY FIRST RELEASES	YEAR-END FELONY POPULATION	YEAR-END FELONY POPULATION (CONTINUOUSLY CONFINED, ONLY)
ALL OFFENSES..	100.0	100.0	100.0	100.0
HOMICIDE.....	5.2	5.4	11.8	12.3
ROBBERY.....	10.9	10.6	16.6	16.3
ASSAULT.....	5.6	5.6	4.9	5.1
BURGLARY.....	27.8	26.9	24.0	23.5
LARCENY (Except Auto Theft).....	13.4	14.3	9.4	9.5
AUTO THEFT.....	4.8	4.8	3.9	3.7
EMBEZZLEMENT, FRAUD & FORGERY..	14.8	14.5	10.8	10.4
SEX OFFENSES.....	5.3	5.4	8.0	8.4
DRUG LAWS.....	4.2	4.2	5.3	5.3
OTHER OFFENSES....	8.1	8.2	5.4	5.4

Source: Tables A11, R6, P6, & P10

⁸ When utilizing data on offense presented in this report, it should be borne in mind that the offense groups used are somewhat arbitrary, thus not necessarily revealing the precise nature of the offense committed.

The offense groupings used in this report contain the following offenses, as they are most commonly reported:

Homicide—Murder, Manslaughter (negligent and non-negligent).

Robbery—Armed and Unarmed Robbery, Muggings, Bank Robbery, Banditry, Hijacking, and attempts at any of the above.

Assault—Aggravated and Simple Assault, Batteries, Attempted Murder, Attempted Manslaughter, Threats.

Burglary—Burglary, Breaking and Entering, Safe-cracking, Forcible Trespass.

Larceny, except Auto Theft—Simple Larceny, Grand Larceny, Shoplifting, Cattle Rustling, Auto Breaking or Tampering, Pocket-picking, Purse Snatching; Receiving, Concealing, and/or Possession of Stolen Goods.

Auto Theft—Larceny of Auto, Joy-riding, Unauthorized Use.

Embezzlement, Fraud and Forgery—Embezzlement, Conversion, Confidence Game, Disposing of Mortgaged Property, Obtaining Money or Property by False Pretenses, Fraudulent or Fictitious Checks or Checks Drawn on Insufficient Funds, Counterfeiting, Forgery, Uttering.

Sex Offenses—Forcible Rape, Statutory Rape, Indecent Assault, Carnal Abuse, Sodomy, Adultery, Cohabitation, Incest, Indecent Liberties, Indecent Exposure, Lewdness (male), Peeping Tom, Seduction, Soliciting (male), Commercialized Vice, Pandering, Obscenity, Pornography.

Drug Laws—Sale or Possession of Narcotics, Dope, or other Drugs, including Marihuana.

Other Offenses—Weapons Laws, Escape, Abortion, Arson, Bigamy, Bribery, Conspiracy, Blackmail, Extortion, Gambling, Kidnapping or Abduction, Liquor Law Violations, Malicious Mischief; Non-support, Neglect, or Desertion of Wife and/or Children; Perjury; Violation of Automobile Laws; Contributing to Delinquency; Possession of Burglar Tools.

CHART 3

OFFENSE DISTRIBUTION

A - FELONY COURT COMMITMENTS: 1960

Source: Tables A 1, A 1

B - FELONY PRISONERS CONFINED ON DECEMBER 31, 1960

Source: Tables P 1, P 10

Distribution of offenses among the felony first releases in 1960 was similar to that among the court commitments; "Burglary", with 26.9 percent of the total first releases, was the largest group and "Drug Laws", with 4.2 percent, was the smallest. (See Figure 1 and Tables R1 and R6)

The accumulation of persons serving for more serious offenses is reflected in the distribution for the year-end felony population—where "Burglary" was still the largest group, with 24.0 percent of the total confined—but "Robbery" was second, with 16.6 percent of the total, and "Homicide" was third, with 11.8 percent. "Auto Theft" was the smallest, with 3.9 percent of the total confined, followed by "Assault", with 4.9 percent. The year-end population of felony prisoners continuously confined was similar to the total felony population.⁹ (See Figure 1 and Tables P1, P4, and P10)

Offenses involving violence or threat of violence against persons (excluding sex offenses) constituted 21.7 percent of the court commitments, with "Robbery" the largest

group, containing 10.9 percent of the total commitments.¹⁰ Among the year-end population, "violent" offenses comprised 33.3 percent of the total confined. The percentage of "violent" offenses among the first releases was 21.6 percent, and among the continuously confined year-end population it was 33.7 percent. (See Figure 1 and Chart 3)

The offense categories registering the greatest proportional increases between 1950 and 1960 among felony court commitments were "Drug Laws", which rose from 1.1 percent of the total in 1950 to 4.2 percent in 1960, and "Burglary", which increased from 25.0 percent in 1950 to 27.8 percent in 1960.

⁹ While, in State institutions, "Auto Theft" accounted for only 4.8 percent of court commitments and 3.9 percent of the year-end population, in Federal Institutions it constituted more than 24 percent of the court commitments and more than 25 percent of the year-end population.

¹⁰ In addition to Rape and other forcible sex offenses, Kidnapping and Extortion were also excluded from the "violent" crimes listing. The latter two constituted a negligible percentage of all crimes.

CHART 4

OFFENSE FREQUENCY

COMPARISON BETWEEN 1950 & 1960 FELONY COURT COMMITMENTS

Source: Table A11 & Prisoners in State and Federal Institutions, 1950, Table 31

CHART 5

OFFENSE BY AGE

A. FELONY COURT COMMITMENTS: 1960

Source: Table A8

B. FELONY PRISONERS CONTINUOUSLY CONFINED ON DECEMBER 31, 1960

Source: Table P8

CHART 6

OFFENSE DISTRIBUTION BY RACE

A. FELONY COURT COMMITMENTS: 1960

White Non-white

Source: Table A6

B. FELONY PRISONERS CONTINUOUSLY CONFINED ON DECEMBER 31, 1960

White Non-white

Source: Table P6

The largest decrease was recorded by "Larceny (except Auto Theft)", which fell from 16.7 percent of the total in 1950 to 13.4 percent in 1960. Crimes of violence also decreased, from 24.2 percent of the total in 1950, to 21.7 percent of the total in 1960. (See Chart 4)

OFFENSE AND AGE

(See Tables A8, A9, P8, and P9)

The "Homicide" offense group had the highest median age both among court commitments and the continuously confined year-end population—32.5 years and 38.2 years, respectively. The lowest median age in both populations was in the "Auto Theft" group—22.7 years for the commitments, and 24.1 years for the year-end population. (See Chart 5)

OFFENSE AND RACE

(See Tables A6, A7, P6, and P7)

Of the total white felony court commitments in 1960, the largest percentage were committed for "Burglary"—28.6 percent—followed by "Embezzlement, Fraud and Forgery", with 19.2 percent. The offense categories with the lowest percentages were "Drug Laws", 3.4 percent; "Homicide", 3.5 percent; and "Assault", 3.7 percent. The "violent" offenses comprised 16.4 percent of the total white commitments. (See Chart 6)

"Burglary" also comprised the largest percentage among non-white felony court commitments in 1960—26.3 percent; however, "Larceny (except Auto Theft)" was the second largest offense group with 14.6 percent of the total, followed by "Robbery", 13.8 percent. "Auto Theft" had the smallest percentage of the total, with 3.8 percent. "Violent" offenses made up almost twice as many of the non-white felony court commitments as they did of the white commitments, with 31.1 percent of the total. (See Chart 6)

In the year-end population of felony prisoners continuously confined, "Burglary" was high among both whites and non-whites—comprising 24.7 percent of the whites confined, and 21.6 percent of the non-whites. "Robbery" was the second largest group, with 14.7 percent of the whites and 18.8 percent of the non-whites. "Assault" was low

among whites, with 3.9 percent of the total confined, and "Auto Theft" was the smallest group among non-whites, with 2.8 percent of the total. Offenses of violence or threatened violence against persons made up 27.5 percent of the white population and 43.3 percent of the non-whites. (See Chart 6)

The offense group of "Embezzlement, Fraud and Forgery" had the highest proportion of whites among both court commitments—83.9 percent—and the year-end population continuously confined—83.1 percent. The highest proportion of non-whites was in the "Assault" group among the commitments and in the "Homicide" group among the year-end population—57.4 percent and 56.3 percent, respectively. The proportion of non-whites was above 50 percent in only one other offense group for the commitments—"Homicide", with 56.1 percent non-whites. Non-whites exceeded 50 percent in two other groups among the year-end population—"Assault", 53.9 percent, and "Drug Laws", 50.9 percent. (See Chart 7)

OFFENSE, AGE, AND RACE

(See Tables A6, A7, A8, P6, P7, and P8)

The highest median age among white felony court commitments was in the "Embezzlement, Fraud, and Forgery" offense category—32.2 years—followed by "Homicide", 31.6 years. Among non-whites, the highest median age was in the "Homicide" group. "Auto Theft" had the lowest median age in both populations—22.6 years for the whites, and 23.0 years for the non-whites. (See Chart 8)

"Homicide" had the highest median age for both race-groups in the year-end population of felony prisoners continuously confined—38.5 years for whites and 38.1 years for non-whites. "Auto Theft" was low for both groups—23.9 years for whites and 24.7 years for non-whites. (See Chart 8)

TYPE AND LENGTH OF SENTENCE

(See Tables A1, A2, A3, A4, A12, R1, R4, R5, P1, P2, and P3)

Sentence length and type of sentence proved the most difficult data to collect and present in meaningful fashion, owing to the great variation in practices among jurisdic-

CHART 7

OFFENSE BY RACE

A. FELONY COURT COMMITMENTS: 1960

White Non-white

Source: Table A7

B. FELONY PRISONERS CONTINUOUSLY CONFINED ON DECEMBER 31, 1960

White Non-white

Source: Table P7

OFFENSE, BY AGE AND RACE

CHART 8

A. FELONY COURT COMMITMENTS: 1960

■ White ■ Non-white

Source: Table A8

B. FELONY PRISONERS CONTINUOUSLY CONFINED ON DEC. 31, 1960

■ White ■ Non-white

Source: Table P8

tions. In addition, the distinction between the three major forms of sentencing¹¹ employed by our criminal courts has been rendered almost meaningless by the increasing use of conditional release methods¹² and commutation of sentences for good behavior.

Definite and indeterminate sentences are comparable only in the sense that the length of the definite term and the length of the maximum of the indeterminate sentence both represent the maximum a prisoner may serve on his sentence. It is for this reason only that comparisons are made in this report between types and lengths of sentences. It should be emphasized that, as indices of the actual time to be served, definite and indeterminate sentences are *not* comparable.¹³

A summary of the data on sentence length is presented below. Limited comparisons between the sentence lengths of court commitments, first releases, and the year-end population will be made on the basis of Tables A2, R5, and P2, and some nation-wide comparisons will be made on the basis of the data contained in Tables A1, A3, A4, R1, and P1.

SENTENCE DATA HIGHLIGHTS (Type of Sentence)

All but four States (Hawaii, New Hampshire, Oregon, and Washington) reported at least some felony court commitments under definite sentence. There were twelve States—Alabama, Delaware, Kentucky, Louisiana, Mississippi, Missouri, Montana, Oklahoma, Rhode Island, South Carolina, Virginia, and Wisconsin—which reported no indeterminate sentences. Commitments with definite sentences made up 38.8 percent of all felony court commitments in the United States during 1960. Regionally, the South had 68.4 percent definite sentences, while indeterminate sentences predominated in the Northeast, 97.5 percent; the West, 93.3 percent; and in the North Central region, 75.7 percent. (See Chart 9 and Table A2)

Six States reported no definite sentences among their felony first releases—Hawaii, New Hampshire, New York, Oregon, Washington, and Wyoming. South Dakota and eleven of the twelve States (excluding Wisconsin) that had no indeterminate sentences among their commitments also had none among their first releases. The proportion of

¹¹ The three major forms of sentencing, as the National Prisoner Statistics program defines them, are:

1. "Definite" sentence—a specific or "flat" term of years, with no minimum or maximum stated. Generally prisoners are released after serving some fraction of their term—either by good-time laws, parole, or some other conditional release.

2. "Indeterminate" sentence—a term with a fixed maximum and, usually, with a fixed minimum.

3. "Indefinite" sentence—a term which has neither minimum nor maximum limits. (Detailed data on indefinite sentences are not presented in this report.)

It should be noted that, originally, the definite sentence was intended to equalize penalties imposed in accordance with the nature and degree of the offense, thus depriving judges of discretionary power in fixing the length of sentences. However, through the development of conditional-release and good-time laws, definite sentences have, in effect, become indeterminate sentences, with a fixed maximum and minimum. (See Paul W. Tappan, *Crime, Justice and Correction*, 1960, pp. 430-437).

Also, indeterminate and indefinite sentences often overlap. For example, indeterminate sentences

with a minimum of 6 months and maximum of 15 or 20 years, which are quite common in California (see Table A3), are, for all practical purposes, indefinite.

¹² "Conditional release" is a type of discharge whereby, providing certain conditions are met, a person may be released (through the action of a "parole board" or other authority) into the community, where he continues his sentence under supervision; if he violates the conditions of his release, he may be returned to prison to continue his sentence in confinement.

¹³ Although, as noted above, the distinction between definite and indeterminate procedures has become blurred, there is a tendency for the courts and correctional administrators to look upon definite sentences as a specific time to be served, and to look upon indeterminate sentences as setting more or less broad limits within which the prisoner shall be released in accordance with his response to the correctional program.

Because the interaction is unknown among the several variables associated with the differential use of definite and indeterminate sentences (sentence length, time served, offense, geographic distribution, race, etc.) it is impossible to attribute causality to any of them.

PROPORTIONATE USE OF DEFINITE SENTENCE FOR FELONY COURT COMMITMENTS: 1960 PERCENT COMMITMENTS WITH DEF'NITE SENTENCE (ROUNDED TO NEAREST PERCENT)

SOURCE: Table A 2

definite sentences among first releases was virtually the same as among court commitments. (See Table R4)

Definite sentences were reported by all but three States—Hawaii, Oregon and Washington—in the year-end felony population. The twelve States which reported no indeterminate sentences among the 1960 commitments also had none in the year-end population. Prisoners under definite sentence comprised 35.4 percent of the total felony prisoners confined and 37.1 percent of the prisoners continuously confined. Regional breakdowns were essentially the same as in the case of commitments. (See Tables P2 and P3)

Of the States without definite sentences among their court commitments in 1960, only Oregon had none in 1950 (Hawaii was not reporting at that time). In general, there appears to have been a decline in the use of definite sentences since 1950—when 42.6 percent of the felony court commitments had such sentences, as compared to

38.8 percent in 1960. All regions showed a decrease during this period. (See Table A12)

Eight of the ten States with the highest number of felony court commitments had 60 percent or more with indeterminate sentences, while the other two—Florida and Maryland—had more than 25 percent. (See Figure 2)

SENTENCE DATA HIGHLIGHTS (Length of Sentence)¹⁴

The median sentence length of felony prisoners received from court by State institutions in the United States during 1960 with definite sentences was 34.5 months. For felony prisoners received with indeterminate sentences, the median maximum and minimum sentence lengths were 71.3 and 20.5 months, respectively. On the average, then, the indeterminate minimum was 3/5 the length of the definite term and 3/10 the length of the indeterminate maximum. The indeterminate maximum was twice the

FIGURE 2. -- PROPORTIONATE USE OF THE INDETERMINATE SENTENCE AMONG FELONY COURT COMMITMENTS TO STATE PRISONS: 1960

(For 10 States having highest number of felony court commitments)

U.S.

Source: Table A2

length of the definite term. (See Table A1)

Regionally, the average length of both definite sentences and the maxima of indeterminate sentences was longest in the West and shortest in the South. Conversely, the West had the shortest indeterminate minima, while the South had the longest. (See Table A1)

No State-by-State comparisons on sentence length are made in the text. However, detailed State-by-State breakdowns of sentence lengths for felony court commitments can be found in Tables A3 and A4, and less refined State-by-State breakdowns in Tables A2, R5, and P2. Sentence length distributions for felony court commitments in the United States are illustrated in Chart 10. Chart 11 presents a comparison between the maximum and minimum sentence lengths of the ten States having the largest number of felony court commitments with indeterminate sentences.

Median sentence lengths of felony court commitments were slightly lower in 1960 than in 1950, for both definite terms and the maxima of indeterminate sentences. The minima of indeterminate sentences, on the other hand, averaged somewhat higher.¹⁵ Definite sentence length medians were lower in 1960 for all regions but the West, and the median maximum of indeterminate sentences was lower in both the North Central region and the West. (See Table A12)

For the purpose of making comparisons between court commitments, first releases, and year-end population *only*, the median

definite sentence length for felony court commitments to State institutions in the United States during 1960 was 41.8 months, as compared to 41.7 months for felony first releases and 97.6 months for the year-end felony population. The median of the maxima of indeterminate sentences for commitments was 101.4 months, as compared with 87.0 months for first releases and 148.8 months for the year-end population. (See Chart 12 and Tables A2, R5, and P2)

Regionally, the effect of shortening sentence lengths after commitment is most evident in the case of the West—where the median indeterminate maximum at admission in 1960 was 166.2 months, but, at release, was only 76.8 months. (See Tables A2 and R5)

A comparison between the medians of the maximum indeterminate sentence lengths for felony court commitments and felony first releases in the ten States having the greatest number of felony first releases with indeterminate sentences is provided in Chart 13.

SENTENCE LENGTH AND RACE

(See Table A10)

There was very little difference in the sentence length median of the white felony prisoners received from court by State institutions in 1960—63.0 months—and that of the non-white felony prisoners received—61.6 months.¹⁶

¹⁴In order to avoid tables of prohibitive length, data on sentence length and time served are presented as medians. Medians were used in preference to the arithmetic mean because they serve as a better summary statistic for this type of data. Computations were made from grouped data, a necessary but not entirely satisfactory procedure since it assumes an even distribution within the group in which the median falls—a condition which is not met by data on sentence length. This has resulted in some distortion in the medians presented in the report from the true medians, as is most apparent in those cases where it was advisable to present two sets of medians for the same data using different sentence

length groupings. As a general rule, therefore, medians computed from more discrete groupings of data are nearer to the true medians than are those based upon less discrete groupings.

¹⁵ See Table A1 for 1960 figures. The median for 1950—19.7 months—was computed from data contained in Table 28, *Prisoners in State and Federal Institutions, 1950*.

¹⁶ Wherever median sentence lengths are cited without reference to sentence type, they are a combination of the maximum of the indeterminate sentence length and the length of the definite term.

Sentence Length Distribution
FELONY COURT COMMITMENTS
 1960

Source: Table A3

INDETERMINATE SENTENCE LENGTH

(Length of minimum and maximum of indeterminate sentences of felony court commitments during 1960, for the 10 States with the most indeterminate sentences)

Length of minimum

Length of maximum

Source: Tables A1 and A4

Sentence Length Distribution

(BY TYPE OF SENTENCE)

A. FELONY COURT COMMITMENTS: 1960

Source: Table A2

B. FELONY FIRST RELEASES: 1960

Source: Table B5

C. FELONY PRISONERS CONFINED ON DEC. 31, 1960

Source: Table P2

 Definite

 Maximum of Indeterminate

SENTENCE LENGTH COMPARISON

(Comparison between maxima of indeterminate sentence lengths of felony court commitments and felony first releases during 1960, for the 10 States with the largest number of felony first releases having indeterminate sentences)

CHART 13

Court commitments
 First releases

Source: Tables A2 and R5

* Note: In California, indeterminate sentences are generally reviewed after confinement and, before release, reset to much shorter terms.

CHART 14

AGE BY SENTENCE LENGTH

FELONY COURT COMMITMENTS: 1960

Note: Median sentence length is median of combination of maximum of indeterminate and definite sentences. Ages are inclusive.

Source: Table A9

SENTENCE LENGTH AND AGE

(See Table A9)

The lowest median sentence length, by age, was recorded for felony court commitments aged 19 and under—while the highest was for commitments aged 65 and over. There was very little difference between the median sentence lengths of the other age groups among the commitments. (See Chart 14)

TYPE AND LENGTH OF SENTENCE, AND OFFENSE

(See Table A5)

The highest proportion of commitments with definite sentences among the offense categories was registered by the "Other Offenses" group—51.4 percent—with the lowest proportion being among the "Drug Laws" group, with 15.0 percent. (See Chart 15)

"Homicide" had the highest median sentence length—190.6 months—followed by "Robbery", 122.3 months; "Drug Laws", 120.4 months; and "Sex Offenses", 108.9 months.

All the other offense groups had much lower median sentence lengths.¹⁷ (See Chart 16 and Table A9)

"Homicide" also had both the highest median definite sentence length and the highest median indeterminate maximum, with "Robbery" having the second highest median for both types of sentences. The lowest medians for both types were recorded by "Other Offenses", followed by "Larceny (except Auto Theft)". (See Figure 3)

¹⁷ The sentence length groups which were used to compute the medians shown on Table A9 were more discrete—and thus, more accurate—than those used to compute the medians shown on Table A5. The medians shown on Table A5, therefore, will tend to be higher than the actual medians, and comparisons should not be made between the sentence length medians shown on Table A5 and those shown on Table A9.

CHART 15

TYPE OF SENTENCE, BY OFFENSE

PERCENTAGE DISTRIBUTION FOR FELONY COURT COMMITMENTS: 1960

Definite sentences
 Indeterminate sentences
 Source: Tables A1 and A5

Figure 3.--OFFENSE, BY TYPE AND LENGTH OF SENTENCE, OF FELONY COURT COMMITMENTS TO STATE PRISONS: 1960

OFFENSE	MEDIAN OF DEFINITE SENTENCES (IN MONTHS)	MEDIAN OF MAXIMUM OF INDETERMINATE SENTENCES (IN MONTHS)
ALL OFFENSES ...	41.8	101.4
HOMICIDE	235.1	188.0
ROBBERY	97.6	166.0
ASSAULT	34.2	79.2
BURGLARY	43.1	100.5
LARCENY (EXCEPT AUTO THEFT)	29.9	68.1
AUTO THEFT	32.1	89.8
EMBEZZLEMENT, FRAUD AND FORGERY ..	36.8	103.4
SEX OFFENSES	70.8	146.9
DRUG LAWS	50.5	149.0
OTHER OFFENSES	20.4	58.7

Source: Tables A2 and A5

SENTENCE LENGTH, OFFENSE, AND RACE (See Table A10)

The offense group with the highest median sentence length for white felony court commitments was "Homicide", followed by "Robbery" and "Drug Laws". For non-white commitments, "Homicide" was again high, followed by "Robbery" and "Sex Offenses".

SENTENCE LENGTH, OFFENSE, AND AGE (See Table A9)

Table A9 provides information on sentence length by offense and age.

TIME SERVED (See Tables R1, R2, and P3)

This report presents data on two phases of time served by felony prisoners. First, data are presented showing the total time served by prisoners who were released for the first time on their sentence during 1960. Secondly, there are data reflecting the time served by prisoners continuously confined

CHART 16

SENTENCE LENGTH, BY OFFENSE

FELONY COURT COMMITMENTS: 1960

Note: Median sentence length is median of combination of maximum of indeterminate and definite sentences.

Source: Table A9

on their sentence, from the time of commitment to the date of the population survey (December 31, 1960).¹⁸

The time served by prisoners at the time of their release is, perhaps, the most significant data collected and presented by the National Prisoner Statistics program. How long a prisoner actually spends in confinement before he is released presents a more comparable picture of penal practices in the various jurisdictions than does any other single area of data.

TIME SERVED BEFORE RELEASE

(See Tables R1 and R2)

The median time served by felony first releases during 1960 was 20.9 months; 8.7 percent served 5 years or more. The modal time served by felony first releases fell in the 12 to 18 month interval. (See Chart 17)

Among the regions, the Northeast had the highest median time served—25.1 months, and the South the lowest—18.7 months. The Northeast, with 11.0 percent, was also high in the percentage who served 5 years or more before release, while the lowest region was the West, with 6.6 percent.

The District of Columbia had the highest median time served figure among the various jurisdictions, 34.3 months, followed by

¹⁸ Data are presented on time served for first releases and for prisoners continuously confined rather than for all releases and the total year-end population, because of the differing procedures from jurisdiction-to-jurisdiction in computing time served for prisoners who have been out of the prison on parole or otherwise conditionally released and have been returned as violators on their current sentence. In addition, escape time was not collected in the case of the year-end population, so escapees had to be excluded from the time served studies.

In using the time served figures, the reader should be aware of certain limitations arising from the collection of these data. In spite of attempts to standardize our definitions, it seems apparent that in some instances:

1. time out in escape status was included in the time served figure.
2. time served was computed from date of admission rather than from the date sentence began.

CHART 17

TIME SERVED DISTRIBUTION

Source: Table R2

Hawaii, 31.5 months, Pennsylvania, 31.2 months, and Illinois, 30.2 months.¹⁹ There were only five States with time served medians of less than 1 year—Vermont, 9.1 months; Montana, 10.9 months; South Dakota, 11.3 months; Maine, 11.3 months; and New Hampshire, 11.9 months. (See Chart 18)

Median time served has remained fairly constant during the period from 1951 through 1960. However, the percent of first releases who served 5 years or more has declined, having fallen from 10.1 percent in 1951 to 8.7 percent in 1960. (See Figure 4 and Table R7)

On a State-by-State basis, there were six jurisdictions in 1951 with median time serv-

ed figures of 30 months or more—while, in 1960, there were only four (including Hawaii, which was not reporting in 1951, and the District of Columbia). There were twenty-three jurisdictions in 1960 with higher time served medians than in 1951, and twenty jurisdictions with lower medians. (See Chart 19 and Table R7)

TIME SERVED BY YEAR-END POPULATION BEFORE DECEMBER 31, 1960

(See Table P3)

The national median time served figure for felony prisoners continuously confined at the end of 1960 was 16.7 months. Because of the lack of inter-jurisdictional comparability, no regional or State-by-State comparisons are made in the text.

TIME SERVED AND AGE

(See Table P9)

The age group, "19 years and under", recorded the shortest median time served fig-

¹⁹ Although the District of Columbia had the highest median time served, the comparison with other jurisdictions is spurious in that it is the only jurisdiction which deals with an exclusively urban population.

CHART 18

TIME SERVED

AVERAGE TIME SERVED BY FELONY FIRST RELEASES: 1960

Source: Table R2

FIGURE 4. -- TIME SERVED BY FELONY FIRST RELEASES FROM STATE PRISONS
(PERCENT CHANGE, 3-YEAR INTERVALS 1951-1960)

Source: Table R7

ure among felony prisoners continuously confined at the end of 1960—8.7 months. The longest median time served was in the “65 years and over” age group. Only two age groups—“19 years and under”, and “20 through 24 years”—had time served medians lower than the U. S. average of 16.7 months.

TIME SERVED AND OFFENSE

(See Tables R3 and P5)

The offense group with the highest median time served among felony first releases was “Homicide”, with 52.0 months. “Other Offenses”, 14.1 months, and “Larceny (except Auto Theft)”, 16.7 months, had the lowest time served medians. In the year-end continuously confined population, “Homicide” had the highest median time served. (See Chart 21)

Chart 20 shows the median time served for the ten States with the largest number of first releases for each offense category.

TIME SERVED, OFFENSE, AND AGE

(See Table P9)

Time served, as would be expected in a census of prison population, generally increased with the ages of the prisoners continuously confined at the end of 1960. The

highest median time served, by offense and age, was for prisoners “65 years and over” in the “Robbery” category—105.0 months.

TIME SERVED, AND TYPE AND LENGTH OF SENTENCE (Releases)

(See Table R4)

Generally, releases with indeterminate sentences served longer than did releases with definite sentences. Felony first releases with definite sentences served a median of 16.9 months, while those with indeterminate sentences recorded a median of 23.4 months. Releases with definite sentences served about 40 percent of their term, while releases with indeterminate sentences served about 27 percent of the maximum.

Chart 22 contrasts the time served and sentence length medians for the ten States reporting the most felony first releases during 1960 having definite sentences, with the time served and sentence length medians for the ten States having the most felony first releases with indeterminate sentences. It illustrates the longer time served by the releases with indeterminate sentences, as well as the higher proportion of sentence length served by releases with definite sentences.

Chart 23 presents a comparison between median sentence length and median time served for the ten States with the highest median time served, as contrasted with a comparison between median sentence length and median time served for the ten States with the lowest median time served. This demonstrates the lack of relationship, on an inter-jurisdictional level, between sentence length and time served.

Chart 24 compares time served and sentence length medians for the ten States with the highest median sentence length, and contrasts them with a comparison between time served and sentence length medians for the ten States having the lowest median sentence length.

In all of the ten jurisdictions with the highest median sentence length, as well as in all of the ten jurisdictions with the highest median time served figure, more than 90 percent of the felony first releases had indeterminate sentences. (See Figures 5 and 6)

AVERAGE TIME SERVED BY FELONY FIRST RELEASES 1951
MEDIAN TIME SERVED (IN MONTHS)

SOURCE: Table R7

AVERAGE TIME SERVED BY FELONY FIRST RELEASES, 1960
MEDIAN TIME SERVED (IN MONTHS)

**TIME SERVED
BY OFFENSE
FELONY FIRST RELEASES
1960**

(For each offense, the 10 States having the most releases which were serving for that offense are shown)

**TIME
SERVED
BY
OFFENSE**

**FELONY
FIRST RELEASES
1960**

(For each offense, the 10 States having the most releases which were serving for that offense are shown)

Source: Tables R1 and R3

CHART 21

TIME SERVED, BY OFFENSE

A. FELONY PRISONERS CONTINUOUSLY CONFINED ON DECEMBER 31, 1960

Source: Tables P4 & P5

B. FELONY FIRST RELEASES: 1960

Source: Tables R1 & R3

Note: Comparisons between parts A and B should be limited to comparisons between the relative order of the offense groups with respect to time served.

A. FOR THE 10 STATES HAVING THE MOST RELEASES WITH INDETERMINATE SENTENCES

■ Time served ■ Length of maximum sentence

Source: Table R4

B. FOR THE 10 STATES HAVING THE MOST RELEASES WITH DEFINITE SENTENCES

■ Time served ■ Length of sentence Source: Table R4

TIME SERVED AND SENTENCE LENGTH

FELONY FIRST RELEASES 1960

Note: The time served and sentence length medians are only for the releases with the particular type of sentence being illustrated - rather than for all releases.

TIME SERVED AND SENTENCE LENGTH

FELONY FIRST RELEASES 1960

A. FOR THE 10 STATES WITH THE HIGHEST MEDIAN TIME SERVED

Time Served
 Length of Sentence
 U.S. (Time Served) U.S. (Sentence Length)

Source: Table R4

B. FOR THE 10 STATES WITH THE LOWEST MEDIAN TIME SERVED

Time Served
 Length of Sentence
 U.S. (Time Served) U.S. (Sentence Length)

Source: Table R4

Note: Median sentence length is median of combination of maximum of indeterminate and definite sentences.

A. FOR THE 10 STATES WITH THE HIGHEST MEDIAN SENTENCE LENGTH

U.S. (Time Served) U.S. (Sentence Length)

Time Served Length of Sentence

Source: Table R4

B. FOR THE 10 STATES WITH THE LOWEST MEDIAN SENTENCE LENGTH

U.S. (Time Served) U.S. (Sentence Length)

Time Served Length of Sentence

Source: Table R4

TIME SERVED AND SENTENCE LENGTH

FELONY FIRST RELEASES 1960

(Note: Median sentence length is median of combination of maximum of indeterminate and definite sentences.)

FIGURE 5. -- PROPORTIONATE USE OF THE INDETERMINATE SENTENCE
AMONG FELONY FIRST RELEASES FROM STATE PRISONS: 1960

(For the 10 States having the highest median time served figure among all felony first releases)

Source: Table R4

TIME SERVED, AND TYPE AND LENGTH OF SENTENCE

(Year-end Population) (See Table P3)

Felony prisoners who had been continuously confined in State prisons from time of admission to December 31, 1960, had, as of that date, served approximately 14 percent of their sentences. Prisoners with definite sentences had served almost 19 percent, and those with indeterminate sentences almost 12 percent of the maximum.

Prisoners with definite sentences had served slightly longer than those with indeterminate sentences, due, principally, to the accumulation of prisoners having definite LIFE sentences. The prisoners with definite sentences had a median time served figure of 17.3 months, while for those with indeterminate sentences the median was 16.4 months.

OTHER CHARACTERISTICS

(See Tables A1, R1, and P1)

Data presented under this heading include statistics on birthplace and on recidivism for the year-end felony population, on marital status for both the felony court commit-

ments and the year-end felony population, and on method of release for the felony first releases. Data on birthplace, recidivism, and marital status are presented with some reservation, for reasons which are discussed in the pertinent footnotes. Data on method of release do not present a clear picture of release methods, because conditional methods of release other than parole have been grouped with all of the methods of unconditional release and placed in the "Other" category.

BIRTHPLACE

(See Table P1)

On December 31, 1960, there were reported 1,483 foreign-born felony prisoners confined in State institutions for adult offenders (excluding California). This constituted less than one percent of the total felony prisoners confined, for whom the birthplace was reported.

MARITAL STATUS

(See Tables A1 and P1)

Among felony court commitments, 44.8 percent were single, 34.0 percent were married, 19.4 percent were divorced or sepa-

FIGURE 6. -- PROPORTIONATE USE OF THE INDETERMINATE SENTENCE
AMONG FELONY FIRST RELEASES FROM STATE PRISONS; 1960

(For the 10 States having the highest median sentence length among all felony first releases)

rated, and 1.7 percent were widowed.²⁰

Single prisoners comprised 46.6 percent of the felony prisoners confined at the end of 1960 in State institutions. Married prisoners made up 32.3 percent, prisoners who were divorced or separated 18.6 percent, and widowed prisoners 2.5 percent of the year-end prison population.²¹

RECIDIVISM DATA

(Prior Commitments) (See Table P1)

According to the data received in the population survey, 49 percent of the felony prisoners confined in State institutions on December 31, 1960, had one or more prior commitments to an adult felony institution.²²

²⁰ Among court commitments to Federal institutions during fiscal year 1960, about 39 percent were single, 39.5 percent were married, almost 20 percent were divorced or separated, and 1.5 percent were widowed.

²¹ Marital status was not reported by California or by Georgia for the year-end felony population. A word of caution is in order concerning the marital status data for the year-end population—it is believed that some States reported marital status at time of commitment rather than marital status as of December 31, 1960. Therefore, the data presented in Table P1 should not be used as an index of the effect of confinement in prison on marital status.

METHODS OF RELEASE (See Table R1)

Of the 65,201 felony first releases from State prisons in 1960, 59.9 percent were released by parole.²³ In the Northeast, 84.9 percent were paroled, as contrasted with 39.0 percent in the South. Comparing the data on method of release with the data on type of sentence in Table A2, it would appear that parole is most common where indeterminate sentences are used.

²² Four States reported little or no data on prior commitments, and are therefore not included in the presentation—Florida, Georgia, Pennsylvania, and Virginia. It is questionable whether the remaining data provide a true picture of recidivism. It is believed that some of the States may have reported as "prior commitments" only commitments to adult institutions within the reporting States. Also, the adequacy of the record-keeping and the extent of individual investigation into prisoners' histories varies from State-to-State and from institution-to-institution.

²³ Of the 11,595 felony first releases from Federal institutions during fiscal year 1960, 3,791 (32.7 percent) were released by parole, 2,470 (21.3 percent) were mandatory releases, and 5,334 (46.0 percent) were released by expiration of sentence. There were also 1,196 re-releases, of whom 981 had sentences of 6 months or longer.

IV. TABLES

(a) Court Commitments

Table A1. -- CHARACTERISTICS OF PRISONERS RECEIVED FROM COURT BY STATE PRISONS: 1960

(excludes Alaska and New Jersey)

Region and State	Total prisoners received	Felony prisoners									Median age (in years)
		Total	Sex		Race		Marital status (a)				
			Male	Female	White	Non-white	Single	Married	Divorced or separated	Widowed	
United States ...	72,608	69,235	66,315	2,920	44,766	24,469	31,035	23,545	13,462	1,193	27.0
Northeast	9,816	7,902	7,455	447	5,061	2,841	4,386	2,207	1,161	128	25.1
Maine	495	443	428	15	440	3	265	121	52	5	23.1
New Hampshire	65	63	62	1	63	0	33	36	12	2	26.6
Vermont	217	216	205	11	212	4	88	78	50	0	28.0
Massachusetts	955	746	669	77	611	135	401	243	98	4	25.4
Rhode Island	104	77	74	3	67	10	43	25	5	4	26.6
Connecticut	675	621	565	53	488	133	376	129	107	9	23.4
New York	5,186	4,203	3,972	231	2,297	1,906	2,407	1,133	599	64	25.0
Pennsylvania	2,101	1,513	1,456	57	863	650	773	442	258	40	26.3
North Central	18,544	18,108	17,383	725	12,331	5,777	8,023	5,853	3,918	316	27.4
Ohio	3,733	3,584	3,224	160	2,337	1,247	1,466	1,212	839	67	28.1
Indiana	1,396	1,395	1,358	37	1,107	266	471	602	296	26	26.2
Illinois	2,826	2,826	2,696	130	1,428	1,338	1,268	904	583	71	26.8
Michigan	3,706	3,681	3,539	142	2,143	1,238	1,718	949	961	53	29.0
Wisconsin	1,315	1,085	1,016	69	585	199	460	351	261	13	26.9
Minnesota	633	633	613	20	535	98	215	178	132	8	25.2
Iowa	845	834	788	46	758	76	235	313	206	20	28.4
Missouri	1,841	1,839	1,732	47	1,350	509	976	632	157	13	26.3
North Dakota	134	132	129	3	103	24	53	48	31	0	29.1
South Dakota	363	363	351	12	246	117	163	124	69	7	27.6
Nebraska	767	757	731	26	604	153	279	240	222	16	27.8
Kansas	955	979	946	33	729	120	428	370	161	20	25.2
South	32,279	31,409	30,156	1,253	17,827	13,572	14,445	11,556	4,865	543	26.8
Delaware	244	186	184	2	95	91	120	56	8	2	24.6
Maryland	4,369	3,675	3,503	166	1,457	2,218	1,513	841	964	57	25.9
District of Columbia	575	570	540	30	38	472	317	246	7	0	28.7
Virginia	1,884	1,583	1,511	72	900	353	919	546	358	60	26.4
West Virginia	511	510	494	16	443	67	273	181	47	9	28.2
North Carolina	2,729	2,657	2,553	104	1,444	1,243	1,318	836	414	69	25.6
South Carolina	903	893	810	83	640	253	372	372	128	29	28.2
Georgia	2,524	2,518	2,439	79	1,235	1,283	1,326	1,022	157	13	25.4
Florida	3,056	3,044	2,889	155	1,704	1,340	1,261	1,038	693	52	27.3
Kentucky	1,733	1,789	1,752	37	1,452	337	791	762	207	27	27.2
Tennessee	1,294	1,291	1,254	37	875	416	502	608	141	40	27.5
Alabama	2,357	2,343	2,256	87	1,127	1,146	1,086	904	302	51	26.9
Mississippi	656	654	620	34	330	524	360	437	48	9	27.1
Arkansas	996	981	944	37	597	384	396	333	229	23	26.7
Louisiana	1,649	1,649	1,602	47	666	983	736	632	194	27	26.3
Oklahoma	1,511	1,504	1,458	46	1,131	373	905	494	28	1	27.5
Texas	5,043	5,032	4,841	191	3,573	1,459	1,958	2,138	866	68	27.4
West	11,269	11,816	11,321	495	9,527	2,279	4,101	3,929	3,498	208	28.3
Montana	425	425	418	7	358	67	189	129	99	12	31.3
Idaho	275	274	266	8	249	25	101	76	88	9	27.7
Wyoming	235	235	232	3	217	18	86	92	55	2	32.0
Colorado	1,123	1,104	1,083	21	972	132	499	346	240	10	25.1
New Mexico	495	495	475	18	439	54	216	174	96	7	25.4
Arizona	816	813	780	33	631	182	317	324	154	18	27.7
Utah	268	268	262	6	246	22	110	102	51	5	29.7
Nevada	222	221	214	7	181	40	79	100	41	1	28.6
Washington	987	940	908	32	768	172	421	209	295	15	27.2
Oregon	891	891	863	28	811	80	320	325	238	8	27.8
California	6,028	6,018	5,691	327	4,637	1,381	1,761	2,022	2,118	117	29.2
Hawaii	134	134	129	5	28	106	82	34	14	4	25.3

(a) Figures include, distributed proportionately, prisoners for whom status was not reported or was listed as "Unknown"

Table A1. -- CHARACTERISTICS OF PRISONERS RECEIVED FROM COURT BY STATE PRISONS: 1960 - Continued
(Excludes Alaska and New Jersey)

Region and State	Felony prisoners - continued													Other prisoners(a)
	Offense										Sentence length (median)(b)			
	Homicide	Robbery	Assault	Burglary	Larceny, except auto theft	Auto theft	Embezzlement, fraud and forgery	Sex offenses	Drug laws	Other	Definite	Indeterminate		
											Maximum	Minimum		
United States ...	3,571	7,514	3,820	19,224	9,303	3,342	10,244	3,635	2,927	5,565	34.5	71.3	20.5	1,173
Northeast	417	1,507	694	1,823	1,129	393	418	674	453	559	62.8	63.6	20.3	1,914
Maine	7	15	39	133	72	26	51	50	-	50	-	43.3	18.2	52
New Hampshire	4	8	5	34	6	2	9	10	-	5	-	35.5	24.3	-
Vermont	1	5	28	41	25	15	32	20	-	49	10.5	30.5	14.0	1
Massachusetts	30	168	40	184	60	41	31	103	13	76	71.0	64.2	32.2	209
Rhode Island	2	10	6	35	2	-	4	5	4	3	28.2	-	-	27
Connecticut	2	47	29	217	45	41	50	86	19	64	63.0	62.7	15.8	54
New York	257	733	488	665	787	295	165	210	350	254	-	64.7	20.6	383
Pennsylvania	93	261	57	521	152	32	76	130	67	62	LIFE	69.5	25.8	583
North Central	703	2,281	618	4,961	2,092	1,299	3,006	1,975	666	1,475	35.6	107.2	20.6	436
Ohio	151	460	113	1,057	311	349	593	144	90	305	LIFE	222.5	18.9	149
Indiana	50	102	56	484	138	83	214	85	2	181	124.9	103.7	24.2	1
Illinois	193	750	50	790	104	135	219	172	329	64	170.7	67.3	23.3	-
Michigan	132	392	143	912	724	234	415	279	111	233	LIFE	69.7	25.2	25
Wisconsin	25	61	44	272	89	66	123	141	22	162	33.2	-	-	230
Minnesota	20	52	41	156	116	53	82	70	5	38	70.1	NO MIN.	-	-
Iowa	14	63	24	143	103	132	230	23	6	96	92.5	NO MIN.	-	11
Missouri	64	259	63	571	233	78	335	72	27	39	37.1	-	-	2
North Dakota	2	10	4	53	12	-	44	11	-	8	26.6	52.8	20.1	2
South Dakota	3	8	3	61	35	-	155	17	-	45	23.3	-	-	-
Nebraska	21	49	23	177	52	40	270	21	6	32	29.5	29.3	19.9	10
Kansas	28	75	50	300	93	47	261	35	6	91	225.0	123.0	21.4	6
South	2,023	2,665	2,142	3,651	5,023	1,665	2,383	1,257	719	2,724	33.7	42.5	27.6	570
Delaware	10	23	12	90	11	7	23	4	1	8	22.3	-	-	58
Maryland	21	264	514	654	835	79	258	135	65	742	20.9	-	NO MIN.	634
District of Columbia	10	93	46	104	53	30	66	26	62	62	27.4	52.5	16.5	8
Virginia	168	169	261	561	271	70	153	13	22	72	40.8	-	-	1
West Virginia	41	40	25	214	86	-	76	18	1	19	111.2	125.6	19.5	1
North Carolina	213	185	133	223	267	204	412	123	9	132	22.4	67.2	45.0	22
South Carolina	65	35	71	239	129	8	60	37	10	153	22.6	-	-	10
Georgia	232	247	191	930	52	169	290	39	7	126	51.0	67.3	41.5	6
Florida	193	360	246	1,022	353	164	129	134	52	322	35.9	60.2	9.0	12
Kentucky	85	169	68	502	352	59	271	75	10	207	29.9	-	-	4
Tennessee	107	116	142	348	311	18	138	45	5	61	40.6	66.5	30.8	3
Alabama	150	119	91	718	561	-	297	65	11	329	34.5	-	-	10
Mississippi	108	59	45	273	162	3	99	47	1	51	41.4	-	-	2
Arkansas	74	79	24	345	204	1	174	38	3	29	36.0	-	-	17
Louisiana	120	183	93	648	276	14	144	56	75	40	48.7	-	-	7
Oklahoma	38	96	39	494	323	5	354	51	15	69	24.0	-	-	-
Texas	216	408	115	1,711	784	70	973	217	348	190	31.1	60.8	29.5	11
West	422	1,261	436	2,584	1,053	574	2,937	629	1,153	707	63.1	132.0	11.4	153
Montana	16	17	8	94	50	20	168	32	2	18	39.5	-	-	-
Idaho	8	5	7	84	42	-	83	23	1	16	72.0	-	-	-
Wyoming	9	10	4	35	24	13	113	8	1	18	-	30.7	21.8	-
Colorado	20	138	33	291	100	59	273	55	49	66	-	77.9	22.4	29
New Mexico	33	42	22	35	53	39	139	13	26	31	-	66.2	16.1	2
Arizona	24	42	67	167	74	11	315	41	37	35	-	54.4	32.2	3
Utah	10	24	12	68	20	-	98	17	7	12	-	130.3	15.3	-
Nevada	10	36	7	71	29	-	40	9	7	12	61.5	144.5	21.4	1
Washington	27	76	40	247	201	104	144	61	7	33	-	221.5	32.9	47
Oregon	20	58	34	220	107	44	204	37	12	34	-	37.2	NO MIN.	-
California	240	203	197	1,159	353	284	1,279	290	1,001	406	LIFE	175.1	10.2	10
Hawaii	5	10	5	53	4	-	21	22	3	1	244.5	NO MIN.	-	-

(a) Includes misdemeanants, juveniles, and prisoners received from court with indefinite sentence or under sentence of death.
(b) Medians not shown where number of cases is less than 12. Medians are in months.

Table A2. -- TYPE AND LENGTH OF SENTENCE OF FELONY PRISONERS RECEIVED FROM COURT BY STATE PRISONS: 1960

(Excludes Alaska and New Jersey)

Region and State	Total felony prisoners received	Length of definite sentence										Length of maximum of indeterminate sentence							
		Total	Percent of all prisoners received	6 months under 2 years	2 years under 5 years	5 years under 10 years	10 years under 20 years	20 years and over	LIFE	Median sentence length (a) (in months)	Total	Percent of all prisoners received	6 months under 2 years	2 years under 5 years	5 years under 10 years	10 years under 20 years	20 years and over	LIFE	Median sentence length (a) (in months)
				2 years	5 years	10 years	20 years	20 years and over	2 years				5 years	10 years	20 years	20 years and over			
United States ..	69,235	26,871	38.8	7,442	12,097	3,992	1,740	780	820	41.8	42,504	61.2	1,620	10,966	12,454	11,883	3,690	1,751	101.4
Northeast	7,902	199	2.5	55	36	46	2	-	60	71.1	7,703	97.5	123	2,946	3,407	329	224	67	73.7
Maine	443	1	0.2	-	-	-	-	-	1	-	442	99.8	-	357	43	25	12	-	46.3
New Hampshire	83	-	-	-	-	-	-	-	-	-	83	100.0	2	41	34	2	4	-	58.7
Vermont	216	24	11.1	19	3	-	-	-	2	17.4	192	88.9	77	86	25	3	1	-	32.0
Massachusetts	746	44	5.9	-	-	26	-	-	18	110.6	702	94.1	-	172	455	60	15	-	83.6
Rhode Island	77	77	100.0	34	29	12	2	-	-	-	-	-	-	-	-	-	-	-	-
Connecticut	621	16	2.6	-	4	8	-	-	4	90.0	605	97.4	1	253	288	47	10	-	69.9
New York	4,203	9	0.2	-	-	-	-	-	9	-	4,194	99.8	35	1,557	1,216	119	112	55	75.8
Pennsylvania	1,513	28	1.9	2	-	-	-	-	26	LIFE	1,485	98.1	13	476	641	273	70	12	83.7
North Central	18,108	4,405	24.3	792	2,357	652	278	156	170	45.5	13,703	75.7	319	2,845	3,979	4,456	2,073	31	115.6
Ohio	3,581	69	1.9	-	-	-	-	-	69	LIFE	3,515	98.1	29	447	548	98	1,433	-	208.2
Indiana	1,395	108	7.7	34	8	1	39	1	25	153.8	1,287	92.3	-	17	651	528	91	-	117.7
Illinois	2,826	270	9.6	39	22	30	71	88	20	194.4	2,556	90.4	105	577	339	517	32	26	78.9
Michigan	3,681	21	0.6	-	-	-	-	-	21	LIFE	3,660	99.4	-	1,112	313	1,456	178	1	107.2
Wisconsin	1,085	1,085	100.0	286	581	154	33	26	5	39.0	-	-	-	-	-	-	-	-	-
Minnesota	633	1	0.2	-	-	-	-	-	1	-	632	99.8	12	58	351	148	62	1	107.1
Iowa	854	14	1.7	12	-	-	-	-	16	16.5	820	96.3	154	64	243	313	46	-	107.4
Missouri	1,839	1,839	100.0	-	1,349	354	90	30	-	45.5	-	-	-	-	-	-	-	-	-
North Dakota	132	52	39.4	22	19	7	4	-	-	31.6	80	60.6	-	43	29	7	1	-	57.5
South Dakota	363	361	99.4	183	143	24	8	2	1	23.8	2	0.6	-	1	-	-	-	-	-
Nebraska	757	546	72.1	215	232	81	11	2	5	33.0	211	27.9	16	167	25	3	-	-	43.3
Kansas	979	39	4.0	1	1	1	22	7	7	210.0	940	96.0	3	59	280	465	110	3	151.7
South	31,409	21,473	68.4	6,497	9,444	3,102	1,323	605	502	40.2	9,936	31.6	734	3,819	3,224	1,627	488	44	67.7
Delaware	186	186	100.0	104	58	20	2	2	2	22.1	-	-	-	-	-	-	-	-	-
Maryland	3,675	2,678	72.9	1,583	706	224	108	35	22	21.2	977	27.1	517	372	83	25	-	-	23.4
District of Columbia	570	88	15.4	42	8	30	8	-	-	33.0	482	84.6	65	246	113	47	9	2	49.8
Virginia	1,883	1,883	100.0	365	895	331	162	104	26	17.2	-	-	-	-	-	-	-	-	-
West Virginia	510	61	12.0	-	3	6	30	5	17	206.0	449	88.0	-	1	54	380	14	-	173.5
North Carolina	2,687	999	37.2	551	274	66	32	26	50	22.3	1,688	62.8	87	591	704	281	115	-	81.8
South Carolina	893	893	100.0	457	243	111	52	14	16	23.6	-	-	-	-	-	-	-	-	-
Georgia	2,518	923	36.7	127	381	212	71	58	74	35.6	1,595	63.3	-	531	666	311	87	-	84.0
Florida	3,044	2,248	73.9	613	955	358	161	98	63	42.3	796	26.1	52	343	253	105	36	7	65.7
Kentucky	1,789	1,789	100.0	611	816	200	72	32	58	36.5	-	-	-	-	-	-	-	-	-
Tennessee	1,291	873	67.6	275	378	76	89	43	17	39.9	418	32.4	5	129	167	85	32	-	86.0
Alabama	2,343	2,343	100.0	741	988	321	162	101	30	39.7	-	-	-	-	-	-	-	-	-
Mississippi	854	854	100.0	171	402	165	59	17	40	46.9	-	-	-	-	-	-	-	-	-
Arkansas	981	980	99.9	214	510	151	74	25	6	43.5	1	0.1	-	1	-	-	-	-	-
Louisiana	1,649	1,649	100.0	215	766	197	149	24	38	52.3	-	-	-	-	-	-	-	-	-
Oklahoma	1,504	1,504	100.0	334	863	208	67	21	11	41.4	-	-	-	-	-	-	-	-	-
Texas	5,032	1,522	30.2	99	1,148	166	25	2	32	43.9	3,510	69.8	8	1,695	1,184	593	195	35	62.6
West	11,815	794	6.7	98	260	192	137	19	88	72.2	11,022	93.3	439	1,354	1,544	4,871	905	1,609	166.2
Montana	425	425	100.0	89	214	76	33	12	1	44.8	-	-	-	-	-	-	-	-	-
Idaho	274	264	96.4	1	43	107	101	7	5	109.3	10	3.6	-	-	4	-	-	-	-
Wyoming	235	2	0.9	1	-	-	-	-	1	-	233	99.1	83	100	29	14	7	-	36.1
Colorado	1,104	10	0.9	1	-	-	-	-	9	-	1,094	99.1	20	238	346	434	31	13	108.1
New Mexico	493	4	0.8	-	-	-	-	-	4	-	489	99.2	30	120	187	165	43	4	90.3
Arizona	813	2	0.2	-	-	-	-	-	2	-	811	99.8	63	376	262	71	18	1	54.9
Utah	268	5	1.9	-	-	-	3	-	2	-	263	98.1	-	10	83	45	97	28	222.7
Nevada	221	20	9.0	6	3	9	-	-	2	66.7	201	91.0	-	11	53	122	3	12	155.0
Washington	940	-	-	-	-	-	-	-	-	-	940	100.0	-	-	17	587	320	14	212.2
Oregon	891	-	-	-	-	-	-	-	-	-	891	100.0	214	478	142	33	8	12	111.4
California	6,018	62	1.0	-	-	-	-	-	62	LIFE	5,956	99.0	-	19	688	3,415	313	1,521	159.8
Hawaii	134	-	-	-	-	-	-	-	-	-	134	100.0	-	-	24	40	65	4	(*)

Note: Medians will differ from those shown on Tables A1 and A3 because of difference in sentence length groupings used to obtain the medians. Those in Tables A1 and A3 are more accurate. These are shown merely for purposes of comparing them with the medians in Tables P5 and P2, which were obtained from similarly-grouped sentence lengths.

(a) Median not shown where number of cases is less than 12.

(b) Median is higher than 240 months.

Table A3.--TYPE AND LENGTH OF SENTENCE OF FELONY PRISONERS RECEIVED FROM COURT BY STATE PRISONS: 1960

(Excludes Alaska and New Jersey)

Region and State, type of sentence and length of minimum	Total	Length of definite or maximum of indeterminate sentence														Mean (in months) (a)
		6 mos. under 1 year	1 yr. under 2 yrs.	2 yrs. under 3 yrs.	3 yrs. under 4 yrs.	4 yrs. under 5 yrs.	5 yrs. under 6 yrs.	6 yrs. under 10 yrs.	10 yrs. under 11 yrs.	11 yrs. under 15 yrs.	15 yrs. under 20 yrs.	20 yrs. under 30 yrs.	30 yrs. under 50 yrs.	50 yrs. and over	LIFE	
United States	69,235	1,317	7,745	10,168	9,387	3,508	11,659	4,787	6,560	2,632	4,431	3,643	570	257	2,571	62.6
Definite	26,871	1,192	6,250	6,848	4,003	1,245	2,570	1,422	952	330	458	551	168	61	820	34.5
Indeterminate	42,364	125	1,495	3,320	5,384	2,262	9,089	3,365	5,608	2,302	3,973	3,092	402	196	1,751	71.3
No minimum	7,246	96	33	963	1,084	157	2,252	433	618	76	130	228	17	58	30	62.4
1 day, under 6 mos.	139	21	35	123	6	10	10	3	1	1	1	-	-	-	7	31.7
6 mos., under 1 yr.	5,355	8	143	265	316	64	904	77	1,178	1,304	1,051	37	1	-	-	129.2
1 yr., under 2 yrs.	11,856	-	445	1,968	2,218	545	1,793	598	1,251	1,122	1,190	1,382	3	21	380	65.0
2 yrs., under 3 yrs.	8,623	-	-	106	1,749	1,303	2,767	728	606	322	466	433	74	27	22	65.0
3 yrs., under 5 yrs.	3,558	-	-	-	11	173	1,343	925	406	118	363	127	25	11	56	85.1
5 yrs., under 6 yrs.	3,123	-	-	-	-	-	20	469	921	76	307	166	73	17	1,074	194.8
6 yrs., under 10 yrs. ...	1,074	-	-	-	-	-	-	132	385	165	225	132	28	7	-	137.8
10 yrs., under 20 yrs. ...	1,495	-	-	-	-	-	-	-	42	118	213	617	90	13	102	233.7
20 yrs., and over	199	-	-	-	-	-	-	-	-	-	-	30	91	42	36	543.3
Northwest	7,902	43	140	832	1,681	471	2,599	854	596	122	213	165	51	8	127	63.6
Definite	130	18	37	16	16	3	36	10	-	1	1	-	-	-	60	62.8
Indeterminate	7,772	25	103	816	1,665	468	2,563	844	596	121	212	165	51	8	67	63.6
No minimum	2,382	3	3	151	613	1	1,395	184	17	6	1	11	-	-	3	63.6
1 day, under 6 mos.	63	19	7	1	1	2	2	3	-	-	-	-	-	-	30	96.0
6 mos., under 1 yr.	155	3	40	18	93	2	2	-	-	-	-	-	-	-	-	35.5
1 yr., under 2 yrs.	1,675	-	53	24	719	54	151	31	17	1	-	1	-	-	-	38.3
2 yrs., under 3 yrs.	1,545	-	-	-	379	781	83	59	2	1	-	-	1	-	-	62.4
3 yrs., under 5 yrs.	755	-	-	-	1	30	230	366	77	19	9	-	4	-	-	85.5
5 yrs., under 6 yrs.	561	-	-	-	-	-	2	135	358	14	43	14	-	-	-	124.9
6 yrs., under 10 yrs. ...	290	-	-	-	-	-	-	22	70	58	121	18	3	-	-	177.4
10 yrs., under 20 yrs. ...	214	-	-	-	-	-	-	-	-	23	37	119	27	-	8	257.4
20 yrs., and over	50	-	-	-	-	-	-	-	-	-	-	2	16	8	26	LIFE
North Central	18,108	32	1,077	1,446	1,747	1,010	3,327	1,304	2,206	566	1,962	1,909	244	76	201	69.9
Definite	4,405	26	76	147	354	442	210	134	54	90	91	35	30	170	35.6	
Indeterminate	13,703	6	313	1,299	1,100	756	2,085	1,094	2,072	512	1,672	1,618	209	46	31	107.2
No minimum	1,534	5	140	39	90	4	504	150	450	8	32	53	6	1	2	70.5
1 day, under 6 mos.	41	1	-	19	5	9	8	1	1	1	-	-	-	-	-	44.4
6 mos., under 1 yr.	114	-	1	40	2	32	28	1	5	1	-	-	-	-	-	53.3
1 yr., under 2 yrs.	7,193	-	123	226	923	397	1,257	538	789	82	1,082	1,152	3	-	12	77.5
2 yrs., under 3 yrs.	2,443	-	-	50	79	271	873	196	432	350	293	132	57	1	1	71.2
3 yrs., under 5 yrs.	962	-	-	-	1	43	210	171	153	71	211	40	16	6	-	123.5
5 yrs., under 6 yrs.	681	-	-	-	-	5	34	335	34	159	62	47	2	3	-	130.8
6 yrs., under 10 yrs. ...	190	-	-	-	-	-	-	4	31	32	53	45	19	6	-	111.7
10 yrs., under 20 yrs. ...	498	-	-	-	-	-	-	-	36	33	333	40	11	7	-	221.2
20 yrs., and over	47	-	-	-	-	-	-	-	-	-	1	21	19	6	-	(b)
South	31,409	1,219	6,012	6,308	5,186	1,769	4,061	2,265	1,832	452	666	790	225	78	546	41.0
Definite	21,473	1,146	5,351	5,261	3,259	954	1,941	1,161	759	253	331	445	121	29	502	33.7
Indeterminate	9,936	73	661	1,047	1,927	815	2,120	1,104	1,073	219	335	345	94	49	44	62.3
No minimum	1,563	72	454	551	161	102	78	61	24	21	19	8	3	3	6	29.6
1 day, under 6 mos.	30	1	28	1	-	-	-	-	-	-	-	-	-	-	-	18.0
6 mos., under 1 yr.	698	-	97	197	177	26	222	29	68	3	34	55	1	-	7	46.5
1 yr., under 2 yrs.	1,327	-	62	230	372	71	203	9	293	1	14	2	-	-	-	75.7
2 yrs., under 3 yrs.	3,616	-	-	19	1,243	54	941	420	236	49	38	59	12	25	20	59.8
3 yrs., under 5 yrs.	1,124	-	-	-	3	60	676	271	74	23	8	9	-	-	-	68.9
5 yrs., under 6 yrs.	609	-	-	-	-	-	-	231	177	25	74	51	25	14	9	125.0
6 yrs., under 10 yrs. ...	394	-	-	-	-	-	-	63	200	58	32	21	-	-	-	126.8
10 yrs., under 20 yrs. ...	304	-	-	-	-	-	-	-	1	39	116	135	10	1	2	237.9
20 yrs., and over	71	-	-	-	-	-	-	-	-	-	-	22	43	6	-	435.3
West	11,816	23	514	583	772	228	1,672	364	1,926	1,492	1,590	779	50	95	1,697	130.7
Definite	794	2	96	116	109	35	151	41	59	42	36	15	2	2	88	63.1
Indeterminate	11,022	21	418	467	664	223	1,521	323	1,867	1,450	1,554	764	48	93	1,609	132.2
No minimum	1,760	16	225	222	220	59	275	36	327	41	86	156	8	54	33	66.0
1 day, under 6 mos.	1	-	-	1	-	-	-	-	-	-	-	-	-	-	-	-
6 mos., under 1 yr.	4,188	5	13	44	2	652	47	1,105	1,300	1,013	2	-	-	-	-	140.2
1 yr., under 2 yrs.	1,561	-	-	13	25	182	20	152	36	94	167	-	21	368	120.8	
2 yrs., under 3 yrs.	1,019	-	-	27	190	69	172	29	79	21	154	242	4	1	1	107.5
3 yrs., under 5 yrs.	716	-	-	-	6	40	227	97	62	5	135	78	5	5	56	114.1
5 yrs., under 6 yrs.	1,269	-	-	-	-	-	13	69	53	3	31	36	1	1	1,062	LIFE
6 yrs., under 10 yrs. ...	200	-	-	-	-	-	-	23	84	19	19	48	6	1	-	131.0
10 yrs., under 20 yrs. ...	179	-	-	-	-	-	-	-	5	23	22	30	13	1	85	535.4
20 yrs., and over	29	-	-	-	-	-	-	-	-	-	-	5	11	9	4	567.3

(a) Mean, not mean when number of cases is less than 12.
 (b) Mean is longer than 300 months.

Table A3.--TYPE AND LENGTH OF SENTENCE OF FELONY PRISONERS RECEIVED FROM COURT BY STATE PRISONS: 1960 - (Continued)

(Excluded Alaska and New Jersey)

Region and State, type of sentence and length of minimum	Total	Length of definite or maximum of indeterminate sentence														Median (in months) (a)
		6 mos. under 1 year	1 yr. under 2 yrs.	2 yrs. under 3 yrs.	3 yrs. under 4 yrs.	4 yrs. under 5 yrs.	5 yrs. under 6 yrs.	6 yrs. under 10 yrs.	10 yrs. under 11 yrs.	11 yrs. under 15 yrs.	15 yrs. under 20 yrs.	20 yrs. under 30 yrs.	30 yrs. under 50 yrs.	50 yrs. and over	LIFE	
Alabama	2,343	-	741	490	389	109	183	138	98	29	35	57	34	10	30	34.5
Definite	2,243	-	741	490	389	109	183	138	98	29	35	57	34	10	30	34.5
Indeterminate	813	-	83	116	163	97	192	70	48	13	10	14	3	1	3	53.4
Arizona	2	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
Definite	811	-	83	116	163	97	192	70	48	13	10	14	3	1	2	53.4
Indeterminate	1	-	1	-	-	-	-	-	-	-	-	-	-	-	-	-
No minimum	1	-	52	102	29	2	9	2	2	-	-	-	-	-	-	27.6
1 day, under 1 yr.	262	-	-	14	134	66	42	2	4	-	-	-	-	-	-	46.5
1 yr., under 2 yrs.	184	-	-	-	29	131	20	4	-	-	-	-	-	-	-	65.8
2 yrs., under 3 yrs.	48	-	-	-	-	10	35	3	-	-	-	-	-	-	-	91.2
3 yrs., under 5 yrs.	55	-	-	-	-	-	13	34	6	2	-	-	-	-	-	125.1
5 yrs., under 10 yrs.	28	-	-	-	-	-	-	1	7	8	12	-	-	-	-	225.0
10 yrs., under 20 yrs.	7	-	-	-	-	-	-	-	-	-	2	3	1	1	-	-
20 yrs., and over	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
Arkansas	981	7	207	238	227	46	94	57	43	12	19	25	-	-	6	38.0
Definite	980	7	207	238	226	46	94	57	43	12	19	25	-	-	6	38.0
Indeterminate	1	-	-	-	1	-	-	-	-	-	-	-	-	-	-	-
No minimum	1	-	-	-	1	-	-	-	-	-	-	-	-	-	-	-
California	6,018	-	-	12	7	-	641	47	1,104	1,300	1,011	247	2	64	1,583	176.2
Definite	52	-	-	-	-	-	-	-	-	-	-	-	-	62	LIFE	LIFE
Indeterminate	5,956	-	-	12	7	-	641	47	1,104	1,300	1,011	247	2	64	1,521	175.1
No minimum	37	-	-	-	-	-	-	-	-	-	-	-	-	49	(b)	-
1 day, under 1 yr.	4,121	-	-	12	7	-	639	47	1,104	1,300	1,011	247	2	64	1,521	141.3
1 yr., under 2 yrs.	410	-	-	-	-	-	-	-	-	-	-	-	-	15	367	LIFE
2 yrs., under 3 yrs.	163	-	-	-	-	-	-	-	-	-	-	-	-	-	-	299.3
3 yrs., under 5 yrs.	51	-	-	-	-	-	-	-	-	-	-	-	-	-	-	LIFE
5 yrs., under 10 yrs.	1,033	-	-	-	-	-	-	-	-	-	-	-	-	-	-	51
10 yrs., under 20 yrs.	72	-	-	-	-	-	-	-	-	-	-	-	-	-	-	LIFE
20 yrs., and over	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	LIFE
Colorado	1,104	8	23	53	130	55	227	122	343	70	21	14	12	5	22	94.4
Definite	30	1	22	53	130	55	227	122	343	70	21	14	12	5	9	-
Indeterminate	1,074	7	1	11	1	1	27	-	245	38	-	2	-	-	13	92.9
No minimum	245	-	-	-	-	-	-	-	-	-	-	-	-	-	10	126.0
1 day, under 1 yr.	5	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
1 yr., under 2 yrs.	229	-	15	40	98	21	37	9	8	1	-	-	-	-	-	43.3
2 yrs., under 3 yrs.	177	-	-	1	31	29	87	18	11	-	-	-	-	-	-	63.8
3 yrs., under 5 yrs.	184	-	-	-	5	76	73	24	3	2	-	-	-	1	79.2	
5 yrs., under 10 yrs.	38	-	-	-	-	-	16	18	3	1	-	-	-	-	122.0	
10 yrs., under 20 yrs.	65	-	-	-	-	-	6	37	13	7	2	-	-	-	128.6	
20 yrs., and over	40	-	-	-	-	-	-	-	12	11	9	7	-	1	223.6	
12	12	-	-	-	-	-	-	-	-	-	1	5	5	1	600.0	
Connecticut	621	-	1	85	127	51	193	103	16	19	12	5	5	-	4	62.9
Definite	16	-	-	1	1	2	6	2	-	-	-	-	-	-	-	-
Indeterminate	605	-	1	84	126	49	187	101	16	19	12	5	5	-	4	68.0
No minimum	352	-	-	78	45	2	127	-	-	-	-	-	-	-	-	62.7
1 day, under 1 yr.	158	-	1	6	75	30	24	21	-	1	-	-	-	-	-	60.1
1 yr., under 2 yrs.	86	-	-	-	6	17	31	29	-	-	-	-	1	-	-	47.5
2 yrs., under 3 yrs.	66	-	-	-	-	-	5	43	7	7	1	-	3	-	-	67.7
3 yrs., under 5 yrs.	19	-	-	-	-	-	7	5	4	3	-	-	-	-	-	103.3
5 yrs., under 10 yrs.	15	-	-	-	-	-	1	4	5	5	1	-	-	-	-	126.0
10 yrs., under 20 yrs.	8	-	-	-	-	-	-	-	-	3	4	1	-	-	-	160.8
20 yrs., and over	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
Delaware	106	26	76	26	26	6	14	6	2	-	-	-	-	-	2	22.3
Definite	186	26	76	26	26	6	14	6	2	-	-	-	-	-	2	22.3
District of Columbia	570	18	49	54	91	109	42	101	23	21	11	6	3	-	2	51.6
Definite	88	17	25	7	1	17	13	6	1	1	-	-	-	-	-	27.4
Indeterminate	482	1	24	47	90	109	25	88	17	20	10	6	3	-	2	52.3
No minimum	59	1	1	1	-	51	1	1	3	-	-	-	-	-	-	54.2
1 day, under 1 yr.	29	-	28	-	1	-	-	-	-	-	-	-	-	-	-	18.2
1 yr., under 2 yrs.	91	-	35	45	10	1	-	-	-	-	-	-	-	-	-	26.8
2 yrs., under 3 yrs.	167	-	-	1	79	96	24	6	-	1	-	-	-	-	-	48.8
3 yrs., under 5 yrs.	61	-	-	-	-	1	-	59	22	14	16	4	-	-	-	96.0
5 yrs., under 10 yrs.	98	-	-	-	-	-	-	7	-	-	-	-	-	-	-	126.0
10 yrs., under 20 yrs.	6	-	-	-	-	-	-	-	-	-	1	1	-	-	-	-
20 yrs., and over	5	-	-	-	-	-	-	-	-	-	1	5	2	-	-	-
Florida	3,044	45	620	663	546	89	406	125	175	21	70	112	17	5	70	40.3
Definite	2,248	45	620	614	379	62	262	96	107	18	36	77	16	5	63	35.9
Indeterminate	796	-	58	149	167	27	224	29	68	3	34	35	1	-	7	60.2
6 mos., under 1 yr.	793	-	52	149	167	27	221	29	68	3	34	35	1	-	7	60.1
2 yrs., under 3 yrs.	3	-	-	-	-	-	3	-	-	-	-	-	-	-	-	-

(a) Median not shown where number of cases is less than 12.
 (b) Median is higher than 600 months.

Table A3.--TYPE AND LENGTH OF SENTENCE OF FELLOW PRISONERS RECEIVED FROM COURT BY STATE PRISONS: 1960 - (Continued)

(Excludes Alaska and New Jersey)

Region and State, type of sentence and length of minimum	Total	Length of definite or maximum of indeterminate sentence														Median (in months) (a)
		6 mos. under 1 yr.	1 yr. under 2 yrs.	2 yrs. under 3 yrs.	3 yrs. under 4 yrs.	4 yrs. under 5 yrs.	5 yrs. under 6 yrs.	6 yrs. under 10 yrs.	10 yrs. under 11 yrs.	11 yrs. under 15 yrs.	15 yrs. under 20 yrs.	20 yrs. under 30 yrs.	30 yrs. under 50 yrs.	50 yrs. and over	LIFE	
Florida	2,528	-	137	260	422	235	568	290	200	67	67	130	12	3	74	64.5
Definite	903	-	177	167	152	62	151	61	33	17	17	55	3	-	74	51.0
Indeterminate	1,625	-	-	93	270	165	417	229	167	50	70	75	9	3	-	67.3
1 yr. under 2 yrs.	292	-	-	52	105	16	40	1	6	-	-	1	-	-	-	40.2
2 yrs. under 3 yrs.	447	-	-	4	104	118	132	16	10	1	-	-	-	-	-	53.6
3 yrs. under 4 yrs.	445	-	-	-	1	40	265	107	33	-	3	1	-	-	-	68.2
5 yrs. under 6 yrs.	143	-	-	-	-	-	-	62	70	-	6	1	-	-	-	121.6
6 yrs. under 10 yrs.	177	-	-	-	-	-	-	46	70	-	14	9	-	-	-	126.4
10 yrs. under 20 yrs.	124	-	-	-	-	-	-	-	-	-	21	63	4	1	-	241.9
20 yrs. and over	7	-	-	-	-	-	-	-	-	-	-	-	5	2	-	-
No minimum	134	-	-	1	-	-	22	2	37	1	2	53	7	5	4	244.5
Indeterminate	134	-	-	1	-	-	22	2	37	1	2	53	7	5	4	244.5
No minimum	134	-	-	1	-	-	22	2	37	1	2	53	7	5	4	244.5
Illinois	274	-	1	14	76	4	83	22	37	42	27	5	2	-	5	78.5
Definite	205	-	1	14	35	4	63	19	26	39	27	5	2	-	5	72.0
Indeterminate	10	-	-	-	1	-	1	3	1	4	-	-	-	-	-	-
1 yr. under 2 yrs.	3	-	-	-	-	-	-	-	-	3	-	-	-	-	-	-
2 yrs. under 3 yrs.	7	-	-	-	1	-	3	1	1	-	-	-	-	-	-	-
Indiana	4,295	3	31	23	10	-	950	72	390	168	10	92	-	-	25	111.0
Definite	107	2	31	7	1	-	1	-	21	2	10	1	-	-	20	124.9
Indeterminate	1,287	-	-	-	19	-	979	70	369	166	-	91	-	-	-	103.7
1 yr. under 2 yrs.	632	-	-	-	15	-	167	78	384	3	-	-	-	-	-	121.4
2 yrs. under 3 yrs.	609	-	-	-	-	-	324	1	1	1	50	-	-	-	-	69.3
3 yrs. under 4 yrs.	1	-	-	-	-	-	-	-	1	-	-	-	-	-	-	-
5 yrs. under 6 yrs.	7	-	-	-	-	-	-	-	-	-	-	41	-	-	-	300.0
10 yrs. under 20 yrs.	41	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
Iowa	234	16	150	11	50	5	153	90	203	3	12	41	4	1	-	69.1
Definite	14	11	1	2	-	-	-	-	-	-	-	-	-	-	-	9.8
Indeterminate	220	5	149	9	50	5	153	90	203	3	12	41	4	1	-	92.0
No minimum	220	5	149	9	50	5	153	90	203	3	12	41	4	1	-	92.0
Kansas	979	2	2	37	22	1	257	24	427	1	79	103	13	1	10	124.1
Definite	39	1	-	-	1	-	1	-	-	-	22	3	5	-	7	225.0
Indeterminate	940	1	2	37	21	1	256	24	427	1	57	101	8	1	3	123.6
No minimum	170	-	-	11	2	-	64	1	71	1	5	6	1	-	-	114.0
1 day, under 6 mos.	4	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
6 mos. under 1 yr.	1	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
1 yr. under 2 yrs.	374	-	1	25	16	1	163	13	113	-	17	-	-	-	-	64.4
2 yrs. under 3 yrs.	38	-	-	-	-	-	3	3	13	-	2	14	1	-	-	136.3
3 yrs. under 5 yrs.	38	-	-	-	-	-	3	-	3	-	2	4	-	-	-	126.0
5 yrs. under 6 yrs.	249	-	-	-	-	-	-	195	-	47	7	-	-	-	-	127.7
6 yrs. under 10 yrs.	10	-	-	-	-	-	-	-	-	-	9	1	-	-	-	-
10 yrs. under 20 yrs.	50	-	-	-	-	-	-	-	-	-	44	4	-	2	-	287.0
20 yrs. and over	3	-	-	-	-	-	-	-	-	-	-	1	1	1	-	-
Kentucky	1,729	-	611	576	167	73	156	44	50	11	11	32	-	-	58	25.5
Definite	1,729	-	611	576	167	73	156	44	50	11	11	32	-	-	58	25.5
Louisiana	1,649	5	267	267	303	116	746	241	97	46	46	18	5	1	38	46.0
Definite	1,649	5	267	267	303	116	746	241	97	46	46	18	5	1	38	46.0
Maine	443	-	-	52	279	26	27	21	16	6	3	8	3	1	1	43.2
Definite	1	-	-	-	-	-	-	-	-	-	-	-	-	-	1	-
Indeterminate	442	-	-	52	279	26	27	21	16	6	3	8	3	1	1	43.2
No minimum	6	-	-	8	-	-	-	-	-	-	-	-	-	-	-	-
6 mos. under 1 yr.	86	-	-	86	-	-	-	-	-	-	-	-	-	-	-	42.0
1 yr. under 2 yrs.	244	-	-	52	167	2	4	1	-	-	-	-	-	-	-	40.5
2 yrs. under 3 yrs.	54	-	-	-	-	24	23	-	2	-	-	-	-	-	-	61.6
3 yrs. under 5 yrs.	18	-	-	-	-	-	-	15	3	-	-	-	-	-	-	100.8
5 yrs. under 6 yrs.	15	-	-	-	-	-	-	-	11	-	3	2	-	-	-	128.2
6 yrs. under 10 yrs.	7	-	-	-	-	-	-	-	-	-	6	1	-	-	-	-
10 yrs. under 20 yrs.	7	-	-	-	-	-	-	-	-	-	-	1	-	-	-	-
20 yrs. and over	3	-	-	-	-	-	-	-	-	-	-	2	1	-	-	-
Maryland	3,675	706	1,392	540	403	135	184	173	76	25	32	24	11	-	22	61.7
Definite	3,675	637	946	357	297	92	138	86	61	17	30	24	11	-	22	60.9
Indeterminate	997	71	446	183	146	43	46	37	15	8	2	-	-	-	-	21.5
No minimum	997	71	446	183	146	43	46	37	15	8	2	-	-	-	-	21.5

(a) Median not shown where number of cases is less than 12.

Table A3.--TYPE AND LENGTH OF SENTENCE OF FELONY PRISONERS RECEIVED FROM COURT BY STATE PRISONS, 1960 - (continued)

(Excludes Alaska and New Jersey)

Region and State, type of sentence and length of minimum	Total	Length of definite or maximum of indeterminate sentence														Median (in months) (a)
		6 mos. under 1 year	1 yr. under 2 yrs.	2 yrs. under 3 yrs.	3 yrs. under 4 yrs.	4 yrs. under 5 yrs.	5 yrs. under 6 yrs.	6 yrs. under 10 yrs.	10 yrs. under 11 yrs.	11 yrs. under 15 yrs.	15 yrs. under 20 yrs.	20 yrs. under 30 yrs.	30 yrs. under 50 yrs.	50 yrs. and over	LIFE	
Massachusetts	740	-	-	67	93	12	57	109	37	11	10	14	1	-	16	66.3
Definite	46	-	-	-	-	-	44	2	-	-	-	-	-	-	-	71.0
Indeterminate	702	-	-	67	93	12	56	107	37	11	14	1	-	16	66.2	
No minimum	279	-	-	67	-	-	35	-	-	-	-	-	-	-	-	64.1
2 yrs. under 3 yrs.	111	-	-	-	93	3	10	4	1	-	-	-	-	-	-	63.2
3 yrs. under 4 yrs.	170	-	-	-	-	9	130	30	3	-	-	-	-	-	-	67.0
5 yrs. under 6 yrs.	69	-	-	-	-	-	-	62	5	-	2	-	-	-	-	56.7
6 yrs. under 10 yrs.	48	-	-	-	-	-	-	12	39	5	-	-	-	-	-	125.6
10 yrs. under 20 yrs.	26	-	-	-	-	-	-	-	6	8	12	-	-	-	-	239.5
20 yrs. and over	3	-	-	-	-	-	-	-	-	-	3	1	-	-	-	-
Michigan	3,681	-	-	550	65	497	394	39	429	306	621	142	31	5	22	69.9
Definite	31	-	-	-	-	-	-	-	-	-	-	-	-	-	21	LIFE
Indeterminate	3,650	-	-	550	65	497	394	39	429	306	621	142	31	5	1	63.7
No minimum	1	-	-	-	-	-	-	-	-	-	-	-	-	-	1	42.5
1 day, under 6 mos.	30	-	-	15	3	9	7	-	1	1	-	-	-	-	-	54.3
6 mos. under 1 yr.	110	-	-	39	3	28	28	-	4	1	4	-	-	-	-	66.3
1 yr., under 2 yrs.	1,325	-	-	465	69	366	412	-	105	60	219	8	-	-	-	71.9
2 yrs. under 3 yrs.	667	-	-	30	11	152	292	15	146	73	239	12	-	-	-	130.1
3 yrs. under 4 yrs.	999	-	-	-	-	28	144	14	99	45	361	17	1	-	-	135.2
5 yrs. under 6 yrs.	197	-	-	-	-	-	1	-	58	11	94	32	-	1	-	219.7
6 yrs. under 10 yrs.	134	-	-	-	-	-	-	-	13	47	34	4	-	-	-	287.2
10 yrs. under 20 yrs.	76	-	-	-	-	-	-	-	-	2	20	59	-	-	-	423.6
20 yrs. and over	15	-	-	-	-	-	-	-	-	-	-	11	4	-	-	523.6
Minnesota	633	-	12	30	17	1	293	58	110	7	31	19	34	9	2	70.1
Definite	1	-	-	-	-	-	-	-	-	-	-	-	-	-	1	-
Indeterminate	632	-	12	30	17	1	293	58	110	7	31	19	34	9	1	70.1
No minimum	532	-	12	19	4	1	256	52	80	4	16	6	1	-	1	67.0
1 yr. under 2 yrs.	33	-	-	1	1	-	1	-	18	3	1	1	-	-	-	127.7
3 yrs. under 5 yrs.	3	-	-	-	1	-	3	3	5	-	6	4	-	-	-	130.6
5 yrs. under 6 yrs.	27	-	-	-	-	3	1	2	1	-	6	14	-	-	-	265.6
6 yrs. under 10 yrs.	17	-	-	-	-	-	-	-	1	-	1	13	3	-	-	432.6
10 yrs. under 20 yrs.	15	-	-	-	-	-	-	-	-	-	3	3	6	1	-	550.0
20 yrs. and over	1	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
Mississippi	394	2	169	193	140	59	93	72	24	10	27	15	2	-	40	41.4
Definite	394	2	169	193	140	59	93	72	24	10	27	15	2	-	40	41.4
Missouri	1,433	-	-	234	289	166	239	116	56	8	26	19	6	5	16	57.1
Definite	1,433	-	-	234	289	166	239	116	56	8	26	19	6	5	16	57.1
Montana	425	1	28	39	24	31	55	21	21	4	8	10	-	2	1	39.5
Definite	425	1	28	39	24	31	55	21	21	4	8	10	-	2	1	39.5
Nebraska	737	-	221	194	157	49	74	32	6	1	2	-	-	-	5	23.1
Definite	596	-	15	106	73	28	54	27	5	1	2	-	-	-	5	29.5
Indeterminate	141	-	16	68	79	20	20	5	3	-	-	-	-	-	-	30.3
1 yr. under 2 yrs.	100	-	10	68	68	7	1	-	-	-	-	-	-	-	-	35.3
3 yrs. under 5 yrs.	37	-	-	-	11	13	14	1	-	-	-	-	-	-	-	55.0
5 yrs. under 6 yrs.	10	-	-	-	-	5	4	1	-	-	-	-	-	-	-	-
6 yrs. under 10 yrs.	2	-	-	-	-	-	-	3	-	-	-	-	-	-	-	-
Nevada	221	-	6	10	4	-	41	21	23	52	27	3	-	-	14	137.1
Definite	20	-	6	3	-	-	8	1	-	-	-	-	-	-	2	21.5
Indeterminate	201	-	-	7	4	-	33	20	23	52	27	3	-	-	12	144.5
1 yr. under 2 yrs.	138	-	-	7	3	-	26	8	9	32	23	1	-	-	1	120.0
3 yrs. under 5 yrs.	31	-	-	-	2	-	7	1	1	19	1	-	-	-	-	145.9
5 yrs. under 6 yrs.	2	-	-	-	-	-	-	-	1	-	1	-	-	-	-	-
6 yrs. under 10 yrs.	35	-	-	-	-	-	-	11	14	-	3	2	-	-	5	127.5
10 yrs. under 20 yrs.	9	-	-	-	-	-	-	-	-	-	-	-	-	-	5	-
New Hampshire	63	-	2	2	35	4	25	9	1	1	-	1	3	-	-	55.9
Indeterminate	63	-	2	2	35	4	25	9	1	1	-	1	3	-	-	55.9
1 yr. under 2 yrs.	41	-	2	2	31	4	4	9	1	-	-	-	-	-	-	42.4
3 yrs. under 5 yrs.	12	-	-	-	-	4	9	1	2	-	-	-	-	-	-	61.3
5 yrs. under 6 yrs.	14	-	-	-	-	-	12	3	1	-	-	-	-	-	-	67.0
6 yrs. under 10 yrs.	3	-	-	-	-	-	-	3	1	-	-	-	-	-	-	-
10 yrs. under 20 yrs.	2	-	-	-	-	-	-	1	1	-	-	-	-	-	-	-
20 yrs. and over	3	-	-	-	-	-	-	-	-	-	-	3	-	-	-	-
New Mexico	493	10	20	5	110	2	182	5	30	3	12	27	4	13	3	66.4
Definite	4	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
Indeterminate	489	10	20	5	110	2	182	5	30	3	12	27	4	13	3	66.4
No minimum	52	10	10	-	10	-	28	-	3	-	-	27	-	12	4	68.4
6 mos. under 1 yr.	47	-	4	1	27	3	12	-	-	-	1	-	-	-	-	64.4
1 yr. under 2 yrs.	276	-	5	5	66	-	110	1	72	3	-	4	6	-	-	62.4
3 yrs. under 5 yrs.	51	-	-	-	-	-	30	-	14	1	1	1	1	1	-	69.4
5 yrs. under 6 yrs.	49	-	-	-	5	-	2	1	3	-	9	2	4	4	-	222.4
6 yrs. under 10 yrs.	4	-	-	-	-	-	-	1	1	-	-	-	1	-	-	-
10 yrs. and over	5	-	-	-	-	-	-	1	-	-	1	-	-	-	-	-
20 yrs. and over	1	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-

(a) Median not shown where number of cases is less than 10.

Table A3.--TYPE AND LENGTH OF SENTENCE OF FELONY PRISONERS RECEIVED FROM COURT BY STATE PRISON: 1960 - (Continued)

(Excludes Alaska and New Jersey)

Region and State, type of sentence and length of minimum	Total	Length of definite or maximum of indeterminate sentence													Median (in months) (a)	
		6 mos. under 1 yr.	1 yr. under 2 yrs.	2 yrs. under 3 yrs.	3 yrs. under 4 yrs.	4 yrs. under 5 yrs.	5 yrs. under 6 yrs.	6 yrs. under 10 yrs.	10 yrs. under 11 yrs.	11 yrs. under 15 yrs.	15 yrs. under 20 yrs.	20 yrs. under 30 yrs.	30 yrs. under 50 yrs.	50 yrs. and over		LIFE
New York	4,204	-	55	462	256	339	1,637	279	334	40	145	82	28	2	64	63.7
Definite	9	-	-	-	-	-	-	-	-	-	-	-	-	-	9	-
Indeterminate	4,194	-	55	462	256	339	1,637	279	334	40	145	82	28	2	55	63.7
No minimum	1,747	-	-	-	557	-	1,005	-	1	-	-	-	-	-	3	62.8
1 day, under 6 mos.	18	-	-	-	-	-	-	-	-	-	-	-	-	-	-	18
1 yr., under 2 yrs.	740	-	25	460	193	5	47	3	2	-	-	-	-	-	-	15
2 yrs., under 3 yrs.	692	-	-	3	185	214	522	28	23	-	1	-	-	-	-	32.8
3 yrs., under 5 yrs.	304	-	-	-	1	20	80	181	17	3	-	-	-	-	-	63.5
5 yrs., under 6 yrs.	254	-	-	-	-	-	3	63	250	3	24	6	-	-	-	89.5
6 yrs., under 10 yrs.	163	-	-	-	-	-	-	8	35	18	92	6	0	-	-	125.3
10 yrs., under 20 yrs.	137	-	-	-	-	-	-	-	-	16	26	68	19	-	8	193.4
20 yrs., and over	35	-	-	-	-	-	-	-	-	-	-	68	7	2	26	286.8
LIFE	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	LIFE
North Carolina	2,687	179	468	356	336	93	472	298	178	39	97	94	43	4	50	50.0
Definite	979	169	321	200	40	26	45	21	16	4	12	19	7	-	50	22.4
Indeterminate	1,688	1	146	156	289	67	427	277	162	34	85	75	36	4	-	67.2
1 day, under 6 mos.	1	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
6 mos., under 1 yr.	13	-	10	3	-	-	-	-	-	-	-	-	-	-	-	19.8
1 yr., under 2 yrs.	260	-	76	151	112	1	19	1	-	-	-	-	-	-	-	32.3
2 yrs., under 3 yrs.	269	-	-	2	176	43	64	4	1	-	-	-	-	-	-	45.4
3 yrs., under 5 yrs.	708	-	-	-	-	13	354	137	6	-	-	-	-	-	-	68.1
5 yrs., under 6 yrs.	149	-	-	-	-	-	-	109	77	-	11	2	-	-	-	104.6
6 yrs., under 10 yrs.	128	-	-	-	-	-	-	31	127	34	13	13	-	-	-	125.4
10 yrs., under 20 yrs.	105	-	-	-	-	-	-	-	1	10	61	50	3	-	-	230.7
20 yrs., and over	28	-	-	-	-	-	-	-	-	-	-	21	35	4	-	416.2
LIFE	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
North Dakota	127	1	21	15	42	2	29	7	10	-	1	-	-	-	-	44.3
Definite	96	1	21	10	9	-	7	-	4	-	-	-	-	-	-	28.8
Indeterminate	30	-	-	5	33	2	22	7	6	-	1	-	1	-	-	52.8
1 yr., under 2 yrs.	27	-	-	5	32	1	4	2	4	-	1	-	-	-	-	45.2
2 yrs., under 3 yrs.	3	-	-	-	1	1	1	-	-	-	-	-	-	-	-	-
3 yrs., under 5 yrs.	2	-	-	-	-	-	7	-	-	-	-	-	-	-	-	-
5 yrs., under 6 yrs.	2	-	-	-	-	-	-	3	-	-	-	-	-	-	-	-
6 yrs., under 10 yrs.	1	-	-	-	-	-	-	-	2	-	-	-	-	-	-	-
10 yrs., and over	1	-	-	-	-	-	-	-	-	-	-	1	-	-	-	-
LIFE	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
Ohio	3,784	-	29	72	375	-	189	359	68	12	898	1,343	122	28	69	225.6
Definite	69	-	-	-	-	-	-	-	-	-	-	-	-	-	69	-
Indeterminate	3,715	-	29	72	375	-	189	359	68	12	898	1,343	122	28	-	225.3
No minimum	36	-	29	-	-	-	-	-	88	12	698	1,343	-	-	-	15.2
1 day, under 6 mos.	2,926	-	-	72	375	-	186	347	81	-	850	1,104	1	-	-	212.3
1 yr., under 2 yrs.	102	-	-	-	-	-	22	11	4	10	47	52	50	1	-	257.3
2 yrs., under 3 yrs.	39	-	-	-	-	-	-	1	2	3	1	14	13	6	-	355.7
3 yrs., under 5 yrs.	39	-	-	-	-	-	-	-	1	-	-	33	1	-	-	(b)
5 yrs., under 6 yrs.	5	-	-	-	-	-	-	-	-	-	-	1	4	-	-	(b)
6 yrs., under 10 yrs.	190	-	-	-	-	-	-	-	-	-	-	173	14	3	-	305.9
10 yrs., under 20 yrs.	17	-	-	-	-	-	-	-	-	-	-	4	13	-	-	(b)
20 yrs., and over	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
LIFE	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
Oklahoma	1,704	36	258	471	216	73	193	60	48	6	13	17	3	3	11	34.6
Definite	1,704	36	258	471	216	73	193	60	48	6	13	17	3	3	11	34.6
Indeterminate	691	4	210	210	209	59	114	32	23	2	8	7	1	-	12	37.2
No minimum	691	4	210	210	209	59	114	32	23	2	8	7	1	-	12	37.2
LIFE	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
Pennsylvania	1,513	3	12	115	234	127	320	321	190	43	40	55	10	5	26	70.0
Definite	28	-	2	-	-	-	-	-	-	-	-	-	-	-	26	LIFE
Indeterminate	1,485	3	10	115	234	127	320	321	190	43	40	55	10	5	10	69.5
No minimum	307	3	2	5	23	-	54	184	10	6	1	-	-	-	-	88.8
1 day, under 6 mos.	14	-	-	-	-	-	-	-	-	-	-	-	-	-	-	LIFE
6 mos., under 1 yr.	17	-	4	3	5	1	2	-	-	-	-	-	-	-	-	34.5
1 yr., under 2 yrs.	411	-	2	105	206	13	65	4	15	-	-	1	-	-	-	41.7
2 yrs., under 3 yrs.	262	-	-	-	-	113	197	19	33	-	-	-	-	-	-	64.1
3 yrs., under 5 yrs.	177	-	-	-	-	-	-	114	47	9	6	-	1	-	-	109.3
5 yrs., under 6 yrs.	104	-	-	-	-	-	-	-	79	7	12	6	-	-	-	127.9
6 yrs., under 10 yrs.	52	-	-	-	-	-	-	-	-	21	21	9	1	-	-	194.3
10 yrs., under 20 yrs.	53	-	-	-	-	-	-	-	-	-	-	28	3	-	-	310.7
20 yrs., and over	8	-	-	-	-	-	-	-	-	-	-	-	3	5	-	-
LIFE	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
Rhode Island	77	2	32	13	15	1	6	6	-	1	1	-	-	-	-	28.2
Definite	77	2	32	13	15	1	6	6	-	1	1	-	-	-	-	28.2
Indeterminate	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
LIFE	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
South Carolina	893	173	284	123	92	28	58	53	21	18	13	11	3	-	16	23.6
Definite	893	173	284	123	92	28	58	53	21	18	13	11	3	-	16	23.6
Indeterminate	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
LIFE	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
South Dakota	263	5	178	76	54	14	17	7	5	3	1	2	-	-	1	23.9
Definite	263	5	178	76	54	14	17	7	5	3	1	2	-	-	1	23.8
Indeterminate	2	-	-	1	-	-	-	-	1	-	-	-	-	-	-	-
No minimum	1	-	-	-	-	-	-	-	1	-	-	-	-	-	-	-
1 day, under 6 mos.	1	-	-	1	-	-	-	-	-	-	-	-	-	-	-	-

(1) Figures not shown where number of cases is less than 10.
 (2) Median is smaller than 600 months.

Table A3.--TYPE AND LENGTH OF SENTENCE OF FELONY PRISONERS RECEIVED FROM COURT BY STATE PRISONS: 1960 - (Continued)

(Excludes Alaska and New Jersey)

Region and State, type of sentence and length of minimum	Total	Length of definite or maximum of indeterminate sentence													Median (in months) (a)	
		6 mos. under 1 yr.	1 yr. under 2 yrs.	2 yrs. under 3 yrs.	3 yrs. under 4 yrs.	4 yrs. under 5 yrs.	5 yrs. under 6 yrs.	6 yrs. under 10 yrs.	10 yrs. under 12 yrs.	11 yrs. under 15 yrs.	15 yrs. under 20 yrs.	20 yrs. under 30 yrs.	30 yrs. under 50 yrs.	50 yrs. and over		LIFE
Tennessee	1,391	-	275	76	305	36	169	74	118	36	30	61	16	5	17	44.7
Definite	673	-	270	62	324	13	30	45	68	7	14	24	11	8	17	40.6
Indeterminate	418	-	5	14	81	23	139	29	50	19	16	37	5	-	-	66.5
6 mos., under 1 yr.	1	-	-	-	-	-	1	-	-	-	-	-	-	-	-	-
1 yr., under 2 yrs.	179	-	5	34	69	4	66	1	-	-	-	-	-	-	-	44.8
2 yrs., under 3 yrs.	51	-	-	-	10	3	15	5	17	-	1	-	-	-	-	70.0
3 yrs., under 4 yrs.	111	-	-	-	-	7	67	13	21	-	4	-	-	-	-	69.8
4 yrs., under 5 yrs.	14	-	-	-	-	-	-	1	2	1	4	-	-	-	-	123.0
5 yrs., under 6 yrs.	43	-	-	-	-	-	-	6	3	5	10	-	-	-	-	122.0
6 yrs., under 10 yrs.	33	-	-	-	-	-	-	-	-	8	15	-	-	-	-	229.0
10 yrs., under 20 yrs.	6	-	-	-	-	-	-	-	-	-	1	5	-	-	-	-
20 yrs., and over	6	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
Texas	5,035	8	99	1,390	921	412	224	426	225	92	97	115	46	48	67	47.1
Definite	1,323	8	91	1,115	65	13	155	10	9	9	7	2	-	-	38	31.1
Indeterminate	3,710	-	8	275	813	399	769	416	216	83	90	113	44	48	29	60.8
No minimum	566	-	7	367	24	6	31	23	6	13	17	8	3	3	6	32.0
1 yr., under 2 yrs.	12	-	1	5	3	-	-	-	-	-	-	-	-	-	-	36.0
2 yrs., under 3 yrs.	2,705	-	-	23	393	360	771	334	146	47	37	51	12	25	20	43.9
3 yrs., under 4 yrs.	1	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
4 yrs., under 5 yrs.	379	-	-	-	-	-	-	-	52	23	34	43	24	14	9	159.3
5 yrs., under 6 yrs.	7	-	-	-	-	-	-	-	-	1	1	1	1	1	1	-
6 yrs., under 10 yrs.	7	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
10 yrs., under 20 yrs.	7	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
20 yrs., and over	7	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
Utah	165	-	-	-	10	-	23	-	27	-	1	27	-	-	30	130.5
Definite	5	-	-	-	-	-	-	-	-	-	1	-	-	-	2	-
Indeterminate	263	-	-	-	10	-	23	-	27	-	-	27	-	-	28	130.3
No minimum	83	-	-	-	-	-	-	-	-	-	-	97	-	-	1	66.0
6 mos., under 1 yr.	11	-	-	-	16	-	-	-	-	-	-	-	-	-	-	-
1 yr., under 2 yrs.	128	-	-	-	-	-	-	-	24	-	-	-	-	-	-	271.9
2 yrs., under 3 yrs.	3	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
3 yrs., under 4 yrs.	24	-	-	-	-	-	-	-	-	-	3	-	-	-	-	-
4 yrs., under 5 yrs.	3	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
5 yrs., under 6 yrs.	3	-	-	-	-	-	-	-	-	-	-	-	-	-	24	LIFE
6 yrs., under 10 yrs.	1	-	-	-	-	-	-	-	-	-	-	-	-	-	3	-
10 yrs., under 20 yrs.	1	-	-	-	-	-	-	-	-	-	-	-	-	-	1	-
20 yrs., and over	1	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
Vermont	216	12	53	36	45	11	19	-	2	1	-	-	1	-	2	28.0
Definite	24	12	3	1	2	-	-	-	-	-	-	-	-	-	3	16.5
Indeterminate	192	10	50	35	43	11	19	-	2	1	-	-	1	-	1	30.5
6 mos., under 1 yr.	21	19	7	1	1	-	1	-	2	-	-	-	-	-	-	10.3
1 yr., under 2 yrs.	52	3	35	11	3	1	-	-	-	-	-	-	-	-	-	19.9
2 yrs., under 3 yrs.	77	-	13	23	24	4	7	1	-	-	-	-	-	-	-	37.8
3 yrs., under 4 yrs.	22	-	-	-	9	4	5	-	-	-	-	-	-	-	-	54.0
4 yrs., under 5 yrs.	7	-	-	-	-	-	-	2	-	1	-	-	-	-	-	-
5 yrs., under 6 yrs.	2	-	-	-	-	-	-	-	1	-	-	-	-	-	-	-
6 yrs., under 10 yrs.	1	-	-	-	-	-	-	-	1	1	-	-	-	-	-	-
10 yrs., under 20 yrs.	1	-	-	-	-	-	-	-	-	-	-	-	1	-	-	-
Virginia	4,223	13	347	473	258	164	174	157	77	35	55	67	30	2	26	40.8
Definite	1,882	13	347	473	258	164	174	157	77	35	55	67	30	2	26	40.8
Washington	940	-	-	-	-	8	11	146	1	440	22	15	5	14	221.5	
Indeterminate	940	-	-	-	-	8	11	146	1	440	22	15	5	14	221.5	
No minimum	154	-	-	-	-	1	2	20	3	75	3	-	-	7	221.1	
6 mos., under 1 yr.	100	-	-	-	-	1	2	15	1	81	32	-	-	-	216.8	
1 yr., under 2 yrs.	268	-	-	-	-	3	5	49	1	153	76	3	3	1	214.5	
2 yrs., under 3 yrs.	223	-	-	-	-	-	-	21	1	133	59	1	1	-	216.6	
3 yrs., under 4 yrs.	77	-	-	-	-	-	-	15	-	26	32	-	-	-	227.3	
4 yrs., under 5 yrs.	70	-	-	-	-	-	-	6	-	9	5	1	1	6	254.3	
5 yrs., under 6 yrs.	23	-	-	-	-	-	-	1	-	-	4	1	-	1	351.4	
6 yrs., under 10 yrs.	3	-	-	-	-	-	-	-	-	-	-	2	-	1	-	
10 yrs., under 20 yrs.	3	-	-	-	-	-	-	-	-	-	-	-	-	-	-	
20 yrs., and over	3	-	-	-	-	-	-	-	-	-	-	-	-	-	-	
West Virginia	510	-	-	1	2	1	60	-	375	-	55	18	1	-	17	126.1
Definite	61	-	-	1	1	1	6	-	24	-	7	4	1	-	17	131.2
Indeterminate	449	-	-	-	1	1	54	-	351	-	48	14	1	-	-	125.6
1 yr., under 2 yrs.	397	-	-	-	-	-	54	-	351	-	14	1	-	-	-	125.2
2 yrs., under 3 yrs.	69	-	-	-	-	-	-	-	12	-	-	-	-	-	-	126.7
3 yrs., under 4 yrs.	4	-	-	-	-	-	-	-	-	-	7	-	-	-	-	-
4 yrs., under 5 yrs.	19	-	-	-	-	-	-	-	3	-	14	2	-	-	-	207.9
5 yrs., under 6 yrs.	19	-	-	-	-	-	-	-	3	-	14	2	-	-	-	207.9
Wisconsin	1,065	5	281	335	104	42	125	46	22	4	6	21	4	1	5	33.2
Definite	1,065	5	281	335	104	42	125	46	22	4	6	21	4	1	5	33.2
Wisconsin	235	-	64	66	20	10	15	11	-	4	3	3	3	1	1	35.7
Indeterminate	235	-	64	66	20	10	15	11	-	4	3	3	3	1	1	35.7
6 mos., under 1 yr.	142	-	63	60	20	10	15	11	-	4	3	3	3	1	1	30.7
1 yr., under 2 yrs.	142	-	63	60	20	10	15	11	-	4	3	3	3	1	1	32.3
2 yrs., under 3 yrs.	37	-	-	10	22	1	1	-	-	-	-	-	-	-	-	40.8
3 yrs., under 4 yrs.	24	-	-	1	6	1	1	-	-	-	-	-	-	-	-	63.8
4 yrs., under 5 yrs.	10	-	-	-	-	1	1	-	-	1	-	-	-	-	-	-
5 yrs., under 6 yrs.	7	-	-	-	-	-	-	-	1	-	-	-	-	-	-	-
6 yrs., under 10 yrs.	7	-	-	-	-	-	-	-	1	-	-	-	-	-	-	-
10 yrs., under 20 yrs.	7	-	-	-	-	-	-	-	1	-	-	-	-	-	-	-
20 yrs., and over	5	-	-	-	-	-	-	-	-	2	2	1	1	1	-	-

(a) Median not shown where number of cases is less than 15.

Table A4.--LENGTH OF MINIMUM OF INDETERMINATE SENTENCE OF FELONY PRISONERS RECEIVED FROM COURT BY STATE PRISONS: 1960

(Excludes Alaska and New Jersey)

Region and State	Total prisoners with indeterminate sentences	Length of minimum of indeterminate sentence										Median (in months) (a)
		No minimum	1 day, under 6 months	6 months, under 1 year	1 year, under 2 years	2 years, under 3 years	3 years, under 5 years	5 years, under 6 years	6 years, under 10 years	10 years, under 20 years	20 years, and over	
United States	42,364	7,346	135	5,185	11,856	8,623	3,558	3,123	1,074	1,195	199	20.5
Northeast	7,703	2,389	63	155	1,675	1,545	756	504	290	214	52	20.9
Maine	442	13	-	86	244	54	18	15	7	7	3	18.2
New Hampshire	63	-	-	-	41	18	14	3	2	2	3	24.3
Vermont	197	-	31	52	77	22	7	-	2	1	-	14.0
Massachusetts	702	275	-	-	-	111	170	69	48	26	3	32.2
Rhode Island	-	-	-	-	-	-	-	-	-	-	-	-
Connecticut	605	252	-	-	158	66	66	19	16	8	-	15.8
New York	4,154	1,567	18	-	744	692	304	354	163	137	35	20.6
Pennsylvania	1,485	307	14	17	411	362	177	104	52	33	8	23.8
North Central	13,703	1,534	41	114	7,193	2,443	962	681	122	498	47	20.6
Ohio	3,515	30	-	-	2,106	203	39	35	5	140	17	18.9
Indiana	1,287	-	-	-	333	605	1	7	-	41	-	24.2
Illinois	2,556	-	-	-	1,353	953	304	161	42	123	10	23.3
Michigan	3,600	1	36	110	1,538	967	559	197	114	76	15	25.2
Wisconsin	-	-	-	-	-	-	-	-	-	-	-	-
Minnesota	634	512	-	-	33	21	3	27	17	13	1	NO MIN.
Iowa	220	220	-	-	-	-	-	-	-	-	-	NO MIN.
Missouri	-	-	-	-	-	-	-	-	-	-	-	-
North Dakota	80	-	-	-	59	7	8	3	2	-	-	20.1
South Dakota	2	1	1	-	-	-	-	-	-	-	-	-
Nebraska	311	-	-	-	160	39	10	2	-	-	-	19.9
Kansas	746	170	4	-	374	38	38	249	10	50	3	21.4
South	9,956	1,563	30	298	1,327	3,616	1,124	603	394	394	71	27.8
Delaware	-	-	-	-	-	-	-	-	-	-	-	-
Maryland	977	997	-	-	-	-	-	-	-	-	-	NO MIN.
Dist. of Columbia	423	59	29	91	127	61	68	6	6	5	-	16.5
Virginia	-	-	-	-	-	-	-	-	-	-	-	-
West Virginia	449	-	-	-	337	69	1	19	-	-	-	19.5
North Carolina	1,628	-	1	15	390	280	505	148	198	125	58	45.0
South Carolina	-	-	-	-	-	-	-	-	-	-	-	-
Georgia	1,525	-	-	-	322	447	445	143	167	134	7	41.3
Florida	796	-	-	793	-	3	-	-	-	-	-	9.0
Kentucky	-	-	-	-	-	-	-	-	-	-	-	-
Tennessee	412	-	-	1	179	51	111	14	23	33	6	30.8
Alabama	-	-	-	-	-	-	-	-	-	-	-	-
Mississippi	-	-	-	-	-	-	-	-	-	-	-	-
Arkansas	1	1	-	-	-	-	-	-	-	-	-	-
Louisiana	-	-	-	-	-	-	-	-	-	-	-	-
Oklahoma	-	-	-	-	-	-	-	-	-	-	-	-
Texas	3,510	566	-	-	12	2,705	1	279	-	7	-	29.5
West	11,023	1,700	1	4,128	1,661	1,019	716	1,269	200	179	29	11.4
Montana	10	-	-	-	-	-	-	-	-	-	-	-
Wyoming	233	-	-	-	3	7	-	-	-	-	-	-
Nebraska	333	-	-	-	142	37	24	10	7	8	5	21.8
Colorado	1,694	343	1	5	222	177	124	38	65	40	12	22.4
New Mexico	489	58	-	47	276	51	49	4	3	-	1	18.1
Arizona	211	-	-	1	226	222	124	48	55	28	7	32.2
Utah	253	83	-	11	132	3	24	-	-	3	1	15.3
Nevada	201	-	-	-	122	31	2	25	-	5	-	21.4
Washington	940	154	-	3	100	222	222	77	70	23	3	32.9
Oregon	891	891	-	-	-	-	-	-	-	-	-	NO MIN.
California	5,956	97	-	4,121	419	163	51	1,033	-	72	-	10.2
Hawaii	134	134	-	-	-	-	-	-	-	-	-	NO MIN.

(a) Median not shown where number of cases is less than 25.

Table 69 -- OFFENSES AND TYPE AND LENGTH OF SENTENCE, OF FEMALE PRISONERS RECEIVED FROM COURT BY STATE PRISONS: 1960

(Excludes Alaska and New Jersey)

Region and State	All Solony prisoners received	Offense and median sentence length (by type of sentence) (a)																			
		Homicide				Robbery				Assault				Burglary				Larceny, except auto theft			
		Definite		Maximum of indeterminate		Definite		Maximum of indeterminate		Definite		Maximum of indeterminate		Definite		Maximum of indeterminate		Definite		Maximum of indeterminate	
		Number	Median	Number	Median	Number	Median	Number	Median	Number	Median	Number	Median	Number	Median	Number	Median	Number	Median	Number	Median
United States	69,255	1,813	235.1	1,758	188.0	2,171	97.0	5,743	166.0	1,759	34.2	2,131	79.2	7,511	45.1	11,713	100.5	4,374	29.9	4,929	68.1
Northeast:																					
Maine	443	1	-	-	-	-	-	15	129.0	-	-	39	44.1	-	-	133	45.8	-	-	72	44.1
New Hampshire	83	1	-	-	-	-	-	8	-	-	-	5	-	-	-	34	51.8	-	-	6	-
Vermont	216	1	-	-	-	-	-	3	-	-	-	28	37.4	-	-	41	33.9	5	-	20	37.1
Massachusetts	746	12	LIFE	18	88.0	10	23.3	158	89.4	2	-	38	78.0	8	-	176	84.1	2	-	58	77.4
Rhode Island	77	2	-	-	-	-	10	36.7	-	-	6	-	-	-	35	22.7	-	-	2	-	-
Connecticut	521	6	-	17	138.0	-	-	47	90.0	2	-	27	49.0	-	-	214	72.1	-	-	45	48.5
New York	4,203	9	-	248	161.9	-	-	793	99.2	-	-	488	67.7	-	-	663	79.2	-	-	767	55.1
Pennsylvania	1,513	25	LIFE	68	178.3	-	-	261	101.1	-	-	59	49.3	-	-	521	79.8	1	-	131	63.9
North Central:																					
Ohio	3,584	63	LIFE	88	(b)	-	-	460	(b)	-	-	119	(b)	2	-	1,055	178.6	-	-	311	90.9
Indiana	1,395	20	LIFE	30	(1)	38	181.6	64	229.4	-	-	56	176.6	3	-	481	97.0	2	-	152	134.0
Illinois	2,826	136	237.6	57	107.6	-	-	759	83.2	1	-	49	36.3	-	-	790	76.8	11	15.0	92	62.4
Michigan	3,681	18	LIFE	114	211.0	-	-	392	194.8	-	-	149	47.7	-	-	912	137.8	-	-	724	49.4
Wisconsin	1,085	25	(b)	-	-	61	65.6	-	-	44	41.3	-	-	272	43.9	-	-	89	34.5	-	-
Minnesota	633	1	-	14	(b)	-	-	52	234.0	-	-	41	91.1	-	-	156	91.3	-	-	116	69.7
Iowa	334	-	-	14	120.0	-	-	63	233.3	1	-	23	18.2	-	-	143	177.6	2	-	106	95.6
Missouri	1,439	64	162.0	-	-	259	92.3	-	-	63	51.7	-	-	571	45.5	-	-	130	44.0	-	-
North Dakota	132	-	-	2	-	-	-	10	90.0	-	-	2	-	-	-	24	52.8	8	-	4	-
South Dakota	363	3	-	-	-	8	-	-	-	9	-	-	-	61	32.7	-	-	53	20.9	2	-
Nebraska	757	18	110.0	3	-	49	72.2	-	-	20	45.6	3	-	103	34.4	74	43.7	40	28.5	18	39.8
Kansas	979	9	-	19	114.0	2	-	73	(b)	1	-	35	118.2	12	185.5	288	174.5	3	-	95	92.1
South:																					
Delaware	186	10	90.0	-	-	23	55.5	-	-	12	19.5	-	-	90	20.5	-	-	11	18.4	-	-
Maryland	3,675	79	155.6	12	90.0	149	113.4	135	56.8	466	18.2	48	19.1	297	34.9	357	21.0	564	17.3	271	20.6
District of Columbia	570	-	-	18	216.0	-	-	93	72.5	3	-	27	46.5	4	-	100	52.2	22	17.0	31	41.3
Virginia	1,883	168	188.6	-	-	169	132.6	-	-	261	40.9	-	-	581	44.3	-	-	271	35.3	-	-
West Virginia	510	10	LIFE	31	114.7	40	180.0	-	-	-	-	25	99.5	-	-	214	181.1	-	-	86	179.3
North Carolina	2,687	67	(b)	226	130.6	40	55.0	145	112.9	55	24.9	104	90.0	330	23.5	593	74.7	116	19.7	151	64.3
South Carolina	893	65	109.2	-	-	35	73.1	-	-	71	46.3	-	-	289	32.3	-	-	129	21.6	-	-
Georgia	2,518	107	LIFE	145	137.3	72	90.0	175	107.0	57	46.8	134	60.0	330	55.8	600	81.3	20	42.0	32	66.0
Florida	3,044	162	(b)	31	190.0	268	74.2	92	155.3	193	40.3	48	56.7	672	42.9	349	59.4	269	35.5	84	49.9
Kentucky	1,789	85	127.2	-	-	169	75.8	-	-	68	56.2	-	-	502	32.6	-	-	352	19.5	-	-
Tennessee	1,291	40	(b)	67	131.5	96	186.9	20	192.0	75	18.1	67	70.0	256	45.7	92	105.3	211	21.3	100	56.0
Alabama	2,343	150	171.9	-	-	119	210.0	-	-	21	51.2	-	-	718	40.5	-	-	563	34.7	-	-
Mississippi	854	108	171.4	-	-	59	71.1	-	-	45	51.5	-	-	279	45.8	-	-	162	33.8	-	-
Arkansas	381	74	100.0	-	-	79	56.5	-	-	24	48.0	-	-	345	46.4	-	-	204	29.6	-	-
Louisiana	1,649	120	110.3	-	-	183	87.9	-	-	93	44.9	-	-	648	50.8	-	-	276	36.6	-	-
Oklahoma	1,504	38	160.0	-	-	96	106.4	-	-	59	33.0	-	-	494	54.0	-	-	322	31.2	-	-
Texas	5,032	31	48.9	185	181.8	103	87.2	305	154.4	29	42.7	86	77.5	409	43.4	1,302	54.6	297	41.6	487	53.9
West:																					
Montana	425	16	90.0	-	-	17	90.0	-	-	8	-	-	-	94	46.5	-	-	50	40.9	-	-
Idaho	274	8	-	-	-	5	-	-	-	7	-	-	-	84	112.7	-	-	36	93.8	-	-
Wyoming	235	1	-	8	-	-	-	10	60.0	-	-	4	-	-	-	35	45.8	-	-	24	40.0
Colorado	1,104	5	-	15	108.8	3	-	135	157.6	-	-	22	32.6	-	-	291	139.4	-	-	100	104.0
New Mexico	493	1	-	29	210.0	-	-	42	(b)	-	-	33	45.2	-	-	95	45.6	-	-	53	154.1
Arizona	613	4	2	22	137.1	-	-	42	103.6	-	-	67	55.1	-	-	167	52.3	-	-	74	60.0
Utah	268	5	-	-	-	-	-	24	LIFE	-	-	12	90.0	-	-	68	(b)	-	-	20	186.7
Nevada	221	1	-	9	-	7	-	29	153.6	-	-	7	-	5	-	66	152.0	2	-	27	166.4
Washington	940	-	-	27	(b)	-	-	76	(b)	-	-	40	195.0	-	-	247	182.6	-	-	201	177.8
Oregon	891	-	-	20	168.0	-	-	58	62.9	-	-	34	40.9	-	-	220	44.0	-	-	102	38.8
California	6,018	44	LIFE	196	213.3	-	-	803	LIFE	-	-	197	177.4	-	-	1,159	185.5	-	-	353	163.8
Hawaii	134	-	-	5	-	-	-	10	(b)	-	-	5	-	-	-	53	(b)	-	-	4	-

(a) Median not shown where number of cases is less than 10. Medians are in months.

(b) Median is higher than 240 months.

Table A5. -- OFFENSE, AND TYPE AND LENGTH OF SENTENCE, OF FEROY PRISONERS RECEIVED FROM COURT BY STATE PRISONS: 1960 - Continued

(Excludes Alaska and New Jersey)

Region and State	Offense and median sentence length (by type of sentence) ^(a)																				
	Auto theft				Embezzlement, fraud and forgery				Sex offenses				Drug laws				Other offenses				
	Definite		Maximum of indeterminate		Definite		Maximum of indeterminate		Definite		Maximum of indeterminate		Definite		Maximum of indeterminate		Definite		Maximum of indeterminate		
	Number	Median	Number	Median	Number	Median	Number	Median	Number	Median	Number	Median	Number	Median	Number	Median	Number	Median	Number	Median	
United States ..	874	32.1	2,468	89.8	3,789	36.8	6,455	103.4	1,212	70.8	2,363	146.9	440	50.5	2,487	149.0	2,668	20.4	2,717	58.7	
Northeast:																					
Maine	-	-	26	43.5	-	-	51	44.0	-	-	50	57.3	-	-	-	-	-	-	-	50	44.0
New Hampshire	-	-	2	-	-	-	9	-	-	-	10	82.5	-	-	-	-	-	-	-	5	-
Vermont	3	-	12	30.0	2	-	30	30.8	1	-	19	53.3	-	-	-	-	10	17.3	39	19.0	
Massachusetts	1	-	40	80.7	-	-	31	83.8	8	-	95	95.9	-	-	13	71.3	1	-	75	56.1	
Rhode Island	-	-	-	-	4	-	-	-	5	-	-	-	4	-	-	-	-	-	-	-	
Connecticut	-	-	41	59.1	1	-	49	53.4	-	-	86	90.0	3	-	16	78.0	1	-	63	51.5	
New York	-	-	236	81.8	-	-	165	75.2	-	-	210	76.6	-	-	350	53.5	-	-	254	55.0	
Pennsylvania	1	-	31	68.3	-	-	76	78.2	1	-	189	89.2	-	-	67	166.3	-	-	82	64.8	
North Central:																					
Ohio	-	-	349	(b)	-	-	598	(b)	2	-	142	211.5	-	-	90	130.4	2	-	303	52.5	
Indiana	1	-	82	180.0	6	-	208	172.9	3	-	22	192.0	-	-	2	-	35	19.1	146	92.0	
Illinois	-	-	135	62.0	4	-	215	64.1	103	157.1	69	86.3	7	-	322	69.2	8	-	76	51.4	
Michigan	-	-	204	71.0	-	-	415	126.8	3	-	276	171.0	-	-	111	169.2	-	-	283	51.5	
Wisconsin	86	34.8	-	-	183	35.1	-	-	141	42.9	-	-	22	49.7	-	-	162	26.0	-	-	
Minnesota	-	-	53	92.0	-	-	82	138.3	-	-	70	103.1	-	-	5	-	-	-	38	77.1	
Iowa	-	-	132	22.1	8	-	212	114.1	-	-	28	98.2	-	-	6	-	-	-	93	44.2	
Missouri	78	44.1	-	-	335	43.3	-	-	72	59.6	-	-	27	47.1	-	-	-	-	90	44.0	
North Dakota	2	-	1	-	18	28.0	26	50.0	6	-	5	-	-	-	-	-	-	-	2	6	
South Dakota	-	-	-	-	165	22.5	-	-	17	67.5	-	-	-	-	-	-	-	-	45	17.4	
Nebraska	21	35.5	19	39.6	188	22.8	82	42.9	19	47.4	-	-	6	-	-	-	82	41.4	10	54.0	
Kansas	1	-	46	180.0	5	-	256	140.6	-	-	35	(b)	-	-	8	-	-	-	85	52.7	
South:																					
Delaware	4	-	-	-	23	17.5	-	-	4	-	-	-	1	-	-	-	8	-	-	-	
Maryland	65	17.0	14	18.6	203	25.4	55	24.7	92	41.2	43	25.4	67	58.4	16	42.0	696	18.9	46	18.9	
District of Columbia	1	-	37	41.4	7	-	61	35.0	-	-	26	76.0	38	93.3	24	57.2	7	-	55	32.6	
Virginia	78	33.6	-	-	153	44.8	-	-	88	90.0	-	-	22	31.0	-	-	92	34.2	-	-	
West Virginia	-	-	-	-	-	-	66	177.9	2	-	16	120.0	1	-	-	-	8	-	11	120.0	
North Carolina	114	18.1	90	59.2	201	18.4	211	52.7	38	170.0	85	138.6	1	-	8	-	37	17.9	75	65.2	
South Carolina	8	-	-	-	66	13.9	-	-	37	98.6	-	-	10	17.3	-	-	185	16.7	-	-	
Georgia	130	47.0	219	62.6	115	46.9	141	77.5	26	120.0	72	108.5	2	-	5	-	61	43.8	72	77.1	
Florida	119	35.7	45	54.8	93	30.1	36	57.8	105	86.8	29	58.6	37	42.0	15	47.4	325	22.3	67	52.5	
Kentucky	50	21.5	-	-	271	38.6	-	-	75	70.5	-	-	10	54.0	-	-	207	29.2	-	-	
Tennessee	16	36.0	2	-	101	21.7	37	68.3	39	192.6	6	-	3	-	2	-	36	21.2	25	49.2	
Alabama	-	-	-	-	297	36.7	-	-	65	87.9	-	-	11	66.0	-	-	329	18.4	-	-	
Mississippi	3	-	-	-	99	42.6	-	-	47	81.4	-	-	1	-	-	-	51	23.7	-	-	
Arkansas	1	-	-	-	174	39.4	-	-	38	51.5	-	-	3	-	-	-	38	22.3	1	-	
Louisiana	14	45.6	-	-	144	47.2	-	-	56	96.9	-	-	75	76.0	-	-	13	55.8	-	-	
Oklahoma	5	-	-	-	354	34.5	-	-	51	47.7	-	-	15	40.2	-	-	69	28.7	-	-	
Texas	51	34.1	19	57.8	319	42.5	654	51.2	67	53.8	150	141.5	71	40.4	277	86.6	145	40.3	45	59.1	
West:																					
Montana	20	36.9	-	-	168	39.5	-	-	32	108.0	-	-	2	-	-	-	18	24.0	-	-	
Idaho	-	-	-	-	78	111.2	-	-	28	152.7	-	-	1	-	-	-	15	79.1	-	-	
Wyoming	-	-	13	33.0	-	-	112	29.9	-	-	8	-	-	-	1	-	-	-	18	30.9	
Colorado	1	-	58	180.0	1	-	273	79.1	1	-	51	100.7	-	-	49	108.9	-	-	86	63.4	
New Mexico	-	-	39	90.0	-	-	139	88.1	-	-	13	(b)	-	-	26	120.0	-	-	31	86.0	
Arizona	-	-	11	49.2	-	-	315	46.9	-	-	41	94.0	-	-	37	124.3	-	-	35	48.3	
Utah	-	-	-	-	-	-	98	150.0	-	-	17	106.4	-	-	7	-	-	-	12	105.0	
Nevada	-	-	-	-	1	-	39	169.1	-	-	9	-	-	-	7	-	4	-	8	-	
Washington	-	-	104	180.0	-	-	144	(b)	-	-	61	(b)	-	-	7	-	-	-	33	(b)	
Oregon	-	-	44	24.0	-	-	264	38.3	-	-	37	87.0	-	-	12	33.0	-	-	59	34.7	
California	-	-	284	94.8	-	-	1,279	180.0	-	-	296	LIFE	-	-	1,001	(b)	18	LIFE	388	96.5	
Hawaii	-	-	-	-	-	-	21	112.5	-	-	32	184.6	-	-	3	-	-	-	1	-	

(a) Median not shown where number of cases is less than 10. Medians are in months.
 (b) Median is higher than 240 months.

Table A6. -- OFFENSE OF FELONY PRISONERS RECEIVED FROM COURT BY STATE PRISONS, BY AGE AND RACE: 1960

(Excludes Alaska and New Jersey)

Age and race (a)	Total felony prisoners received	Number										Percent										
		Homicide	Robbery	Assault	Burglary	Larceny, except auto theft	Auto theft	Embezzle- ment, fraud and forgery	Sex offenses	Drug laws	Other offenses	Hom.	Rob.	Aslt.	Burg.	Larc.	Auto theft	Emb., fraud and forg.	Sex off.	Drug laws	Other off.	
TOTAL																						
All ages	69,235	3,571	7,514	3,890	19,224	9,303	3,342	10,244	3,635	2,927	5,585	5.2	10.9	5.6	27.8	13.4	4.8	14.8	5.3	4.2	8.1	
19 years and under .	11,838	333	1,505	562	4,778	1,896	1,155	547	514	89	459	2.8	12.7	4.7	40.4	16.0	9.8	4.6	4.3	0.8	3.9	
20 to 24 years	17,687	611	2,607	841	5,854	2,341	946	1,917	818	1,022	3.5	14.7	4.8	33.1	13.2	5.3	10.8	4.6	4.1	5.6		
25 to 29 years	12,521	578	1,574	669	3,380	1,574	457	2,006	535	752	4.6	12.6	5.3	27.0	12.6	3.6	16.0	4.3	6.0	7.9		
30 to 34 years	9,718	521	916	584	2,250	1,258	328	1,872	445	641	5.4	9.4	6.0	23.1	12.9	3.4	19.3	4.6	6.6	9.3		
35 to 39 years	6,981	463	475	419	1,310	908	219	1,570	452	346	819	6.6	6.8	6.0	18.8	13.0	3.1	22.5	6.5	5.0	11.7	
40 to 44 years	4,357	323	211	305	776	561	114	998	319	183	567	7.4	4.8	7.0	17.8	12.9	2.6	22.9	7.3	4.2	13.0	
45 to 54 years	4,416	476	179	354	666	585	111	963	370	130	582	10.8	4.1	8.0	15.1	13.2	2.5	21.8	8.4	2.9	13.2	
55 to 64 years	1,417	196	44	116	185	157	12	322	130	46	209	13.8	3.1	8.2	13.1	11.1	0.8	22.7	9.2	3.2	14.7	
65 years and over ..	300	70	3	40	25	23	-	49	52	10	28	23.3	1.0	13.3	8.3	7.7	16.3	17.3	3.3	9.3		
WHITE																						
All ages	44,766	1,568	4,127	1,658	12,797	5,741	2,421	8,590	2,504	1,529	3,831	3.5	9.2	3.7	28.6	12.8	5.4	19.2	5.6	3.4	8.6	
19 years and under .	7,732	172	737	279	3,330	1,222	853	437	286	73	343	2.2	9.5	3.6	43.1	15.8	11.0	5.7	3.7	0.9	4.4	
20 to 24 years	11,751	308	1,459	395	4,125	1,439	682	1,557	54	504	754	2.6	12.4	3.4	35.1	12.2	5.8	13.2	4.5	4.3	6.4	
25 to 29 years	7,745	245	846	276	2,096	926	307	1,606	374	408	661	3.2	10.9	3.6	27.1	11.9	4.0	20.7	4.8	5.3	8.5	
30 to 34 years	5,928	183	516	222	1,322	681	227	1,570	307	262	585	3.1	8.7	3.7	23.3	11.5	3.8	26.5	5.1	4.4	9.9	
35 to 39 years	4,460	196	274	149	791	558	160	1,340	335	118	539	4.4	6.1	3.3	17.7	12.5	3.6	30.0	7.5	2.6	12.1	
40 to 44 years	2,925	130	121	121	493	386	93	872	238	77	394	4.4	4.1	4.1	16.9	13.2	3.2	29.8	8.1	2.6	13.5	
45 to 54 years	3,078	217	134	151	443	407	90	882	299	59	396	7.1	4.3	4.9	14.4	13.2	2.9	28.7	9.7	1.9	12.9	
55 to 64 years	963	85	37	51	122	106	9	285	102	25	141	8.8	3.8	5.3	12.7	11.0	0.9	29.6	10.6	2.6	14.6	
65 years and over ..	184	32	3	14	15	16	-	41	42	3	18	17.4	1.6	7.6	8.2	8.7	22.3	22.8	1.6	9.8		
NON-WHITE																						
All ages	24,469	2,003	3,387	2,232	6,427	3,562	921	1,654	1,131	1,398	1,754	8.2	13.8	9.1	26.3	14.6	3.8	6.8	4.6	5.7	7.2	
19 years and under .	4,106	161	768	285	1,448	674	302	110	228	16	116	3.9	18.7	6.9	35.3	16.4	7.4	2.7	5.6	0.4	2.8	
20 to 24 years	5,936	303	1,148	446	1,729	902	264	360	290	226	268	5.1	19.3	7.5	29.1	15.2	4.4	6.1	4.9	3.8	4.5	
25 to 29 years	4,776	333	728	393	1,204	648	150	400	161	344	335	7.0	15.2	8.2	26.9	13.6	3.1	8.4	3.4	7.2	7.0	
30 to 34 years	3,790	338	400	362	868	577	302	145	379	318	8.9	10.6	9.6	22.9	15.2	2.7	8.0	3.8	10.0	8.4		
35 to 39 years	2,521	267	201	270	519	350	59	230	117	228	20.6	8.0	10.7	20.6	13.9	2.3	9.1	4.6	9.0	11.1		
40 to 44 years	1,432	193	90	184	283	175	21	126	81	106	173	13.5	6.3	12.8	19.8	12.2	1.5	8.8	5.6	7.4	12.1	
45 to 54 years	1,338	259	45	203	223	178	21	81	71	71	186	19.3	3.4	15.2	16.7	13.3	1.6	6.1	5.3	5.3	13.9	
55 to 64 years	454	111	7	65	63	51	3	37	28	21	68	24.4	1.5	14.3	13.9	11.2	0.6	8.1	6.2	4.6	15.0	
65 years and over ..	116	38	-	26	10	7	-	8	10	7	10	32.8	-	22.4	8.6	6.0	-	6.9	3.6	6.0	8.6	

(a) Ages are inclusive.

Table A7.--PERCENTAGE DISTRIBUTION OF AGE-OFFENSE GROUPS OF FELONY PRISONERS RECEIVED FROM COURT BY STATE PRISONS, BY RACE: 1960

(Excludes Alaska and New Jersey. Compare with Table A6)

Age and race (a)	All offenses	Homicide	Robbery	Assault	Burglary	Larceny, except auto theft	Auto theft	Embezzlement, fraud and forgery	Sex offenses	Drug laws	Other offenses
All ages	100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0
White	64.7	43.9	54.9	42.6	66.6	61.7	72.4	83.9	68.9	52.2	68.6
Non-white	35.3	56.1	45.1	57.4	33.4	38.3	27.6	16.1	31.1	47.8	31.4
19 years and under	100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0
White	65.3	51.7	49.0	49.6	69.7	64.5	73.9	79.9	55.6	82.0	74.7
Non-white	34.7	48.3	51.0	50.4	30.3	35.5	26.1	20.1	44.4	18.0	25.3
20 to 24 years	100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0
White	66.4	50.4	56.0	47.0	70.5	61.5	72.1	81.2	64.5	69.0	73.8
Non-white	33.6	49.6	44.0	53.0	29.5	38.5	27.9	18.8	35.5	31.0	26.2
25 to 29 years	100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0
White	61.9	42.4	53.7	41.3	62.0	58.8	67.2	80.1	69.9	54.3	66.4
Non-white	38.1	57.6	46.3	58.7	38.0	41.2	32.8	19.9	30.1	45.7	33.6
30 to 34 years	100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0
White	61.0	35.1	56.3	38.0	61.4	54.1	69.2	83.9	67.4	40.9	64.8
Non-white	39.0	64.9	43.7	62.0	38.6	45.9	30.8	16.1	32.6	59.1	35.2
35 to 39 years	100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0
White	63.9	42.3	57.7	35.6	60.4	61.5	73.1	85.4	74.1	34.1	65.8
Non-white	36.1	57.7	42.3	64.4	39.6	38.5	26.9	14.6	25.9	65.9	34.2
40 to 44 years	100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0
White	67.1	40.2	57.3	39.7	63.5	68.8	81.6	87.4	74.6	42.1	69.5
Non-white	32.9	59.8	42.7	60.3	36.5	31.2	18.4	12.6	25.4	57.9	30.5
45 to 54 years	100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0
White	69.7	45.6	74.9	42.7	66.5	69.6	81.1	91.6	80.8	45.4	68.0
Non-white	30.3	54.4	25.1	57.3	33.5	30.4	18.9	8.4	19.2	54.6	32.0
55 to 64 years	100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0
White	68.0	43.4	84.1	44.0	65.9	67.5	75.0	88.5	78.5	54.3	67.5
Non-white	32.0	56.6	15.9	56.0	34.1	32.5	25.0	11.5	21.5	45.7	32.5
65 years and over	100.0	100.0	100.0	100.0	100.0	100.0	-	100.0	100.0	100.0	100.0
White	61.3	45.7	100.0	35.0	60.0	69.6	-	83.7	80.8	30.0	64.3
Non-white	38.7	54.3	-	65.0	40.0	30.4	-	16.3	19.2	70.0	35.7

(a) Ages are inclusive.

Table A8.--MEDIAN AGE OF FELONY PRISONERS RECEIVED FROM COURT BY STATE PRISONS, BY OFFENSE AND RACE: 1960

(Excludes Alaska and New Jersey. Medians are in years)

Race	All offenses	Homicide	Robbery	Assault	Burglary	Larceny, except auto theft	Auto theft	Embezzlement, fraud and forgery	Sex offenses	Drug laws	Other offenses
All prisoners	27.0	32.5	24.3	29.0	24.1	26.3	22.7	31.7	29.5	29.3	31.7
White	26.9	31.6	24.5	27.8	23.7	26.1	22.6	32.2	31.1	27.3	31.3
Non-white	27.3	33.0	24.0	29.9	25.1	26.6	23.0	29.5	26.5	31.5	32.5

Note: See Table A6 for numerical breakdown of offenses.

Table A9.--OFFENSE OF FELONY PRISONERS RECEIVED FROM COURT BY STATE PRISONS, BY AGE AND SENTENCE LENGTH: 1960

(Excludes Alaska and New Jersey)

Age (a)	Total felony prisoners received	Homicide	Robbery	Assault	Burglary	Larceny, except auto theft	Auto theft	Embezzlement, fraud and forgery	Sex offenses	Drug laws	Other offenses
NUMBER											
All ages	69,235	3,571	7,514	3,890	19,224	9,303	3,342	10,244	3,635	2,927	5,585
19 years and under	11,828	333	1,505	562	4,778	1,896	1,155	547	514	89	452
20 to 24 years	17,687	611	2,607	841	5,854	2,341	946	1,917	818	730	1,022
25 to 29 years	12,221	578	1,574	669	3,380	1,574	457	2,006	535	752	996
30 to 34 years	9,718	521	916	584	2,250	1,258	328	1,872	445	641	903
35 to 39 years	6,981	465	475	419	1,310	908	219	1,570	346	319	819
40 to 44 years	4,357	323	211	305	776	561	114	998	319	183	567
45 to 54 years	4,416	476	177	354	666	585	111	963	370	130	582
55 to 64 years	1,417	196	44	116	185	157	12	322	130	46	209
65 years and over	300	70	3	40	25	23	-	49	52	10	28
MEDIAN SENTENCE LENGTH (b)											
All ages	62.6	190.6	122.3	49.1	61.5	40.6	61.7	51.8	108.9	120.4	35.4
19 years and under	52.8	215.8	89.7	47.8	47.1	36.8	60.7	44.3	68.6	60.7	40.6
20 to 24 years	63.1	151.4	121.0	47.7	61.2	40.4	63.2	46.9	73.0	121.5	39.4
25 to 29 years	54.3	197.8	125.6	48.5	63.9	41.9	62.8	56.2	66.8	120.0	36.3
30 to 34 years	64.8	185.7	150.5	50.8	66.2	42.4	63.1	55.2	124.4	121.8	33.1
35 to 39 years	62.8	208.9	126.6	47.9	64.6	44.9	60.6	51.9	120.4	113.4	31.7
40 to 44 years	62.4	183.5	129.0	50.6	64.6	43.7	51.4	54.9	122.0	99.2	32.3
45 to 54 years	62.8	196.7	131.7	52.5	63.2	47.7	43.9	52.9	121.1	104.0	32.6
55 to 64 years	63.9	182.6	136.0	46.5	67.5	47.6	-	53.1	114.7	72.0	35.1
65 years and over	68.8	130.7	-	65.1	66.0	-	-	39.0	60.9	-	45.6
PERCENT DISTRIBUTION											
All ages	100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0
19 years and under	17.1	9.3	20.0	14.4	24.9	20.4	34.6	5.3	14.1	3.0	8.2
20 to 24 years	25.5	17.1	34.7	21.6	30.5	25.2	28.3	18.7	22.5	24.9	15.3
25 to 29 years	18.1	16.2	20.9	17.2	17.6	16.9	13.7	19.6	14.7	25.7	17.8
30 to 34 years	14.0	14.6	12.2	15.0	11.7	13.5	9.8	18.3	12.2	21.9	16.2
35 to 39 years	10.1	13.0	6.3	10.8	6.8	6.8	6.6	15.3	12.4	11.8	14.7
40 to 44 years	6.3	9.0	2.8	7.8	4.0	6.0	3.4	9.7	8.8	6.3	10.2
45 to 54 years	6.4	13.3	2.4	9.1	3.5	6.3	3.3	9.4	10.2	4.4	10.4
55 to 64 years	2.0	5.5	0.6	3.0	1.0	1.7	0.4	3.1	3.6	1.6	3.7
65 years and over	0.4	2.0	-	1.0	0.1	0.2	-	0.5	1.4	0.3	0.5

(a) Ages are inclusive.

(b) Median sentence length not shown where number of cases is less than 25. Medians are in months. Median sentence length is median of combination of maximum of indeterminate and definite sentences.

Table A10.--SENTENCE LENGTH OF FELONY PRISONERS RECEIVED FROM COURT BY STATE PRISONS, BY OFFENSE AND RACE: 1960

(Excludes Alaska and New Jersey)

Offense	All prisoners		White		Non-white	
	Number	Median sentence length	Number	Median sentence length	Number	Median sentence length
All offenses	69,235	62.6	44,766	63.0	24,469	61.6
Homicide	3,571	190.6	1,568	204.1	2,003	182.1
Robbery	7,514	122.3	4,127	125.6	3,387	112.3
Assault	3,890	49.1	1,658	58.0	2,232	45.4
Burglary	19,224	61.5	12,797	62.7	6,427	56.6
Larceny, except auto theft	9,303	40.6	5,741	42.2	3,562	37.6
Auto theft	3,342	61.7	2,421	62.0	921	60.7
Embezzlement, fraud and forgery	10,244	51.8	8,590	53.7	1,654	46.6
Sex offenses	3,635	108.9	2,504	108.4	1,131	110.1
Drug laws	2,927	120.4	1,529	122.2	1,398	97.8
Other offenses	5,585	35.4	3,831	38.8	1,754	29.1

Note: Median sentence length is median of combination of maximum of indeterminate and definite sentences. Medians are in months.

Table A11. -- PERCENTAGE DISTRIBUTION OF FELONY PRISONERS RECEIVED FROM COURT BY STATE PRISONS, BY OFFENSE: 1960

(Excludes Alaska and New Jersey. Compare with Table A1)

Region and State	Total felony prisoners received	Homicide	Robbery	Assault	Burglary	Larceny, except auto theft	Auto theft	Embezzlement, fraud and forgery	Sex offenses	Drug laws	Other offenses
United States ...	100.0	5.2	10.9	5.6	27.8	13.4	4.8	14.8	5.3	4.2	8.1
Northeast	100.0	5.3	16.5	8.8	23.1	14.3	5.0	5.3	8.5	5.7	7.5
Maine	100.0	1.6	3.4	8.8	30.0	16.3	5.9	11.5	11.3	-	11.3
New Hampshire	100.0	4.8	9.6	6.0	41.0	7.2	2.4	10.8	12.0	-	6.0
Vermont	100.0	0.5	2.3	13.0	19.0	11.6	6.9	14.8	9.3	-	22.7
Massachusetts	100.0	4.0	22.5	5.4	24.7	8.0	5.5	4.2	13.8	1.7	10.2
Rhode Island	100.0	2.6	13.0	7.8	15.5	2.6	-	5.2	6.5	5.2	11.7
Connecticut	100.0	3.7	7.6	4.7	34.9	7.2	6.6	8.1	13.8	3.1	10.3
New York	100.0	6.1	18.9	11.6	15.8	18.7	5.6	3.9	5.0	8.3	6.6
Pennsylvania	100.0	6.1	17.3	3.9	34.4	6.7	2.1	5.0	12.6	4.4	5.0
North Central	100.0	3.9	12.6	3.4	27.4	11.6	7.1	16.6	5.9	3.3	8.1
Ohio	100.0	4.2	12.8	3.3	29.5	8.7	9.7	16.7	4.0	2.5	8.5
Indiana	100.0	3.6	7.3	4.0	34.7	9.9	5.9	15.3	6.1	0.1	13.0
Illinois	100.0	6.8	26.5	1.8	28.0	3.7	4.8	7.7	6.1	11.6	3.0
Michigan	100.0	3.6	10.6	4.0	24.8	19.7	7.7	11.3	7.0	3.0	7.7
Wisconsin	100.0	2.3	5.6	4.1	25.1	6.2	7.9	16.9	13.0	2.0	14.9
Minnesota	100.0	3.2	8.2	6.5	24.6	18.3	8.4	13.0	11.1	0.8	6.0
Iowa	100.0	1.7	7.6	2.9	17.1	12.9	15.8	26.4	3.4	0.7	11.5
Missouri	100.0	3.5	14.1	3.4	31.0	15.2	4.2	18.2	3.9	1.5	4.9
North Dakota	100.0	1.5	7.6	3.0	28.8	9.1	2.3	33.3	0.3	-	6.1
South Dakota	100.0	0.8	2.2	2.5	16.8	15.2	-	45.5	4.7	-	12.4
Nebraska	100.0	2.8	6.5	3.0	23.4	7.7	5.3	35.7	2.8	0.8	12.2
Kansas	100.0	2.9	7.7	3.7	20.6	10.0	4.8	26.7	3.6	0.8	9.3
South	100.0	6.5	8.5	6.8	31.4	16.0	3.5	12.4	4.0	2.3	8.8
Delaware	100.0	5.4	12.4	6.5	48.4	5.9	2.2	12.4	2.2	0.5	4.3
Maryland	100.0	2.5	7.7	14.0	17.8	22.7	2.1	7.0	3.7	2.3	20.2
District of Columbia ..	100.0	3.2	16.5	8.1	18.2	9.3	6.1	11.9	4.6	10.9	10.9
Virginia	100.0	8.9	9.0	13.9	30.9	14.4	4.1	8.1	4.7	1.2	4.9
West Virginia	100.0	8.0	7.8	4.9	42.0	16.9	-	12.9	3.5	0.2	3.7
North Carolina	100.0	10.9	6.9	5.9	34.4	9.9	7.6	15.3	4.6	0.3	4.2
South Carolina	100.0	7.3	3.9	8.0	32.4	14.0	0.9	7.6	4.1	1.1	20.7
Georgia	100.0	10.0	9.8	7.6	36.9	2.1	13.9	10.2	3.9	0.3	5.4
Florida	100.0	6.3	11.8	8.1	33.5	11.6	5.4	4.2	4.4	1.7	12.9
Kentucky	100.0	4.8	9.4	3.8	28.1	19.7	2.8	15.1	4.2	0.6	11.6
Tennessee	100.0	8.3	9.0	11.0	27.0	24.1	1.4	10.7	3.5	0.4	4.7
Alabama	100.0	6.4	7.1	3.9	30.6	24.0	-	12.7	2.8	0.5	14.2
Mississippi	100.0	12.6	6.9	5.3	32.7	19.0	0.4	11.6	5.5	0.1	6.0
Arkansas	100.0	7.5	8.1	2.4	35.2	20.8	0.1	17.7	3.9	0.3	4.0
Louisiana	100.0	7.3	11.1	5.6	39.3	16.7	0.8	8.7	3.4	4.5	2.4
Oklahoma	100.0	2.5	6.4	2.6	32.8	21.5	0.3	23.5	3.4	1.0	5.9
Texas	100.0	4.3	8.1	2.3	34.0	15.6	1.4	19.3	4.3	6.9	3.8
West	100.0	3.6	10.7	3.7	21.9	8.9	4.9	24.9	5.3	9.8	6.5
Montana	100.0	3.8	4.0	1.9	22.1	11.8	4.7	39.5	7.5	0.5	4.2
Idaho	100.0	2.9	1.8	2.6	30.7	15.3	-	30.3	10.2	0.4	5.8
Wyoming	100.0	3.8	4.3	1.7	14.9	10.2	5.5	48.1	3.4	0.4	7.7
Colorado	100.0	1.8	12.5	3.0	26.4	9.1	5.3	24.7	5.0	4.4	7.8
New Mexico	100.0	6.7	8.5	4.5	19.3	10.8	7.9	28.2	2.6	5.3	6.3
Arizona	100.0	3.0	5.2	8.2	20.5	9.1	1.4	38.7	5.0	4.6	4.3
Utah	100.0	3.7	9.0	4.5	25.4	7.5	-	36.6	6.3	2.6	4.5
Nevada	100.0	4.5	16.3	3.2	32.2	13.1	-	18.1	4.1	3.2	5.4
Washington	100.0	2.9	8.1	4.3	26.3	21.4	11.1	15.3	6.5	0.7	3.5
Oregon	100.0	2.7	6.5	3.8	24.7	11.6	4.9	29.6	4.2	1.3	11.1
California	100.0	4.0	13.3	3.3	19.3	5.9	4.7	21.3	4.9	16.6	6.7
Hawaii	100.0	3.7	7.5	3.7	39.6	3.0	-	15.7	23.9	2.2	0.7

CONTINUED

1 OF 2

Table A12.--TYPE AND LENGTH OF SENTENCE OF FELONY PRISONERS RECEIVED FROM COURT OF STATE PRISONS: 1960, 1956, and 1950

(Excludes Georgia, Hawaii, and Michigan for 1950, Hawaii for 1956, New Jersey for 1960, and Alaska for all years)

Region and State	1960 ^(a)				1956 ^(b)				1950 ^(c)			
	Number	Percent with definite sentence	Median sentence length (in months) ^(d)		Number	Percent with definite sentence	Median sentence length (in months) ^(d)		Number	Percent with definite sentence	Median sentence length (in months) ^(d)	
			Definite	Indeterminate ^(e)			Definite	Indeterminate ^(e)			Definite	Indeterminate ^(e)
United States	69,237	38.2	41.8	101.4	58,576	38.0	42.4	101.6	46,122	42.6	44.3	103.9
Northeast	7,902	2.5	71.1	73.7	8,583	4.5	99.4	75.2	7,363	4.4	78.7	82.7
Maine	443	0.2	-	46.3	345	7.8	54.6	44.7	441	5.9	68.6	56.5
New Hampshire	83	-	-	58.7	67	3.0	-	54.0	72	2.2	-	51.0
Vermont	216	11.1	17.4	32.0	153	5.2	-	23.4	194	2.1	-	28.6
Massachusetts	746	5.9	110.8	83.6	868	14.1	101.7	85.0	724	9.1	94.7	85.3
Rhode Island	77	100.0	29.6	-	104	100.0	30.5	-	128	100.0	28.7	-
Connecticut	621	2.6	90.0	68.9	525	4.0	99.4	71.7	380	5.5	107.5	63.5
New York	4,203	0.2	-	75.8	3,600	2.2	LIFE	79.1	2,812	0.3	-	91.0
New Jersey	(r)	(r)	(r)	(r)	1,452	1.0	LIFE	70.3	1,320	2.9	24.0	66.1
Pennsylvania	1,513	1.9	LIFE	83.7	1,527	1.0	LIFE	83.5	1,292	2.4	LIFE	108.2
North Central	18,108	24.3	45.5	115.6	15,782	19.8	46.8	116.8	11,303	27.8	47.7	112.5
Ohio	3,584	1.9	LIFE	203.2	3,147	3.1	LIFE	215.6	2,645	4.0	LIFE	230.0
Indiana	1,395	7.7	153.8	117.7	1,398	8.7	187.9	140.4	1,111	6.2	216.4	148.2
Illinois	2,826	9.0	194.4	78.9	1,883	14.2	112.5	81.0	1,662	9.2	161.3	73.4
Michigan	3,681	0.6	LIFE	107.2	3,576	0.7	LIFE	122.9	(r)	(r)	(r)	(r)
Wisconsin	1,085	100.0	39.9	-	1,124	29.4	36.9	41.8	955	8.4	15.5	42.1
Minnesota	633	0.2	-	102.1	633	0.1	-	100.5	679	2.7	120.0	101.2
Iowa	834	1.7	16.5	107.4	688	0.6	-	99.4	623	5.5	106.9	105.3
Missouri	1,639	100.0	48.5	-	1,582	100.0	48.5	-	1,513	100.0	47.9	-
North Dakota	132	39.4	31.8	57.5	125	39.2	19.0	71.1	124	36.9	19.4	50.4
South Dakota	363	99.4	23.8	-	399	100.0	30.0	-	301	99.7	29.9	-
Nebraska	757	72.1	33.0	43.3	545	71.2	35.4	47.8	611	66.0	28.3	45.0
Kansas	979	4.0	210.0	151.7	782	2.6	(s)	127.2	809	3.3	220.0	129.4
South	31,409	68.4	40.2	67.7	25,345	70.8	41.5	72.7	19,616	78.1	42.9	81.3
Delaware	186	100.0	22.1	-	101	100.0	21.9	-	96	100.0	22.3	-
Maryland	3,675	72.9	21.2	23.1	3,552	72.6	21.5	27.4	2,474	76.6	20.6	22.4
Dist. of Columbia	570	15.4	33.0	49.8	727	1.4	-	62.9	580	0.7	-	43.9
Virginia	1,893	100.0	47.2	-	1,822	100.0	46.2	-	1,743	100.0	45.7	-
West Virginia	510	12.0	206.0	173.5	500	15.2	141.8	173.0	701	13.6	208.2	166.6
North Carolina	2,687	37.2	22.3	61.8	1,628	15.4	63.8	90.7	1,257	21.8	67.2	98.5
South Carolina	893	100.0	23.6	-	747	100.0	27.4	-	600	100.0	33.9	-
Georgia	2,518	35.7	55.6	84.0	1,948	36.5	47.7	78.4	(r)	(r)	(r)	(r)
Florida	3,044	73.9	43.3	60.7	2,350	100.0	43.5	-	1,508	100.0	49.0	-
Kentucky	1,789	100.0	36.5	-	1,500	100.0	39.0	-	1,362	100.0	40.6	-
Tennessee	1,291	67.6	39.9	86.9	928	62.8	43.4	80.4	1,022	55.6	43.0	93.4
Alabama	2,343	100.0	39.7	-	1,649	100.0	43.5	-	1,509	99.9	44.8	-
Mississippi	854	100.0	46.9	-	610	100.0	45.1	-	753	100.0	45.0	-
Arkansas	981	99.9	43.5	-	734	99.3	44.5	-	684	99.7	46.8	-
Louisiana	1,649	100.0	52.6	-	1,287	100.0	51.8	-	1,157	100.0	49.3	-
Oklahoma	1,504	100.0	41.4	-	1,242	100.0	42.9	-	1,174	100.0	42.1	-
Texas	5,032	30.2	43.9	62.6	4,050	42.9	44.8	70.9	2,996	63.3	47.3	81.0
West	11,816	6.7	72.2	166.2	8,866	9.4	76.0	179.8	7,840	10.9	61.7	155.5
Montana	425	100.0	44.8	-	421	100.0	38.6	-	409	100.0	27.1	-
Idaho	274	96.4	109.3	-	249	98.8	149.4	-	288	98.6	151.7	-
Wyoming	235	0.9	-	36.1	140	1.4	-	31.3	212	0.9	-	33.5
Colorado	1,104	0.9	-	108.1	910	1.5	LIFE	106.9	923	0.7	-	113.6
New Mexico	493	0.8	-	90.3	372	17.5	80.3	97.9	433	18.5	23.6	50.5
Arizona	813	0.2	-	54.9	607	0.8	-	56.6	449	1.3	-	55.0
Utah	268	1.9	-	222.7	207	0.5	-	180.0	237	2.1	-	211.3
Nevada	221	9.0	66.7	155.9	200	10.4	92.5	164.8	172	2.9	-	161.8
Washington	940	-	-	212.2	730	1.1	-	229.1	927	0.9	-	210.4
Oregon	891	-	-	41.4	606	-	-	43.6	684	-	-	34.0
California	6,018	1.0	LIFE	199.8	4,422	1.1	LIFE	221.1	3,106	1.7	LIFE	193.2
Hawaii	134	-	-	-	(s)	(r)	(r)	-	(r)	(r)	(r)	(r)

(a) Based upon data contained in Table A2 of this report.
 (b) Figures are based upon unpublished data.
 (c) Based upon data published in National Prisoner Statistics report, Prisoners in State and Federal Institutions, 1950.
 (d) Medians not shown where number of cases is less than 12.
 (e) Median of maximum of indeterminate.
 (f) Data not available.
 (s) Median is higher than 240 months.

(b) Year-end Prison Population

Table PL. -- CHARACTERISTICS OF PRISONERS CONFINED IN STATE PRISONS ON DECEMBER 31, 1960

(Excludes Alaska and New Jersey)

Region and State	Total prisoners confined (a)	Felony Prisoners (b)												
		Total	Sex (c)		Race		Marital status (d)				Birthplace (e)		Prior commitments (d)	
			Male	Female	White	Non-white	Single	Married	Divorced or separated	Widowed	United States (e)	Foreign	One or more	None
United States ..	185,222	177,703	172,242	5,461	103,320	61,733	70,196	46,640	23,113	3,804	156,255	1,483	74,138	77,217
Northeast	28,177	24,433	23,588	845	14,626	9,807	13,196	6,525	4,012	620	23,322	511	8,444	9,821
Maine	750	657	653	4	674	13	355	174	142	16	663	24	332	355
New Hampshire	160	171	171	-	170	1	66	57	39	7	169	2	82	33
Vermont	263	260	249	11	257	3	116	75	61	8	252	8	166	94
Massachusetts	1,953	1,825	1,738	90	1,472	353	1,009	453	317	37	1,784	44	1,256	542
Rhode Island	433	284	279	5	239	45	156	87	35	6	278	6	202	82
Connecticut	1,437	1,421	1,356	65	1,021	400	763	322	284	35	1,394	27	834	617
New York	15,287	13,657	13,214	443	7,526	6,133	7,689	3,753	1,971	276	13,328	331	5,622	8,047
Pennsylvania	7,932	6,123	5,925	198	3,265	2,853	3,031	1,635	1,172	235	6,054	69	2,622	3,077
North Central	50,545	48,732	47,443	1,289	32,423	16,369	22,134	14,951	10,466	1,161	46,264	528	24,675	22,117
Ohio	11,104	10,596	10,231	365	6,459	4,107	4,429	3,472	2,380	315	10,527	69	6,158	4,428
Indiana	5,505	5,456	5,371	79	4,164	1,286	2,404	1,760	1,161	125	5,413	37	3,077	2,353
Illinois	9,137	8,059	8,763	296	4,527	4,532	4,233	2,868	1,713	245	8,949	110	4,647	4,410
Michigan	3,662	3,283	3,261	22	6,058	3,230	4,132	2,432	2,472	185	9,106	182	4,973	4,315
Wisconsin	2,734	2,153	2,117	36	1,717	466	1,043	490	609	41	2,154	29	1,122	1,061
Minnesota	2,061	2,061	1,999	62	1,746	317	287	551	476	49	2,028	25	1,023	1,040
Iowa	2,231	2,174	2,116	58	1,975	196	255	685	379	57	2,122	12	1,114	1,060
Missouri	3,635	3,645	3,567	78	2,436	1,209	2,181	1,375	74	13	3,621	14	1,934	1,661
North Dakota	248	248	246	2	136	52	115	71	54	6	231	12	142	106
South Dakota	527	526	526	0	322	204	252	164	94	16	522	4	327	199
Nebraska	1,222	1,212	1,212	0	395	297	475	347	389	41	1,241	11	633	619
Kansas	2,311	2,302	2,262	40	1,355	473	1,016	768	461	69	2,235	13	1,443	865
South	72,574	72,556	70,363	2,193	27,246	39,310	23,633	23,634	10,541	1,743	72,280	276	23,325	23,006
Delaware	215	212	207	5	77	155	128	70	7	7	210	2	143	69
Maryland	5,316	5,121	4,978	143	1,831	3,290	2,068	1,151	1,170	132	5,100	21	3,358	1,755
District of Columbia	2,027	2,024	1,957	67	232	1,792	1,185	839	61	9	2,050	4	1,330	704
Virginia (f)	6,127	6,127	5,375	752	2,625	3,502	3,130	1,703	1,684	210	6,127	-	(g)	(g)
West Virginia (f)	2,407	2,405	2,362	43	2,044	361	1,362	616	200	27	2,399	6	1,036	1,369
North Carolina	6,754	6,718	6,510	208	3,111	3,607	3,202	2,184	1,058	274	6,712	6	2,635	3,623
South Carolina	2,397	2,077	1,952	125	1,152	925	907	605	309	56	2,075	2	1,061	1,016
Georgia	6,305	6,305	6,274	31	3,022	3,283	(h)	(h)	(h)	(h)	6,305	0	(h)	(h)
Florida (f)	7,125	7,113	6,825	288	3,285	3,828	3,033	2,343	1,524	233	7,083	30	(h)	(h)
Kentucky	3,592	3,592	3,532	60	2,766	826	1,655	1,529	311	73	3,594	4	1,716	1,822
Tennessee	3,124	3,131	3,059	72	1,920	1,211	1,222	1,171	603	135	3,126	5	1,617	1,514
Alabama	5,229	5,261	5,145	116	2,152	3,109	2,399	2,035	761	196	5,361	-	3,315	2,048
Mississippi	1,375	1,375	1,344	31	612	1,363	880	395	91	9	1,375	-	644	1,331
Arkansas	2,016	2,011	1,955	56	1,110	901	756	715	489	51	2,004	7	1,065	946
Louisiana	3,749	3,732	3,641	91	1,275	2,457	1,622	1,550	430	70	3,722	10	1,974	1,758
Oklahoma	2,673	2,668	2,570	98	1,353	789	1,274	905	427	42	2,645	3	1,443	1,199
Texas	11,338	11,338	10,979	359	7,473	3,865	4,220	4,653	2,016	219	11,132	176	1,724	9,584
West	33,623	31,322	30,370	952	24,625	7,377	5,163	3,427	3,037	280	11,739	168	15,674	16,228
Montana	623	623	596	27	459	114	284	142	156	21	590	13	361	242
Idaho	549	548	535	13	457	61	197	148	181	22	541	7	301	247
Wyoming	338	338	338	0	317	21	124	123	87	4	335	3	189	149
Colorado	2,671	2,670	2,559	111	1,751	239	838	566	559	27	1,979	11	1,118	872
New Mexico	1,248	1,248	1,210	38	1,105	134	557	490	230	22	1,237	2	542	637
Arizona	1,516	1,514	1,475	39	1,145	369	612	583	277	42	1,470	44	798	716
Utah	553	551	541	10	502	49	238	187	111	15	545	6	265	286
Nevada	413	411	408	3	374	77	161	161	75	14	404	7	201	210
Washington	2,455	2,450	2,334	116	1,322	528	1,125	506	757	62	2,435	15	1,322	1,116
Oregon	1,722	1,722	1,690	32	1,552	160	637	462	383	39	1,696	23	1,126	596
California	21,574	19,965	19,149	816	14,806	5,079	(i)	(i)	(i)	(i)	(i)	(i)	9,283	10,679
Hawaii	591	591	583	8	125	466	390	118	71	12	577	34	175	416

(a) Figures include 35 medical boarded prisoners in Massachusetts; 3 Federal prisoners were boarded in Pennsylvania, one in Missouri, 431 in the District of Columbia, one in Oregon, and 52 in Hawaii.
 (b) Figures include 15 medical boarded prisoners in Massachusetts; also included are 3 Federal prisoners boarded in Pennsylvania, 1 in Missouri, 424 in the District of Columbia, one in Oregon, and 32 in Hawaii.
 (c) Three female prisoners from Wyoming and 5 from South Dakota were boarded in Nebraska; one from South Dakota was boarded in Colorado; 2 from New Hampshire were boarded in Vermont.
 (d) Figures include, distributed proportionately, prisoners for whom data was listed as "not reported" or "unknown". Figures for the United States and, in some cases, for the regions, are not additive to the "Total" column.
 (e) Includes Continental United States, Hawaii, and Puerto Rico.
 (f) Figures estimated.
 (g) Data not available.
 (h) Exact data not available; however, based on a 10 percent sample, 3,008 prisoners had no prior commitments, while 3,115 had one or more.

Table F1. -- CHARACTERISTICS OF PRISONERS CONFINED IN STATE PRISONS ON DECEMBER 31, 1960 - Continued

(Excludes Alaska and New Jersey)

Region and State	Felonies - continued (a)											Sentence length (c)		Other prisoners (b)	
	Offense											Median age (in years)	Sentence length (c)		
	Homicide	Robbery	Assault	Burglary	Larceny, except auto theft	Auto theft	Embezzlement, fraud and forgery	Sex offenses	Drug law	Other	Definite (median)		Maximum of indefinite (median)		
United States ...	20,903	29,514	5,717	42,571	16,793	1,010	19,119	14,185	9,414	9,564	30.8	97.6	148.8	7,526	
Northeast	2,704	2,420	1,658	5,072	2,406	984	1,025	2,729	1,533	1,242	30.2	LIFE	101.5	3,744	
Maine	22	50	50	182	63	28	72	106	-	74	27.9	LIFE	55.3	63	
New Hampshire	20	23	14	59	11	-	14	22	-	8	30.3	LIFE	82.4	9	
Vermont	15	10	29	66	19	10	33	50	-	28	30.6	LIFE	49.4	9	
Massachusetts	227	404	123	377	37	64	47	273	46	95	29.6	LIFE	99.9	125	
Rhode Island	23	43	22	92	9	8	18	39	5	20	27.7	LIFE	43.2	152	
Connecticut	125	131	49	334	72	101	76	167	91	172	29.7	LIFE	87.6	76	
New York	939	3,235	1,152	2,152	1,869	622	514	1,371	1,216	606	29.7	LIFE	101.4	1,628	
Pennsylvania	685	1,484	124	1,617	386	241	241	701	175	239	31.9	LIFE	113.2	1,679	
North Central	5,012	2,745	1,822	11,412	4,359	2,879	6,067	3,822	1,906	2,688	31.1	119.3	159.0	1,753	
Ohio	1,059	2,109	548	2,514	772	960	1,269	470	422	439	32.3	LIFE	250.2	508	
Indiana	220	672	212	1,465	636	304	717	139	16	444	31.3	LIFE	150.7	55	
Illinois	1,304	2,577	223	1,244	299	322	462	846	879	182	30.8	378.7	180.4	140	
Michigan	962	1,321	357	1,275	1,245	447	606	213	463	693	31.1	LIFE	144.9	314	
Wisconsin	126	122	107	599	152	163	325	258	44	217	29.2	51.7	-	601	
Minnesota	150	201	103	356	264	160	279	238	15	97	29.8	LIFE	131.6	-	
Iowa	142	232	46	411	250	170	547	180	12	188	31.0	LIFE	147.6	59	
Missouri	431	532	122	955	323	123	439	247	35	125	29.9	71.7	-	53	
North Dakota	33	17	6	34	16	6	71	27	-	17	32.6	111.0	75.4	-	
South Dakota	35	24	13	112	31	-	122	32	-	47	29.7	44.4	-	1	
Nebraska	85	131	45	293	96	67	354	70	7	110	29.9	55.2	46.6	17	
Kansas	161	272	99	634	152	142	576	102	11	129	30.8	817.4	174.9	5	
South	21,291	19,222	3,929	13,334	7,762	2,074	6,451	5,161	2,193	3,643	30.5	48.7	111.3	318	
Delaware	48	42	11	66	13	1	10	10	6	5	29.0	54.7	-	6	
Maryland	511	1,090	463	967	602	172	274	303	163	571	28.9	68.3	41.0	195	
District of Columbia	177	452	161	352	123	140	108	198	340	43	32.5	106.2	82.9	3	
Virginia (d)	1,075	1,044	511	1,732	621	157	313	477	50	131	31.7	101.8	-	-	
West Virginia	23	178	93	807	439	8	314	139	3	130	30.9	LIFE	181.1	2	
North Carolina	1,376	581	315	1,604	823	345	483	593	13	585	30.3	74.6	112.9	16	
South Carolina	465	179	266	610	155	2	30	186	7	147	31.9	95.9	-	20	
Georgia	1,361	228	402	2,422	170	497	623	473	24	174	30.3	166.1	127.8	-	
Florida (d)	221	277	528	2,223	560	373	475	469	78	509	29.5	76.7	97.1	12	
Kentucky	503	702	155	774	371	80	401	263	22	267	31.5	82.5	-	-	
Tennessee	633	459	147	817	417	56	212	235	12	163	31.1	66.0	116.2	3	
Alabama	1,123	523	244	1,251	1,031	-	422	268	34	340	30.7	94.6	-	8	
Mississippi	491	217	130	525	248	1	148	166	1	40	30.8	91.6	-	-	
Arkansas	303	131	78	654	265	6	281	167	11	45	31.0	79.6	-	5	
Louisiana	425	506	153	1,258	347	27	263	226	496	31	29.7	93.0	-	17	
Oklahoma	346	352	58	766	261	168	402	195	19	75	31.0	71.5	-	31	
Texas	1,264	1,730	277	3,080	1,222	61	1,522	883	914	379	30.3	58.4	104.5	-	
West	2,322	5,257	1,220	6,133	2,106	1,053	5,586	2,472	3,722	1,991	31.3	512.0	205.3	1,711	
Montana	44	38	17	128	74	19	186	60	2	35	33.9	63.0	-	-	
Idaho	74	35	14	134	61	-	149	41	2	68	31.5	135.3	137.1	1	
Wyoming	36	19	7	57	24	16	131	21	1	16	22.5	LIFE	49.9	-	
Colorado	153	343	54	413	155	68	440	136	86	102	29.2	LIFE	122.0	81	
New Mexico	119	131	53	183	141	78	279	79	84	62	27.7	LIFE	111.4	9	
Arizona	130	199	102	312	188	13	505	119	96	46	30.2	LIFE	85.5	2	
Utah	41	84	27	122	32	-	169	47	10	19	30.2	LIFE	293.2	2	
Nevada	50	72	15	89	43	-	57	39	24	22	29.8	115.2	155.6	2	
Washington	155	272	129	578	405	220	255	185	25	196	30.4	-	222.2	5	
Oregon	120	212	63	355	163	45	417	152	19	176	31.9	-	59.2	-	
California	1,362	3,798	727	3,528	791	593	3,076	1,503	3,411	1,169	31.8	LIFE	228.2	1,609	
Hawaii	42	54	26	234	19	1	22	91	22	10	29.6	-	274.9	-	

(a) Figures include 15 medical boarded prisoners in Massachusetts; also included are 3 Federal prisoners boarded in Pennsylvania, one in Missouri, 428 in the District of Columbia, one in Oregon, and 32 in Hawaii.

(b) Includes misdemeanants, juveniles, unsentenced prisoners, prisoners with indefinite sentences and prisoners under sentence of death.

(c) Median not shown where number of cases is less than 12. Medians are in point.

(d) Figures estimated.

Table P2. -- TYPE AND LENGTH OF SENTENCE OF FELONY PRISONERS CONFINED IN STATE PRISONS ON DECEMBER 31, 1960

(Excludes Alaska and New Jersey)

Region and State	Total felony prisoners confined	Length of definite sentence								Length of maximum of indeterminate sentence							
		Total	6 months under 2 years	2 years or under 5 years	5 years under 10 years	10 years under 20 years	20 years and over	LIFE	Median sentence length (in months)	Total	6 months under 1 year	2 years under 5 years	5 years under 10 years	10 years under 20 years	20 years and over	LIFE	Median sentence length (a) (in months)
United States	177,703	62,963	5,307	18,299	12,554	9,300	6,649	10,854	97.6	114,740	1,194	16,333	30,521	38,871	17,882	9,939	148.8
Northeast	24,433	1,283	113	126	161	30	17	836	LIFE	23,150	109	5,053	9,268	5,159	2,642	919	101.5
Maine	687	41	-	-	-	-	-	41	LIFE	646	-	372	128	102	44	-	55.3
New Hampshire	171	45	1	23	10	1	-	10	57.7	126	2	42	51	20	11	-	82.4
Vermont	260	13	1	1	-	-	-	11	LIFE	247	38	121	64	18	6	-	49.4
Massachusetts	1,828	187	7	9	45	1	-	127	LIFE	1,641	10	215	896	343	134	43	99.9
Rhode Island	284	284	101	77	64	20	17	5	43.2	-	-	-	-	-	-	-	-
Connecticut	1,421	140	-	14	43	2	-	81	LIFE	1,281	-	362	605	225	89	-	87.6
New York	15,659	136	-	-	-	-	-	136	LIFE	13,523	48	2,964	5,431	2,868	1,383	829	101.4
Pennsylvania	6,123	437	3	2	1	6	-	425	LIFE	5,686	11	977	2,093	1,583	975	47	113.2
North Central	43,792	11,921	665	3,418	1,900	1,654	1,287	2,997	119.3	36,871	233	4,478	9,200	13,930	8,506	524	159.0
Ohio	10,536	906	-	-	-	-	-	906	LIFE	9,630	21	624	1,204	2,623	5,218	-	250.2
Indiana	5,450	244	41	16	7	309	20	451	LIFE	4,466	-	30	1,723	2,188	705	-	150.7
Illinois	3,051	1,692	63	63	106	355	773	322	378.7	7,367	71	1,649	2,434	2,259	516	438	108.4
Michigan	3,286	729	-	6	15	96	4	598	LIFE	8,569	-	1,609	1,818	4,134	965	43	144.9
Wisconsin	2,183	2,183	252	1,093	468	172	128	70	51.7	-	-	-	-	-	-	-	-
Minnesota	2,062	103	2	5	-	-	-	96	LIFE	1,960	7	94	819	621	384	35	131.6
Iowa	2,174	92	-	-	-	-	-	93	LIFE	2,081	114	112	583	1,006	266	-	147.6
Missouri	3,645	3,645	1	1,636	953	496	265	294	71.7	-	-	-	-	-	-	-	-
North Dakota	248	75	7	22	10	11	6	19	111.0	173	-	66	80	22	5	-	75.4
South Dakota	326	521	131	228	98	35	12	17	44.4	5	-	1	3	-	-	-	-
Nebraska	1,252	237	157	348	240	111	31	40	55.2	315	18	222	64	10	1	-	46.6
Kansas	2,308	203	1	1	3	69	48	81	417.4	2,105	2	71	474	1,104	446	8	174.9
South	72,556	47,538	4,466	14,446	10,145	7,300	5,258	5,923	88.7	25,018	534	4,965	8,204	7,333	3,509	473	111.3
Delaware	212	212	36	62	45	18	8	23	54.7	-	-	-	-	-	-	-	-
Maryland	5,121	4,052	891	1,027	778	736	369	251	68.3	1,069	306	483	197	77	6	-	41.0
District of Columbia	2,034	209	3	6	124	69	2	5	106.2	1,825	82	579	658	111	26	-	32.9
Virginia (b)	6,127	6,127	295	1,765	1,440	1,053	1,085	489	101.8	-	-	-	-	-	-	-	-
West Virginia	2,405	414	-	2	14	78	29	291	LIFE	1,991	-	3	133	1,688	167	-	181.1
North Carolina	6,718	2,238	595	477	193	230	292	451	74.6	4,480	72	685	1,683	1,282	758	-	112.9
South Carolina	2,077	2,077	279	432	484	359	193	295	95.9	-	-	-	-	-	-	-	-
Georgia	6,955	3,014	125	737	512	346	385	909	166.1	3,971	-	544	1,364	1,194	869	-	127.8
Florida (b)	7,113	3,442	535	1,796	1,399	763	515	434	76.7	1,671	47	398	631	383	151	61	97.1
Kentucky	3,598	3,598	401	1,154	652	594	312	695	82.5	-	-	-	-	-	-	-	-
Tennessee	3,131	1,939	172	686	257	345	346	133	86.0	-	-	200	421	352	204	7	116.2
Alabama	5,361	5,361	539	1,572	989	978	787	496	94.6	1,192	2	-	-	-	-	-	-
Mississippi	4,975	1,975	152	602	443	253	140	385	91.6	-	-	-	-	-	-	-	-
Arkansas	2,011	2,000	124	724	465	321	176	190	79.6	11	-	1	4	2	4	-	-
Louisiana	3,732	3,732	137	987	1,351	795	215	247	93.0	-	-	-	-	-	-	-	-
Oklahoma	2,648	2,648	167	1,054	528	384	265	240	71.5	-	-	-	-	-	-	-	-
Texas	11,30E	2,500	15	1,293	481	178	134	399	58.4	8,808	25	2,072	3,113	1,980	1,239	379	104.5
West	31,922	2,221	63	309	348	316	87	1,098	512.0	29,701	318	1,837	3,849	12,449	3,225	8,023	205.3
Montana	603	603	53	241	149	101	40	19	63.0	-	-	-	-	-	-	-	-
Idaho	545	532	1	65	174	204	44	44	135.3	16	-	2	5	7	1	1	137.1
Wyoming	338	14	-	-	-	-	-	14	LIFE	324	52	153	57	28	31	3	49.9
Colorado	1,990	78	4	-	-	-	-	74	LIFE	1,912	17	265	662	712	169	87	122.0
New Mexico	1,239	46	-	-	-	-	-	46	LIFE	1,193	21	197	442	290	214	23	111.4
Arizona	1,514	53	-	-	-	-	-	53	LIFE	1,461	50	428	593	263	117	10	85.5
Utah	551	32	-	-	-	9	3	20	LIFE	519	1	17	141	82	173	105	253.2
Nevada	411	62	5	3	25	2	-	27	115.2	349	1	19	99	187	6	37	155.6
Washington	2,450	-	-	-	-	-	-	-	-	2,450	-	2	79	1,343	902	124	222.2
Oregon	1,722	-	-	-	-	-	-	-	-	1,722	162	714	418	227	77	124	59.2
California	19,965	801	-	-	-	-	-	801	LIFE	18,164	3	29	1,284	9,169	1,204	7,475	228.2
Hawaii	591	-	-	-	-	-	-	-	-	591	11	11	69	141	331	28	274.9

(a) Medians not shown where number of cases is less than 12.

(b) Figures estimated.

Table P3.--TIME SERVED BY FELONY PRISONERS CONTINUOUSLY CONFINED IN STATE PRISONS ON DECEMBER 31, 1960, BY TYPE AND LENGTH OF SENTENCE

(Excludes Alaska and New Jersey)

Region and State	All felony prisoners continuously confined				Prisoners with definite sentence				Prisoners with indeterminate sentence (a)			
	Number	Median sentence length (b)	Median time served (in months)	Percent time served of sentence length (c)	Number	Percent of all prisoners	Median sentence length (in months)	Median time served (in months)	Number	Percent of all prisoners	Median sentence length (d)	Median time served (in months)
United States	150,702	119.6	16.7	13.9	55,912	37.1	92.9	17.3	94,790	62.9	139.4	16.4
Northwest	20,271	101.7	18.9	18.6	1,160	5.7	LIFE	67.0	1,111	94.3	99.3	18.7
Maine	607	58.6	11.6	19.8	41	6.8	LIFE	94.5	566	93.2	56.2	10.8
New Hampshire	118	85.9	11.3	13.2	13	11.0	LIFE	108.0	105	89.0	79.3	10.3
Vermont	210	48.9	10.8	22.1	10	4.8	-	-	200	95.2	47.4	10.5
Massachusetts	1,512	105.5	17.2	16.3	160	10.6	LIFE	55.4	1,352	89.4	101.6	16.3
Rhode Island	249	39.5	10.5	26.6	249	100.0	39.5	10.5	-	-	-	-
Connecticut	1,224	92.7	14.5	15.6	124	10.1	LIFE	44.0	1,100	89.9	89.0	13.0
New York	11,460	97.7	18.0	18.1	130	1.1	LIFE	123.6	11,330	98.9	98.8	17.8
Pennsylvania	4,571	118.0	26.3	22.3	433	8.9	LIFE	116.2	4,138	91.1	110.1	23.5
North Central	41,705	150.8	17.3	11.5	10,713	25.7	125.9	21.0	30,992	74.3	154.1	16.5
Ohio	9,005	(e)	18.8	(f)	828	9.2	LIFE	81.3	8,177	90.8	(e)	16.7
Indiana	4,066	161.9	21.5	13.3	787	19.4	LIFE	57.6	3,279	80.6	141.6	18.6
Illinois	8,468	119.5	22.3	10.6	1,649	19.6	(g)	57.7	6,759	80.4	104.5	19.7
Michigan	7,954	153.0	16.2	10.6	650	8.2	LIFE	135.0	7,314	91.8	142.8	14.6
Wisconsin	1,552	50.4	9.4	18.7	1,552	100.0	50.4	9.4	-	-	-	-
Minnesota	1,680	126.4	17.8	14.1	96	5.7	LIFE	(c)	1,584	94.3	118.6	16.9
Iowa	1,079	149.6	16.2	10.8	78	4.2	LIFE	(e)	1,801	95.8	143.9	15.5
Missouri	3,422	69.2	13.1	18.9	3,422	100.0	69.2	13.1	-	-	-	-
North Dakota	224	77.3	13.8	17.9	72	32.1	112.5	14.0	152	67.9	72.9	13.8
South Dakota	496	14.2	11.7	26.5	493	99.0	43.9	11.7	5	1.0	54.5	8.8
Nebraska	1,180	51.4	10.6	30.6	887	76.5	46.2	11.4	273	23.5	54.5	8.8
Kansas	1,847	153.0	14.1	7.6	199	10.8	(e)	42.9	1,648	89.2	169.3	12.6
South	63,264	92.9	16.5	17.8	42,214	66.0	82.4	16.3	21,750	34.0	105.9	16.8
Delaware	195	56.4	17.2	30.5	195	100.0	56.4	17.2	-	-	-	-
Maryland	4,761	59.8	16.5	29.7	3,783	79.5	66.2	11.2	978	20.5	40.3	14.7
Dist. of Columbia	1,717	85.0	18.8	22.1	173	10.1	106.5	22.3	1,544	89.9	80.5	23.1
Virginia (h)	4,944	97.7	21.8	22.3	4,944	100.0	97.7	21.8	-	-	-	-
West Virginia	1,831	191.0	22.3	11.6	349	19.1	LIFE	60.7	1,482	80.9	180.3	19.9
North Carolina	5,444	101.4	13.7	13.5	1,864	34.2	57.9	11.8	3,580	65.8	107.0	14.4
South Carolina	1,607	92.8	20.3	21.9	1,607	100.0	92.8	20.3	-	-	-	-
Georgia	5,107	110.4	17.0	15.4	2,399	47.0	114.6	20.9	2,708	53.0	108.7	14.8
Florida (i)	7,113	64.0	16.7	19.9	5,441	76.5	78.2	17.5	1,672	23.5	97.1	14.2
Kentucky	3,307	74.2	15.2	20.5	3,307	100.0	74.2	15.2	-	-	-	-
Tennessee	2,748	99.5	16.8	16.9	1,782	64.8	81.0	16.9	966	35.2	110.8	16.6
Alabama	4,471	79.6	15.2	19.1	1,471	100.0	79.6	15.2	-	-	-	-
Mississippi	1,649	86.3	17.1	19.8	1,649	100.0	86.3	17.1	-	-	-	-
Arkansas	1,786	76.8	15.1	19.7	1,775	99.4	76.3	15.0	11	0.6	-	-
Louisiana	3,145	68.0	17.5	19.9	3,145	100.0	68.0	17.5	-	-	-	-
Oklahoma	2,432	64.4	12.8	19.9	2,432	100.0	64.4	12.8	-	-	-	-
Texas	11,307	97.5	17.5	17.9	2,498	22.1	58.4	11.2	8,809	77.9	104.5	19.4
West	24,762	199.7	15.0	7.5	1,825	7.4	(e)	21.0	22,937	92.6	198.1	14.7
Montana	466	62.6	8.4	13.4	466	100.0	62.6	8.4	-	-	-	-
Idaho	494	134.0	11.9	8.9	460	97.2	134.4	18.0	14	2.8	120.0	5.3
Wyoming	332	51.6	19.7	20.7	13	3.9	LIFE	58.0	319	96.1	50.0	10.4
Colorado	1,615	124.5	10.5	8.4	72	4.5	LIFE	65.0	1,543	95.5	118.8	16.2
New Mexico	1,007	112.2	16.2	14.4	42	3.9	LIFE	74.5	1,025	96.1	109.2	15.7
Arizona	1,460	66.7	13.3	15.3	17	1.2	LIFE	49.2	1,443	96.8	84.3	12.6
Utah	486	(e)	12.1	(j)	31	6.4	LIFE	61.2	455	93.6	(e)	11.6
Idaho	395	154.1	12.6	6.2	59	14.9	118.7	21.7	336	85.1	154.9	11.8
Washington	1,046	225.5	13.3	9.9	-	-	-	-	1,046	100.0	225.3	13.3
Oregon	1,544	58.2	13.2	20.5	-	-	-	-	1,544	100.0	58.3	12.2
California	14,624	229.6	16.8	7.3	595	4.1	LIFE	64.0	14,029	95.9	239.1	16.2
Hawaii	313	(e)	16.6	(j)	-	-	-	-	313	100.0	(e)	16.8

(a) Medians and percentages not shown where number of cases is less than 12.
 (b) Median sentence lengths for all prisoners confined should not be compared from State-to-State, because the medians of the indeterminate sentences are computed from the maximums, which are not equivalent to definite sentences.
 (c) Percent of medians. As the two medians being compared are based upon groupings of different intervals, the percents can not be considered as exact comparisons; however, they do illustrate the differing practices among the States, as well as the relationship - or lack of a relationship - between time served and sentence length.
 (d) Median of maximum of indeterminate sentence.
 (e) Median is higher than 240 months.
 (f) Under 7.9 percent.
 (g) Median is higher than 100 months.
 (h) Figures estimated.
 (i) Under 5.1 percent.
 (j) Under 7.0 percent.

Table P4. -- OFFENSE OF FELONY PRISONERS CONTINUOUSLY CONFINED IN STATE PRISONS ON DECEMBER 31, 1960

(Excludes Alaska and New Jersey)

Region and State	All felony prisoners continuously confined	Offense									
		Homicide	Robbery	Assault	Burglary	Larceny, except auto theft	Auto theft	Embezzlement, fraud and forgery	Sex offenses	Drug laws	Other
United States	150,702	18,538	24,627	7,739	35,418	14,284	5,633	15,633	12,656	8,030	8,144
Northeast	20,271	2,085	4,454	1,448	3,942	2,042	764	788	2,398	1,275	1,075
Maine	607	61	41	45	162	52	23	60	99	-	64
New Hampshire	118	19	12	11	36	7	-	8	19	-	6
Vermont	210	12	8	21	54	15	9	25	41	-	25
Massachusetts	1,512	210	392	103	295	83	49	42	230	32	75
Rhode Island	249	27	34	19	76	9	8	16	36	5	19
Connecticut	1,224	119	146	42	335	56	85	62	151	79	149
New York	11,480	815	2,737	1,048	1,672	1,534	521	392	1,222	998	541
Pennsylvania	4,871	822	1,084	159	1,311	286	69	183	600	161	196
North Central	41,705	4,684	7,673	1,654	9,621	3,533	2,211	4,781	3,497	1,786	2,265
Ohio	9,005	974	1,868	468	2,203	575	709	1,006	428	411	363
Indiana	4,066	466	584	183	1,134	361	169	443	386	12	328
Illinois	8,408	1,268	2,343	224	1,749	258	300	399	833	870	164
Michigan	7,964	908	1,164	325	1,637	1,075	385	669	835	386	580
Wisconsin	1,552	106	142	68	388	109	113	217	204	28	177
Minnesota	1,680	152	220	94	293	291	117	211	203	15	84
Iowa	1,879	124	179	43	361	224	138	449	173	11	177
Missouri	3,422	395	774	116	910	306	122	419	235	35	110
North Dakota	224	30	17	8	47	16	5	62	27	-	12
South Dakota	498	23	24	13	108	79	-	174	30	-	47
Nebraska	1,160	83	119	41	269	87	59	325	65	7	105
Kansas	1,847	155	239	71	522	152	94	407	78	11	118
South	63,964	9,740	3,673	3,546	17,239	6,983	1,784	5,799	4,744	2,088	3,368
Delaware	195	46	39	11	59	12	-	9	10	5	4
Maryland	4,761	484	1,001	439	881	556	151	252	287	154	556
District of Columbia	1,717	150	368	152	222	102	122	118	98	274	41
Virginia (a)	4,944	307	773	455	1,338	517	124	261	415	47	107
West Virginia	1,831	239	147	82	584	305	2	241	125	2	104
North Carolina	5,444	1,096	396	273	1,294	676	284	426	508	12	479
South Carolina	1,807	387	156	185	531	167	2	81	167	7	124
Georgia	5,107	1,048	573	310	1,672	147	347	457	388	16	149
Florida (a)	7,113	921	957	528	2,223	580	373	475	469	78	509
Kentucky	3,307	494	620	142	728	354	76	373	254	21	245
Tennessee	2,748	551	384	124	690	380	53	189	219	11	147
Alabama	4,471	877	418	205	1,037	910	-	428	229	33	334
Mississippi	1,849	427	204	118	510	243	1	143	154	1	48
Arkansas	1,786	254	166	73	609	222	6	250	154	11	42
Louisiana	3,145	384	425	126	993	300	22	182	203	482	28
Oklahoma	2,432	271	316	51	719	250	160	392	182	19	72
Texas	11,307	1,204	1,730	273	3,079	1,262	61	1,522	882	915	379
West	24,762	2,029	3,827	1,091	4,616	1,726	874	4,265	2,017	2,881	1,436
Montana	486	39	28	13	106	56	17	147	51	2	27
Idaho	494	40	30	14	123	58	-	133	33	2	61
Wyoming	322	35	19	7	57	34	16	129	21	1	13
Colorado	1,615	129	282	48	327	118	56	351	111	72	121
New Mexico	1,067	110	113	49	162	115	68	224	69	78	79
Arizona	1,460	123	187	101	302	183	13	300	118	93	40
Utah	486	39	70	24	111	27	-	144	45	10	16
Nevada	395	48	69	14	86	40	-	55	38	24	21
Washington	1,946	140	229	110	455	309	174	213	153	23	140
Oregon	1,544	102	194	54	326	153	45	367	132	17	160
California	14,624	1,193	2,578	643	2,456	626	485	2,158	1,177	2,552	756
Hawaii	313	31	28	14	111	7	-	44	69	7	2

(a) Figures estimated.

Table P5.--TIME SERVED BY FELONY PRISONERS CONTINUOUSLY CONFINED IN STATE PRISONS ON DECEMBER 31, 1960, BY OFFENSE

(Excludes Alaska and New Jersey)

Region and State	All felony prisoners continuously confined		Median time served, by offense (in months) (a)									
	Number	Median time served	Homicide	Robbery	Assault	Burglary	Larceny, except auto theft	Auto theft	Embezzlement, fraud and forgery	Sex offenses	Drug laws	Other offenses
United States	150,702	16.7	44.5	23.0	15.8	13.5	11.0	11.4	11.0	26.1	19.0	11.1
Northeast	20,271	18.9	51.9	22.9	15.3	13.3	11.7	13.0	15.9	27.6	17.9	15.6
Maine	607	11.6	66.0	16.3	10.6	10.0	7.5	5.8	9.3	15.2	-	10.2
New Hampshire	118	11.3	81.0	9.4	17.0	9.2	-	-	-	16.2	-	-
Vermont	216	10.8	84.0	-	7.0	14.0	4.5	-	6.8	15.7	-	7.7
Massachusetts	1,513	17.2	66.6	21.1	19.1	11.6	11.0	10.6	9.0	17.1	16.8	9.9
Rhode Island	249	10.5	51.0	25.9	5.7	9.0	-	-	9.0	6.7	-	5.7
Connecticut	1,224	14.5	53.2	21.3	12.0	11.0	9.9	8.5	10.6	15.9	22.4	12.9
New York	11,440	18.0	34.8	30.6	15.1	15.4	11.5	14.8	19.6	41.3	17.1	19.1
Pennsylvania	4,871	26.3	72.0	30.7	19.4	16.6	16.2	15.3	17.8	28.7	20.4	18.0
North Central	41,705	17.3	60.3	22.0	17.7	13.4	11.4	11.7	10.8	25.1	20.2	11.9
Ohio	9,005	18.8	53.3	27.1	20.0	13.5	11.4	12.6	10.3	29.4	29.9	9.2
Indiana	4,066	21.5	61.9	35.4	24.6	16.8	17.6	14.2	14.5	35.1	27.4	11.8
Illinois	8,408	22.3	64.0	23.8	24.0	15.9	18.3	15.6	12.8	30.8	18.7	23.0
Michigan	7,054	16.2	70.7	20.9	14.3	12.4	9.6	10.0	11.0	23.0	20.7	23.7
Wisconsin	1,522	9.4	51.0	16.3	11.0	9.1	6.3	7.9	7.4	9.9	6.7	6.9
Minnesota	1,620	17.8	65.8	24.8	14.6	12.0	16.4	14.0	15.2	20.7	21.0	15.9
Iowa	1,879	16.2	64.0	24.3	24.5	17.0	13.8	11.7	14.2	29.5	11.0	8.9
Missouri	3,422	13.1	51.1	20.0	15.4	10.6	9.0	7.3	6.6	25.3	7.9	10.4
North Dakota	224	13.8	132.0	14.5	-	10.6	9.0	-	10.0	21.0	-	13.0
South Dakota	429	11.7	45.0	16.4	13.0	13.3	12.7	-	9.1	22.5	-	10.1
Nebraska	1,160	10.6	32.5	16.3	12.8	10.4	8.4	9.6	6.7	16.5	-	8.8
Kansas	1,847	14.1	54.0	22.5	13.3	13.0	10.8	13.8	10.5	20.6	10.2	10.3
South	63,964	16.5	39.0	23.4	14.4	13.4	10.6	11.0	11.3	28.7	23.1	9.2
Delaware	195	17.2	40.8	16.3	17.0	13.6	12.0	-	-	-	-	-
Maryland	4,761	16.6	31.0	21.2	8.0	9.7	5.5	7.8	7.8	33.2	14.0	6.6
Dist. of Columbia	1,717	18.8	47.3	19.0	26.7	22.7	14.4	12.0	15.7	31.5	26.9	10.2
Virginia (b)	4,944	21.8	53.5	29.7	13.6	17.3	14.2	10.6	13.0	39.8	14.4	8.5
West Virginia	1,831	22.3	46.8	25.7	20.0	17.7	20.5	-	21.7	33.4	-	46.0
North Carolina	3,444	13.7	39.8	16.5	14.2	11.2	11.3	9.7	8.7	21.2	12.0	9.7
South Carolina	1,807	20.3	56.3	31.0	19.9	16.4	11.3	-	10.7	31.5	-	5.2
Georgia	5,107	17.0	41.0	19.6	12.3	14.8	14.7	10.2	13.9	26.2	15.8	13.1
Florida (b)	7,113	16.7	29.5	18.9	14.5	15.0	11.1	15.7	21.6	22.3	10.4	7.4
Kentucky	3,307	15.2	40.5	31.7	20.5	10.1	8.1	9.7	10.3	24.7	17.3	9.8
Tennessee	2,748	16.8	45.8	24.7	12.8	14.0	10.3	13.9	9.9	32.0	15.8	9.9
Alabama	4,471	15.2	40.4	24.6	18.4	12.2	10.4	-	10.2	27.7	18.5	8.1
Mississippi	1,849	17.1	38.3	23.0	12.0	13.1	11.0	-	10.6	27.5	-	8.0
Arkansas	1,766	15.1	21.0	18.2	20.8	12.3	7.9	-	10.1	43.7	20.1	12.0
Louisiana	3,145	17.5	44.9	12.0	10.9	13.6	9.5	8.7	11.2	29.2	40.5	16.5
Oklahoma	2,432	12.6	60.3	23.7	12.5	10.6	7.3	12.6	3.2	37.8	5.7	9.5
Texas	11,307	17.5	46.0	28.4	18.2	13.8	11.1	8.8	10.6	20.5	21.0	12.7
West	24,762	15.0	38.1	20.9	18.0	12.4	10.8	10.4	10.3	22.4	16.6	12.5
Montana	456	8.4	46.8	11.3	10.5	8.2	7.7	4.6	5.6	18.6	-	10.2
Idaho	494	11.9	39.4	36.0	12.0	9.9	10.1	-	9.7	15.0	-	16.1
Wyoming	332	10.7	46.5	11.4	-	11.5	10.0	9.0	8.7	27.0	-	11.4
Colorado	1,615	16.5	63.8	15.3	11.5	9.5	8.6	6.3	6.5	15.8	9.6	8.6
New Mexico	1,087	17.2	32.7	22.1	14.7	11.5	16.4	12.8	12.5	33.0	17.1	19.7
Arizona	1,460	13.2	35.6	22.6	12.7	12.9	9.3	8.6	7.3	25.1	16.7	7.8
Utah	486	12.1	39.0	24.0	11.4	10.7	10.5	-	9.2	13.5	-	9.0
Nevada	395	12.6	24.0	13.9	13.2	9.2	9.0	-	9.8	28.8	-	15.8
Washington	1,946	13.3	46.4	21.4	22.0	12.7	10.2	10.9	10.4	15.7	20.3	9.0
Oregon	1,544	12.2	41.5	21.5	13.8	9.8	10.8	-	9.2	23.3	10.2	13.1
California	14,624	16.8	35.9	21.3	22.0	14.3	12.1	11.5	11.2	23.7	16.9	14.1
Hawaii	313	16.6	35.0	19.5	20.4	14.9	-	-	14.0	15.3	-	-

(a) See Table P4 for numerical breakdown of offenses. Median not shown where number of cases is less than 10.

(b) Figures estimated.

Table PG. -- OFFENSE OF FELONY PRISONERS CONTINUOUSLY CONFINED IN STATE PRISONS ON DECEMBER 31, 1960, BY AGE AND RACE
(Excludes Alaska and New Jersey)

Age and Race (a)	Total felony prisoners continuously confined (b)	Number										Percent(c)										
		Homicide	Robbery	Assault	Burglary	Larceny, except auto theft	Auto theft	Embezzlement, fraud and forgery	Sex offenses	Drug laws	Other offenses	Hm.	Rob.	Aslt.	Burg.	Larc.	Auto theft	Embez., fraud and forg.	Sex off.	Drug laws	Other off.	
TOTAL																						
All ages	150,702	18,538	24,627	7,739	35,418	14,284	5,433	17,633	12,056	8,030	8,144	12.3	16.3	5.1	23.5	9.5	3.7	10.4	8.4	5.3	5.4	
19 years and under	12,466	469	1,854	666	4,780	1,763	1,358	447	656	91	442	3.8	14.9	4.9	38.2	14.1	10.9	3.6	5.3	0.7	3.5	
20 to 24 years	22,659	1,791	6,722	1,425	10,179	3,444	1,769	2,430	2,115	1,341	1,443	5.5	20.6	4.4	31.2	10.5	5.4	7.4	6.5	4.1	4.4	
25 to 29 years	28,591	2,376	6,058	1,357	7,012	2,633	939	3,923	1,922	2,021	1,320	8.3	21.3	4.7	24.5	9.2	3.2	10.2	6.7	7.1	4.6	
30 to 34 years	24,340	2,828	4,406	1,228	5,053	2,161	600	2,310	1,839	1,983	1,321	11.6	18.1	5.0	20.8	8.9	2.5	12.0	7.6	8.2	5.4	
35 to 39 years	18,607	2,785	2,623	1,025	3,432	1,639	463	2,577	1,731	1,260	1,126	14.8	14.3	5.5	18.2	8.7	2.5	13.8	9.2	6.7	6.3	
40 to 44 years	12,468	2,325	1,216	730	2,146	1,059	242	1,735	1,435	970	820	18.6	10.6	5.9	17.2	8.5	1.9	13.9	11.5	4.7	7.1	
45 to 54 years	13,902	3,451	1,139	893	1,963	1,114	189	1,783	1,814	742	1,008	24.8	8.2	6.4	14.1	5.0	1.4	12.9	13.0	3.9	7.3	
55 to 64 years	5,437	1,671	324	348	433	352	42	645	855	157	404	30.7	6.0	6.4	11.8	6.5	0.8	11.9	15.7	2.9	7.4	
65 years and over	1,622	769	45	112	112	72	-	121	253	34	79	48.6	2.8	6.9	6.9	4.4	-	7.5	15.9	2.1	4.9	
Unknown	410	53	50	15	96	47	25	36	31	6	51	-	-	-	-	-	-	-	-	-	-	
WHITE																						
All ages	91,266	8,110	13,451	3,565	22,558	8,677	3,970	12,998	8,293	3,944	5,700	8.9	14.7	3.9	24.7	9.5	4.3	14.2	9.1	4.3	6.2	
19 years and under	7,758	228	645	232	3,195	1,100	1,016	359	310	73	340	2.9	10.9	3.8	41.2	14.2	13.1	4.6	4.0	0.9	4.4	
20 to 24 years	21,204	885	3,751	761	7,089	2,175	1,243	1,927	1,239	984	1,030	4.2	17.7	3.6	33.4	10.3	5.9	9.4	5.8	4.6	5.1	
25 to 29 years	17,059	2,050	3,291	643	4,357	1,565	623	2,311	1,196	1,114	924	6.2	19.3	3.8	25.4	9.2	3.7	13.6	7.0	6.5	5.4	
30 to 34 years	13,616	1,134	2,301	544	2,934	1,154	394	2,342	1,119	832	622	8.3	16.9	4.0	21.5	8.5	2.9	17.2	8.2	6.2	6.3	
35 to 39 years	10,604	1,082	1,446	293	1,904	951	321	2,161	1,153	410	783	10.2	13.6	3.6	18.0	9.1	3.0	20.4	10.9	3.9	7.4	
40 to 44 years	7,472	339	747	189	1,262	677	187	1,513	1,003	620	520	12.6	10.0	4.0	17.2	9.1	2.5	20.2	13.5	2.4	8.5	
45 to 54 years	8,695	1,485	775	394	1,262	733	136	1,612	1,361	332	702	17.1	8.9	4.5	14.5	8.4	1.6	18.6	15.7	2.7	8.1	
55 to 64 years	3,547	809	233	185	423	231	34	577	677	60	283	22.8	6.6	5.2	12.1	6.5	1.0	15.3	19.1	2.5	8.0	
65 years and over	1,070	477	31	56	65	40	-	106	220	17	56	44.6	2.9	5.4	6.1	3.7	-	9.9	30.6	1.6	5.2	
Unknown	241	21	31	7	61	38	14	27	17	3	22	-	-	-	-	-	-	-	-	-	-	
NON-WHITE																						
All ages	59,436	10,428	11,176	4,174	12,860	5,607	1,463	2,635	4,353	4,086	2,444	17.5	16.2	7.0	21.6	9.4	2.8	4.4	7.3	6.9	4.1	
19 years and under	4,702	241	1,009	314	1,585	502	242	68	346	15	102	5.1	21.4	6.7	33.7	14.1	7.3	1.9	7.3	0.4	2.2	
20 to 24 years	11,455	906	2,971	664	3,090	1,309	526	443	276	357	253	7.9	25.9	5.8	27.0	11.1	4.6	3.9	7.6	3.1	3.1	
25 to 29 years	11,532	1,226	2,797	714	2,675	1,265	316	616	726	396	336	11.5	24.3	6.2	23.2	9.2	2.7	5.3	6.2	7.9	3.4	
30 to 34 years	10,724	1,054	2,105	634	2,125	1,007	204	568	727	1,149	459	15.8	19.6	6.4	19.8	9.4	1.9	5.3	6.8	10.7	4.3	
35 to 39 years	8,203	1,701	1,237	642	1,523	676	148	436	578	650	423	20.8	15.1	7.8	18.6	8.3	1.8	5.3	7.0	10.4	4.9	
40 to 44 years	4,296	1,366	569	472	664	322	55	222	427	407	252	27.7	11.4	8.6	17.3	7.6	1.1	4.4	8.5	8.1	5.6	
45 to 54 years	5,297	1,966	364	499	711	321	51	175	452	306	37.8	7.0	9.6	15.5	7.3	1.0	3.4	8.7	6.0	5.9		
55 to 64 years	1,890	622	91	163	210	121	8	68	173	68	121	45.6	4.8	6.6	11.1	3.4	0.4	3.6	9.4	3.6	6.4	
65 years and over	552	312	14	54	47	32	-	15	38	17	23	56.9	2.5	9.8	8.5	5.8	-	2.7	6.9	3.1	4.2	
Unknown	169	32	19	8	35	9	11	9	14	3	29	-	-	-	-	-	-	-	-	-	-	

(a) Ages are inclusive.
 (b) Includes estimated figures for Florida and Virginia.
 (c) Percentages not computed for "Unknowns".

Table P7.--PERCENTAGE DISTRIBUTION OF AGE-OFFENSE GROUPS OF FELONY PRISONERS CONTINUOUSLY CONFINED IN STATE PRISONS ON DECEMBER 31, 1960, BY RACE
(Excludes Alaska and New Jersey. Compare with Table P6. Percentages not completed for "Unknowns")

Age and race (a)	All offenses	Homicide	Robbery	Assault	Burglary	Larceny, except auto theft	Auto theft	Embezzlement, fraud and forgery	Sex offenses	Drug laws	Other offenses
All ages	100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0
White	60.6	43.7	54.6	46.1	63.7	60.7	70.5	83.1	65.5	49.1	70.0
Non-white	39.4	56.3	45.4	53.9	36.3	39.3	29.5	16.9	34.5	50.9	30.0
19 years and under	100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0
White	62.2	48.6	45.6	48.2	66.8	62.4	74.8	80.3	47.3	80.2	76.9
Non-white	37.8	51.4	54.4	51.8	33.2	37.6	25.2	19.7	52.7	19.8	23.1
20 to 24 years	100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0
White	64.9	49.4	55.8	53.4	69.6	63.2	70.3	81.8	58.6	73.4	75.5
Non-white	35.1	50.6	44.2	46.6	30.4	36.8	29.7	18.2	41.4	26.6	24.5
25 to 29 years	100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0
White	59.7	44.2	54.1	47.4	61.9	59.6	66.3	79.1	62.2	55.1	70.0
Non-white	40.3	55.8	45.9	52.6	38.1	40.4	33.7	20.9	37.8	44.9	30.0
30 to 34 years	100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0
White	55.9	40.1	52.2	44.3	58.0	53.4	65.7	80.5	60.5	42.2	65.3
Non-white	44.1	59.9	47.8	55.7	42.0	46.6	34.3	19.5	39.5	57.8	34.7
35 to 39 years	100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0
White	56.4	38.9	53.9	31.8	55.5	58.6	68.4	83.2	66.6	32.5	66.0
Non-white	43.6	61.1	46.1	68.2	44.5	41.4	31.6	16.8	33.4	67.5	34.0
40 to 44 years	100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0
White	59.9	40.4	56.8	40.8	59.7	63.9	77.3	87.2	70.2	31.0	71.7
Non-white	40.1	59.6	43.2	59.2	40.3	36.1	22.7	12.8	29.8	69.0	28.3
45 to 54 years	100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0
White	62.5	43.0	68.0	44.1	64.3	65.8	73.0	90.2	75.0	42.8	69.6
Non-white	37.5	57.0	32.0	55.9	35.7	34.2	27.0	9.8	25.0	57.2	30.4
55 to 64 years	100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0
White	65.2	48.4	71.9	53.2	67.1	65.6	81.0	89.5	79.2	56.7	70.0
Non-white	34.8	51.6	28.1	46.8	32.9	34.4	19.0	10.5	20.8	43.3	30.0
65 years and over	100.0	100.0	100.0	100.0	100.0	100.0	-	100.0	100.0	100.0	100.0
White	66.0	60.5	68.9	51.8	58.0	55.6	-	87.6	85.3	50.0	70.9
Non-white	34.0	39.5	31.1	48.2	42.0	44.4	-	12.4	14.7	50.0	29.1

(a) Ages are inclusive.

Table P8.--MEDIAN AGE OF FELONY PRISONERS CONTINUOUSLY CONFINED IN STATE PRISONS ON DECEMBER 31, 1960, BY OFFENSE AND RACE
(Excludes Alaska and New Jersey. Medians are in years)

Race	All offenses	Homicide	Robbery	Assault	Burglary	Larceny, except auto theft	Auto theft	Embezzlement, fraud and forgery	Sex offenses	Drug laws	Other offenses
All prisoners	30.3	38.2	28.1	32.0	27.0	28.7	24.1	33.5	34.4	31.4	33.3
White	29.9	38.5	28.2	30.8	26.1	28.4	23.9	33.9	36.3	29.1	32.9
Non-white	30.9	38.1	27.9	32.9	28.3	29.1	24.7	31.6	31.6	33.3	34.0

Note: See Table P6 for numerical breakdown of offenses.

Table P9. -- OFFENSE OF FELONY PRISONERS CONTINUOUSLY CONFINED IN STATE PRISONS ON DECEMBER 31, 1960, BY AGE AND TIME SERVED

(Excludes Alaska and New Jersey)

Age (a)	Total felony prisoners continuously confined (b)	Homicide	Robbery	Assault	Burglary	Larceny, except auto theft	Auto theft	Embezzlement, fraud and forgery	Sex offenses	Drug laws	Other offenses
NUMBER											
All ages	150,702	18,538	24,627	7,739	35,418	14,284	5,633	15,633	12,656	8,030	8,144
19 years and under	12,466	469	1,854	606	4,780	1,763	1,358	447	656	91	442
20 to 24 years	32,659	1,791	6,722	1,425	10,179	3,444	1,769	2,430	2,115	1,341	1,443
25 to 29 years	28,591	2,376	6,088	1,357	7,012	2,633	939	2,923	1,922	2,021	1,320
30 to 34 years	24,340	2,828	4,406	1,228	5,257	2,161	600	2,910	1,839	1,988	1,321
35 to 39 years	18,807	2,785	2,683	1,025	3,432	1,639	469	2,597	1,731	1,260	1,180
40 to 44 years	12,468	2,325	1,316	730	2,146	1,059	242	1,735	1,435	590	890
45 to 54 years	13,902	3,451	1,139	893	1,963	1,114	189	1,789	1,814	542	1,008
55 to 64 years	5,437	1,671	324	348	639	352	42	645	855	157	404
65 years and over	1,622	789	45	112	112	72	-	121	258	34	79
Unknown	410	53	50	15	96	47	25	36	31	6	51
MEDIAN TIME SERVED (c)											
All ages	16.7	44.5	23.0	15.8	13.5	11.0	11.4	11.0	26.1	19.0	11.1
19 years and under	8.7	12.2	9.8	8.9	6.2	3.1	8.5	7.3	10.3	8.7	8.5
20 to 24 years	12.9	22.5	17.2	13.3	11.6	10.3	11.4	9.5	17.6	13.8	10.2
25 to 29 years	17.4	35.9	24.7	16.2	15.2	11.2	13.8	10.7	24.8	18.0	10.4
30 to 34 years	19.9	44.3	32.7	17.5	17.3	12.5	15.2	11.2	31.7	20.9	11.5
35 to 39 years	20.8	49.2	36.6	19.0	18.4	12.7	15.1	11.2	30.1	21.6	11.0
40 to 44 years	22.0	52.8	37.7	17.8	20.1	12.7	17.8	12.2	33.9	22.3	11.6
45 to 54 years	26.0	59.0	45.3	19.3	21.9	13.2	14.7	13.0	38.0	23.6	15.6
55 to 64 years	34.9	75.5	63.5	21.5	25.5	16.5	21.2	14.6	43.1	24.3	17.4
65 years and over	50.0	97.8	105.0	30.7	37.2	17.7	-	16.8	40.8	28.0	36.9
Unknown	12.5	33.3	15.0	-	10.7	8.1	7.1	12.0	18.0	-	18.3
PERCENT DISTRIBUTION											
All ages	100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0
19 years and under	8.3	2.5	7.5	7.8	13.5	12.3	24.1	2.9	5.2	1.1	5.4
20 to 24 years	21.7	9.7	27.3	18.4	28.7	24.1	31.4	15.5	16.7	16.7	17.7
25 to 29 years	19.0	12.8	24.7	17.5	19.8	18.4	16.7	18.7	15.2	25.2	16.2
30 to 34 years	16.2	15.3	17.9	15.9	14.3	15.1	10.7	18.6	14.5	24.8	16.2
35 to 39 years	12.5	15.0	10.9	13.2	9.7	11.5	8.3	16.6	13.7	15.7	14.6
40 to 44 years	8.3	12.5	5.3	9.4	6.1	7.4	4.3	11.1	11.3	7.3	10.9
45 to 54 years	9.2	18.6	4.6	11.5	5.5	7.8	3.4	11.4	14.3	6.7	12.4
55 to 64 years	3.6	9.0	1.3	4.5	1.8	2.5	0.7	4.1	6.8	2.0	5.0
65 years and over	1.1	4.3	0.2	1.4	0.3	0.5	-	0.8	2.0	0.4	1.0
Unknown	0.3	0.3	0.2	0.2	0.3	0.3	0.4	0.2	0.2	0.1	0.6

(a) Ages are inclusive.

(b) Includes estimated figures for Florida and Virginia.

(c) Median not shown where number of cases is less than 25. Medians are in months.

Table 110. -- PERCENTAGE DISTRIBUTION OF FELONY PRISONERS CONFINED IN STATE PRISONS ON DECEMBER 31, 1960, BY OFFENSE

(Excludes Alaska and New Jersey. Compare with Table P1)

Region and State	Total felony prisoners confined	Homicide	Robbery	Assault	Burglary	Larceny except auto theft	Auto theft	Embezzlement, fraud and forgery	Sex offenses	Drug laws	Other offenses
United States ..	100.0	11.8	16.6	4.9	24.0	9.4	3.9	10.8	8.0	5.3	5.4
Northeast	100.0	9.4	22.2	6.8	20.8	10.1	4.0	4.2	11.2	6.3	5.1
Maine	100.0	9.0	7.3	7.3	26.5	9.2	4.1	10.5	15.4	-	10.8
New Hampshire	100.0	11.7	13.5	3.2	34.5	6.4	-	8.2	12.9	-	4.7
Vermont	100.0	5.9	3.8	11.2	25.4	7.3	3.8	12.7	19.2	-	10.8
Massachusetts	100.0	12.4	26.5	7.0	20.1	5.3	3.5	2.6	14.9	2.5	5.2
Rhode Island	100.0	9.9	15.1	7.7	32.4	3.2	2.8	6.3	13.7	1.8	7.0
Connecticut	100.0	9.0	12.7	3.4	27.0	5.1	7.1	5.3	11.8	6.4	11.1
New York	100.0	6.9	23.7	8.7	15.4	13.2	5.0	3.8	10.0	8.9	4.4
Pennsylvania	100.0	14.5	22.9	3.0	29.7	6.3	1.5	3.9	11.4	2.9	3.9
North Central	100.0	10.3	17.9	3.9	23.4	8.9	5.9	12.4	7.8	3.9	5.5
Ohio	100.0	10.0	19.9	5.2	24.7	6.7	9.1	12.0	4.4	4.0	4.1
Indiana	100.0	9.5	12.7	3.9	26.9	11.7	5.6	13.2	8.1	0.3	8.1
Illinois	100.0	14.4	28.5	2.5	21.5	3.3	3.7	5.1	9.3	9.7	2.0
Michigan	100.0	10.4	15.0	3.8	21.3	13.4	4.8	9.1	9.8	5.0	7.5
Wisconsin	100.0	5.3	11.3	4.9	27.4	7.0	7.5	14.9	11.8	2.0	9.9
Minnesota	100.0	7.2	14.1	5.0	17.3	17.6	7.8	13.5	11.5	0.7	4.7
Iowa	100.0	6.5	8.6	2.1	19.8	11.5	7.8	25.2	8.3	0.6	8.6
Missouri	100.0	12.0	22.9	3.3	26.2	8.9	3.5	12.0	6.8	1.0	3.4
North Dakota	100.0	12.1	6.9	3.2	21.8	7.3	2.4	28.6	10.9	-	6.9
South Dakota	100.0	4.3	4.6	2.5	21.3	17.3	-	34.6	6.1	-	8.9
Nebraska	100.0	6.3	10.5	3.6	23.4	7.2	5.4	28.3	5.6	0.6	8.8
Kansas	100.0	7.0	12.0	3.9	27.5	8.0	6.2	25.0	4.4	0.5	5.6
South	100.0	15.6	13.9	5.4	27.5	10.7	2.9	8.9	7.1	3.0	5.0
Delaware	100.0	22.6	19.8	5.2	31.1	6.1	0.5	4.7	4.7	2.8	2.4
Maryland	100.0	10.0	21.3	9.1	10.9	11.8	3.4	5.4	5.9	3.2	11.2
District of Columbia ..	100.0	8.7	21.2	7.9	17.2	6.0	6.9	7.8	5.3	16.7	2.1
Virginia (a)	100.0	17.5	17.0	8.3	28.4	10.3	2.6	5.1	7.8	0.8	2.1
West Virginia	100.0	12.0	7.4	4.1	33.6	18.3	0.3	13.1	5.8	0.1	5.4
North Carolina	100.0	20.5	8.6	4.7	23.9	12.3	5.1	7.2	8.8	0.2	8.7
South Carolina	100.0	22.4	8.6	9.9	29.4	8.9	0.1	4.3	9.0	0.3	7.1
Georgia	100.0	19.5	11.9	5.8	34.8	2.4	7.1	8.9	6.8	0.3	2.5
Florida (a)	100.0	12.9	13.4	7.4	31.2	8.1	5.2	6.7	6.6	1.1	7.2
Kentucky	100.0	15.6	19.5	4.3	21.5	10.3	2.2	11.1	7.3	0.6	7.4
Tennessee	100.0	19.6	14.7	4.7	26.1	13.3	1.8	6.8	7.5	0.4	5.2
Alabama	100.0	20.9	11.0	4.5	23.3	19.2	-	9.0	5.0	0.6	6.3
Mississippi	100.0	24.9	11.0	6.6	26.6	12.6	0.1	7.5	8.4	0.1	2.4
Arkansas	100.0	15.1	9.5	3.9	33.0	13.2	0.3	14.0	8.3	0.5	2.2
Louisiana	100.0	11.4	13.6	4.1	33.7	9.3	0.7	7.0	6.1	13.3	0.8
Oklahoma	100.0	13.1	13.5	2.2	28.9	9.9	6.3	15.2	7.4	0.7	2.8
Texas	100.0	10.6	15.3	2.4	27.2	11.2	0.5	13.5	7.8	8.1	3.4
West	100.0	7.2	16.5	3.9	19.2	6.6	3.3	17.5	7.7	11.8	6.2
Montana	100.0	7.3	6.3	2.8	21.2	12.3	3.2	30.8	10.0	0.3	5.8
Idaho	100.0	8.0	6.4	2.6	24.5	11.1	-	27.2	7.5	0.4	12.4
Wyoming	100.0	10.7	5.6	2.1	16.9	10.1	4.7	38.8	6.2	0.3	4.7
Colorado	100.0	7.7	17.2	2.7	20.8	7.8	3.4	22.1	6.8	4.3	7.1
New Mexico	100.0	9.6	10.6	4.3	14.8	11.4	6.3	22.5	6.4	6.8	7.4
Arizona	100.0	8.6	13.1	7.0	20.6	12.4	0.9	20.1	7.9	6.3	3.0
Utah	100.0	7.4	15.2	4.9	22.1	5.8	-	30.7	8.5	1.8	3.4
Nevada	100.0	12.2	17.5	3.6	21.7	10.5	-	13.9	9.5	5.8	5.4
Washington	100.0	6.3	11.1	5.3	23.6	16.5	3.0	11.6	7.6	1.0	8.0
Oregon	100.0	7.0	12.3	3.7	20.6	9.5	2.6	24.2	8.8	1.1	10.2
California	100.0	6.9	19.0	3.6	17.7	4.0	3.0	15.4	7.5	17.1	5.9
Hawaii	100.0	7.1	9.1	4.4	39.6	3.2	0.2	15.6	15.4	3.7	1.7

(a) Figures estimated.

(c) Releases

Table RL -- CHARACTERISTICS OF PRISONERS RELEASED FROM STATE PRISONS: 1960

(Excludes Alaska and New Jersey)

Region and State	Total releases	Felony first releases																	Median time served (in mon.)	Other first releases(a)	Re-released	
		Total	Sex		Offense											Method of release		Sentence length(b)				
			Male	Female	Homicide	Robbery	Assault	Burglary	Larceny, except auto theft	Auto theft	Embezzlement, fraud and forgery	Sex offenses	Drug Laws	Other	Parole	Other	Definite (median)	Maximum of indefinite (median)				
United States ..	73,622	65,201	62,387	2,814	3,509	6,213	3,050	17,569	9,352	3,115	9,472	3,503	2,760	5,343	39,047	26,154	41.7	87.0	20.9	3,393	11,228	
Northeast	12,220	7,574	7,125	449	383	1,306	55	1,712	983	397	369	607	695	511	6,429	1,145	61.6	73.7	25.1	1,885	2,761	
Maine	567	379	384	15	9	16	36	106	53	23	54	57	-	37	365	34	200.0	44.9	11.3	44	124	
New Hampshire	73	53	52	1	2	-	8	21	-	4	4	6	-	7	52	1	-	42.1	11.9	-	20	
Vermont	285	242	233	9	1	4	36	60	27	7	25	21	-	51	12	230	15.0	26.7	9.1	7	36	
Massachusetts	1,281	820	721	99	30	199	53	187	74	41	12	105	40	73	683	137	76.0	85.3	17.2	216	245	
Rhode Island	117	87	81	6	10	10	6	34	5	2	8	2	4	8	54	33	46.4	-	21.9	15	15	
Connecticut	653	582	524	58	13	49	43	146	44	56	32	57	45	95	565	17	87.9	63.6	16.2	48	223	
New York (c)	6,413	3,614	3,169	225	187	755	406	650	654	233	138	202	555	171	3,389	555	-	77.1	28.6	881	1,618	
Pennsylvania	2,631	1,477	1,431	46	97	270	77	526	128	51	80	157	51	67	1,399	163	-	81.6	31.2	674	460	
North Central	21,950	17,561	16,839	742	706	2,139	543	4,774	2,150	1,146	2,615	1,124	574	1,610	12,607	4,774	44.2	121.1	21.1	650	3,719	
Ohio	4,221	3,373	3,177	182	176	497	108	1,223	333	351	625	234	118	314	3,764	215	LIFE	206.4	22.7	215	727	
Indiana	1,673	1,125	1,121	4	40	89	24	337	133	66	176	37	6	147	987	138	52.8	129.3	27.6	1	553	
Illinois	2,748	2,418	2,297	121	172	662	36	678	153	131	188	158	220	60	1,286	1,132	98.3	70.6	30.2	12	318	
Michigan	4,345	3,574	3,266	188	129	394	143	612	250	354	245	175	418	3,179	395	172.1	118.6	20.3	58	713		
Wisconsin	1,370	1,103	1,041	62	15	81	54	295	83	71	158	145	19	182	882	221	37.9	55.8	15.2	314	553	
Minnesota	935	682	657	25	28	55	24	127	153	75	109	57	2	52	546	156	-	103.8	27.2	-	253	
Iowa	371	265	259	6	23	55	36	143	103	58	216	64	13	143	480	36	16.4	112.0	33.5	15	31	
Missouri	1,554	1,193	1,105	89	72	204	60	376	272	73	290	71	19	98	1,218	597	47.5	16.7	16.7	14	85	
South Dakota	415	356	367	10	6	6	11	63	71	7	47	11	-	16	53	102	21.4	53.9	15.2	2	14	
Nebraska	777	728	709	19	21	32	19	173	73	42	255	38	1	74	185	543	37.1	44.7	17.0	9	40	
Kansas	1,163	819	789	30	14	58	20	242	95	41	247	33	1	65	753	66	-	140.6	14.3	9	335	
South	32,658	29,725	28,532	1,192	2,149	2,307	2,065	6,704	5,053	1,116	3,755	1,193	718	2,525	11,598	18,127	40.5	72.7	18.7	737	2,236	
Delaware	236	186	179	7	13	18	15	84	8	1	30	1	4	9	73	113	26.8	-	14.5	43	7	
Maryland	3,600	2,880	2,742	138	75	238	453	569	615	138	152	107	62	466	953	1,927	21.0	21.9	12.0	664	256	
District of Columbia	790	645	602	43	35	96	65	107	56	71	36	73	50	218	427	19.0	62.4	34.3	13	132		
Virginia	2,133	1,980	1,904	82	157	151	282	612	367	72	151	93	17	84	755	1,231	48.3	-	23.6	1	146	
West Virginia	775	593	571	22	33	30	22	223	147	-	82	20	2	28	495	98	210.0	173.1	27.3	-	182	
North Carolina	2,984	2,831	2,715	118	334	204	142	916	252	205	368	130	9	273	978	1,855	20.6	61.5	16.7	32	119	
South Carolina	1,052	906	844	62	73	51	84	267	129	7	85	35	11	164	175	731	30.1	-	27.0	15	131	
Georgia	2,615	2,357	2,221	106	245	206	167	874	119	273	250	83	12	158	625	1,762	50.3	82.2	22.0	1	227	
Florida (c)	2,387	2,177	2,615	162	175	279	236	784	332	169	336	150	54	262	1,097	1,680	45.3	95.0	20.7	3	207	
Kentucky	1,727	1,582	1,554	28	90	134	76	452	330	46	244	60	10	140	669	913	37.8	-	18.7	1	144	
Tennessee	1,157	1,083	1,050	39	110	87	60	242	287	26	136	32	8	121	412	677	31.8	81.2	20.0	3	65	
Alabama	2,542	2,376	2,302	74	196	60	129	592	677	-	266	55	50	351	1,598	778	40.5	-	16.8	-	166	
Mississippi	906	856	825	31	158	47	72	241	183	-	74	45	3	43	224	642	47.1	-	22.7	-	40	
Arkansas	961	894	861	33	52	87	29	324	190	1	138	46	1	26	562	332	42.3	-	18.1	12	55	
Louisiana	1,512	1,424	1,379	55	111	155	75	458	312	3	153	57	76	38	883	551	49.0	-	18.5	3	82	
Oklahoma	1,540	1,506	1,464	42	50	118	43	466	257	103	342	55	13	93	1,230	445	45.3	-	16.8	3	31	
Texas	5,134	4,765	4,644	141	242	426	101	1,593	792	19	888	192	313	219	2,425	2,760	44.6	62.7	20.0	3	346	
West	12,794	10,321	9,891	430	331	1,101	307	2,299	1,160	456	2,533	584	773	697	8,213	2,108	58.1	76.8	22.7	61	2,412	
Montana	511	447	444	5	17	21	17	80	63	11	177	33	1	29	402	47	44.4	-	10.9	-	62	
Idaho	255	228	219	9	6	11	8	67	25	7	82	4	1	24	125	103	95.5	-	19.3	-	27	
Wyoming	214	214	209	5	11	5	5	50	27	7	100	3	1	23	17	197	-	30.1	13.0	-	-	
Colorado	1,437	1,050	1,026	24	29	99	30	315	126	49	249	42	29	62	1,038	12	LIFE	117.3	13.4	60	327	
New Mexico	457	353	341	11	17	25	15	60	52	32	109	17	21	55	239	144	-	86.4	23.1	1	73	
Arizona	600	570	546	30	37	65	77	172	104	4	217	49	25	26	353	423	-	55.8	20.8	-	24	
Utah	270	246	243	5	4	15	12	63	26	6	102	21	1	4	142	106	-	212.5	24.4	-	22	
Nevada	205	201	195	6	16	21	7	55	30	-	41	5	7	9	40	161	54.0	158.3	17.4	-	4	
Washington	1,617	1,310	1,274	36	47	90	45	350	264	142	204	95	19	54	1,240	70	-	215.2	23.6	-	307	
Oregon	736	646	618	17	17	46	21	171	90	22	221	50	8	90	334	402	-	41.3	14.7	-	104	
California	6,049	4,827	4,348	279	137	684	148	898	347	163	1,004	246	660	314	4,185	442	LIFE	58.1	27.4	-	1,422	
Hawaii	139	97	97	2	3	3	2	38	6	-	27	19	-	98	1	-	-	223.1	31.5	-	40	

(a) Includes misdemeanants, juveniles, deaths, and first releases with indefinite sentences.

(b) Median not shown where number of cases is less than 12. Medians are in months.

(c) Number of first releases estimated.

Table 10.—TIME SERVED BY FELONY PRISONERS BEFORE FIRST RELEASE FROM STATE PRISONS: 1960

(Excludes Alaska and New Jersey)

Region and State	All first releases	Time Served										Median time served (in months)	Percent served 5 years or more
		Under 6 months	6 mos. under 1 year	1 year under 18 mos.	18 mos. under 2 yrs.	2 yrs. under 3 yrs.	3 yrs. under 4 yrs.	4 yrs. under 5 yrs.	5 yrs. under 9 yrs.	9 yrs. under 15 yrs.	15 yrs. and over		
United States	69,201	2,045	11,339	14,441	9,997	12,865	5,975	2,860	4,024	1,170	495	20.9	8.7
Northeast	7,577	165	615	1,531	1,317	1,787	640	464	607	164	60	25.1	11.0
Maine	399	52	160	27	54	37	14	5	7	1	5	11.3	3.3
New Hampshire	153	7	7	15	1	4	1	-	1	2	2	11.9	2.4
Vermont	45	73	93	25	31	16	4	1	1	-	-	9.1	0.8
Massachusetts	629	24	141	221	76	157	59	41	23	11	7	17.3	5.0
Rhode Island	27	-	12	21	16	13	6	2	4	3	3	17.2	17.2
Connecticut	522	-	170	293	60	60	42	6	16	1	2	16.2	3.3
New York (a)	3,914	-	23	698	820	1,046	497	324	324	105	31	21.6	12.5
Pennsylvania	1,477	5	11	253	29	454	215	103	197	36	12	21.2	16.7
North Central	17,581	211	2,724	4,533	4,601	3,406	1,226	828	1,000	225	207	21.1	8.2
Ohio	3,979	2	24	1,323	324	725	476	236	270	76	53	22.7	10.0
Indiana	1,127	1	26	123	231	320	94	68	99	21	9	27.6	11.5
Illinois	3,416	2	147	405	399	558	373	175	221	59	52	20.2	16.2
Michigan	3,574	65	737	795	674	622	398	151	155	26	3	20.3	9.7
Wisconsin	1,103	9	331	430	173	120	47	21	9	3	-	15.2	1.1
Minnesota	622	1	28	131	114	221	78	25	19	6	19	27.2	6.7
Iowa	865	3	124	83	129	175	90	83	41	8	30	23.3	8.0
Missouri	1,725	16	311	793	200	267	93	46	75	23	19	15.7	6.7
North Dakota	126	8	55	25	25	22	10	-	-	1	3	15.2	2.6
South Dakota	377	72	131	71	37	34	18	5	6	1	2	11.3	2.4
Nebraska	725	1	175	217	113	116	56	12	13	3	3	17.0	2.9
Kansas	619	6	327	198	95	53	85	15	32	4	1	14.3	4.9
South	29,725	1,447	6,465	6,447	4,121	5,286	2,267	1,022	1,223	666	122	16.7	9.2
Delaware	126	13	28	29	31	21	9	5	6	4	-	14.5	5.4
Maryland	2,880	611	216	525	321	261	137	52	95	9	9	12.0	4.4
Dist. of Columbia	545	5	21	77	77	120	94	21	116	16	6	34.3	23.5
Virginia	1,962	26	263	476	134	472	151	106	122	90	22	23.6	12.8
West Virginia	593	-	16	170	23	174	75	20	58	16	1	27.3	12.6
North Carolina	3,233	222	622	673	323	403	203	111	170	66	34	16.7	10.2
South Carolina	921	112	202	168	23	127	63	32	65	23	23	17.0	12.2
Georgia	3,227	107	402	257	322	529	222	69	194	78	4	22.0	11.6
Florida (a)	2,777	24	527	524	537	635	227	21	129	19	4	20.7	5.9
Kentucky	1,522	-	622	103	422	154	107	31	26	21	3	18.7	7.6
Tennessee	1,623	2	223	216	120	235	85	21	25	7	7	20.0	10.4
Alabama	2,376	21	624	528	184	412	204	57	144	65	7	16.8	9.1
Mississippi	866	7	135	20	262	121	78	51	56	58	12	22.7	14.5
Arkansas	894	25	122	170	128	127	59	46	49	11	3	18.1	7.3
Louisiana	1,224	23	223	328	178	227	110	103	96	12	-	18.5	7.9
Oklahoma	1,224	98	321	420	267	220	55	35	64	29	17	16.2	7.3
Texas	4,725	12	603	1,449	722	862	414	129	222	121	35	20.2	9.2
West	10,321	221	1,221	1,920	1,892	2,222	1,022	446	534	102	38	22.7	6.6
Montana	449	27	162	65	42	32	16	5	17	4	1	10.9	4.9
Idaho	222	-	66	32	73	41	7	3	6	-	-	19.3	2.6
Wyoming	214	-	96	63	26	18	6	-	4	1	1	13.0	2.3
Colorado	1,020	12	473	146	142	171	36	25	21	5	13	13.4	3.7
New Mexico	323	12	57	35	103	111	43	10	7	5	-	23.1	3.1
Arizona	776	6	151	167	135	196	54	29	25	10	3	20.8	4.9
Utah	242	1	1	62	52	61	32	11	18	2	2	24.4	8.9
Nevada	201	-	59	46	32	32	11	6	6	1	-	17.4	4.5
Washington	1,310	25	225	346	337	119	61	29	21	7	7	23.2	8.9
Oregon	732	72	224	163	79	73	65	16	32	10	2	14.1	6.0
California	4,627	-	146	910	213	1,469	641	274	229	45	10	27.4	7.4
Hawaii	99	-	-	10	19	33	12	6	18	1	-	21.5	19.2

(a) Number of first releases estimated.

Table R3. --TIME SERVED BY FELONY PRISONERS BEFORE FIRST RELEASE FROM STATE PRISONS, BY OFFENSE: 1960
(Excludes Alaska and New Jersey)

Region and State	All first releases		Median time served, by offense (in months) (a)									
	Number	Median time served (in months)	Homicide	Robbery	Assault	Burglary	Larceny, except auto theft	Auto theft	Embezzlement, fraud and forgery	Sex offenses	Drug laws	Other offenses
United States	65,201	20.2	52.0	33.9	19.5	20.4	16.7	18.9	17.4	30.0	29.4	14.1
Northeast:												
Maine	399	11.3	-	28.0	9.3	11.8	8.4	9.0	11.6	14.7	-	6.5
New Hampshire	53	11.9	-	-	-	11.3	-	-	-	-	-	-
Vermont	242	9.1	-	-	9.4	11.7	5.1	-	10.3	19.0	-	5.9
Massachusetts	820	17.2	60.0	18.9	16.8	15.2	15.2	15.2	16.8	24.9	17.4	11.3
Rhode Island	87	31.9	134.0	3.0	-	20.6	-	-	-	-	-	-
Connecticut	582	15.2	76.5	17.9	14.3	17.8	14.8	12.9	16.2	16.9	36.8	12.6
New York (b)	3,914	28.6	59.0	35.4	27.4	27.4	25.9	24.3	22.3	33.9	29.6	23.1
Pennsylvania	1,477	31.2	63.6	34.7	28.4	28.4	25.7	23.3	29.1	35.1	34.5	23.4
North Central:												
Ohio	3,979	22.7	66.9	33.5	25.1	21.1	17.9	21.3	17.1	32.3	44.2	16.0
Indiana	1,125	27.6	51.4	16.4	22.8	27.9	22.9	23.3	24.9	57.0	-	19.2
Illinois	2,428	37.2	73.1	37.3	30.5	26.3	24.9	30.4	19.6	39.2	26.7	16.5
Michigan	3,574	20.3	45.1	26.9	22.0	18.7	17.2	18.2	17.2	29.2	27.3	22.1
Wisconsin	1,103	19.2	30.0	20.3	16.5	15.7	14.3	15.1	14.6	15.4	21.0	12.5
Minnesota	622	27.2	(c)	35.6	25.1	26.0	25.8	25.6	27.3	29.6	-	20.5
Iowa	825	23.5	(c)	40.0	11.2	30.3	22.2	16.0	23.7	26.3	31.8	23.2
Missouri	1,755	16.7	51.2	34.4	17.7	16.7	14.9	16.1	15.4	16.5	14.7	14.5
North Dakota	156	19.2	-	-	-	13.3	10.0	-	13.0	11.3	-	19.5
South Dakota	377	11.3	-	-	15.0	13.7	10.6	-	11.4	35.0	-	7.7
Nebraska	738	17.0	51.8	34.7	17.6	18.3	15.0	19.2	15.6	28.9	-	15.6
Kansas	419	14.3	24.0	24.4	16.2	14.2	12.4	14.1	12.5	15.4	-	12.2
South:												
Delaware	166	14.5	79.0	32.0	13.2	13.3	-	-	9.3	-	-	-
Maryland	2,850	12.0	31.6	29.4	8.4	15.2	8.4	10.8	10.9	17.4	36.6	12.1
Dist. of Columbia	645	24.3	83.6	45.6	31.8	29.0	20.3	25.3	20.6	52.5	47.7	18.8
Virginia	1,246	23.6	51.9	46.3	16.2	24.6	17.5	15.8	22.2	26.7	30.0	13.8
West Virginia	593	27.3	66.8	46.3	31.5	30.5	23.6	-	32.1	48.0	-	16.0
North Carolina	2,833	16.7	48.4	29.6	18.0	15.8	13.3	13.9	13.3	34.0	-	12.2
South Carolina	906	17.0	81.0	23.6	18.5	21.2	14.7	-	14.6	40.5	12.8	9.3
Georgia	2,387	22.0	41.8	27.4	19.9	21.7	18.4	17.9	21.0	35.4	26.4	23.0
Florida (b)	2,777	20.7	43.6	26.1	18.3	21.3	17.8	20.1	13.8	29.5	17.7	11.1
Kentucky	1,552	18.7	58.3	33.9	21.6	18.7	10.5	11.5	19.2	33.0	21.6	10.9
Tennessee	1,029	22.0	23.1	48.9	17.5	23.1	14.4	27.2	13.2	52.0	-	11.2
Alabama	2,376	16.3	56.3	66.4	17.7	17.1	15.9	-	18.3	25.2	21.4	16.5
Mississippi	666	22.7	79.2	36.7	22.1	22.6	19.5	-	20.5	23.7	-	15.5
Arkansas	294	18.1	31.2	24.4	15.9	14.6	10.7	-	16.9	27.0	-	12.0
Louisiana	1,434	16.5	33.3	20.7	16.9	15.2	14.3	-	15.7	20.3	54.8	21.0
Oklahoma	1,506	16.3	104.0	40.2	12.8	17.5	12.1	22.5	14.1	25.6	21.0	11.5
Texas	4,785	20.0	43.2	35.0	33.3	19.5	16.6	19.5	16.9	33.5	26.5	13.6
West:												
Montana	449	10.9	37.0	23.5	17.3	16.7	11.9	7.5	9.3	23.0	-	10.7
Idaho	228	19.3	-	33.6	-	15.7	16.5	-	19.5	-	-	20.0
Wyoming	214	13.0	-	34.5	-	14.3	-	-	12.0	-	-	16.0
Colorado	1,050	13.4	65.5	22.9	16.0	11.3	13.2	9.4	17.3	19.7	17.7	12.4
New Mexico	323	22.1	45.0	33.3	27.8	21.8	21.9	24.8	21.4	22.5	25.2	25.5
Arizona	776	20.8	35.4	31.9	21.0	20.7	17.8	-	16.3	33.4	30.0	20.4
Utah	248	24.4	-	24.0	36.0	22.4	21.6	-	22.1	30.0	-	-
Nevada	201	17.4	48.0	26.1	-	14.3	16.0	-	14.6	-	-	-
Washington	1,310	23.6	63.6	46.1	17.3	23.3	21.0	21.6	21.3	31.0	20.0	18.0
Oregon	736	24.7	75.0	29.5	16.5	15.2	14.5	-	13.3	20.0	-	11.6
California	4,627	22.2	53.7	36.0	32.6	26.2	22.4	22.3	21.2	35.3	30.3	16.7
Hawaii	99	22.2	-	-	-	34.3	-	-	40.0	27.8	-	-

(a) See Table R1 for numerical breakdown of offenses. Median not shown where number of cases is less than ten.

(b) Number of first releases estimated.

(c) Median is higher than 180 months.

Table B4.--TIME SERVED BY FELONY PRISONERS BEFORE FIRST RELEASE FROM STATE PRISONS, BY TYPE AND LENGTH OF SENTENCE: 1960

(Excludes Alaska and New Jersey)

Region and State	All first releases				Releases with definite sentence (a)				Releases with indeterminate sentence (a)			
	Number	Median sentence length (b) (in months)	Median time served (in months)	Percent time served of sentence length (c)	Number	Percent of all first releases	Median sentence length (in months)	Median time served (in months)	Number	Percent of all first releases	Median sentence length (d) (in months)	Median time served (in months)
United States	65,861	59.7	29.9	50.0	25,623	39.3	41.7	16.9	39,578	60.7	87.0	23.4
North-east	7,574	73.3	23.1	34.2	249	3.3	61.6	16.6	7,325	96.7	73.7	25.4
Maine	399	45.6	11.3	24.8	14	3.5	200.0	78.0	385	96.5	44.9	11.0
New Hampshire	53	43.1	11.9	27.6	-	-	-	-	53	100.0	49.1	11.9
Vermont	242	33.4	9.1	27.9	22	9.1	15.0	3.3	220	90.9	26.7	3.8
Massachusetts	620	26.3	17.2	26.4	101	12.3	76.0	13.3	719	87.7	85.3	11.8
Rhode Island	87	46.4	21.9	47.2	67	100.0	46.4	21.9	-	-	-	-
Connecticut	362	69.6	16.2	23.3	21	3.6	87.9	30.0	341	96.4	68.6	15.9
New York (e)	3,914	77.1	28.6	37.1	-	-	-	-	3,914	100.0	77.1	28.6
Pennsylvania	1,477	61.4	31.2	35.3	4	0.3	-	-	1,473	99.7	61.6	31.2
North Central	17,561	97.3	31.1	21.7	4,216	24.0	44.2	16.4	13,365	76.0	121.1	22.8
Ohio	3,979	110.9	22.7	10.8	86	2.2	LIFE	178.2	3,893	97.8	206.4	22.1
Indiana	1,182	127.8	27.6	21.6	74	6.3	52.8	22.6	1,108	93.4	129.3	27.7
Illinois	2,416	73.1	30.2	41.9	231	9.6	98.3	42.9	2,185	20.4	70.6	29.6
Michigan	3,374	120.4	20.3	16.9	74	2.1	172.1	56.3	3,300	97.9	118.6	20.0
Wisconsin	1,403	87.2	17.2	26.6	1,021	92.6	37.9	14.8	382	7.4	95.8	28.3
Minnesota	682	104.3	27.2	26.1	6	0.9	-	-	676	99.1	103.8	27.0
Iowa	665	110.4	23.5	21.3	15	1.7	16.4	9.0	650	98.3	112.0	23.7
Missouri	1,755	47.8	16.7	35.2	1,755	100.0	47.5	16.7	-	-	-	-
North Dakota	156	46.6	15.2	33.0	53	34.0	21.4	10.8	103	66.0	53.9	17.6
South Dakota	377	23.9	11.3	49.3	377	100.0	22.9	11.3	-	-	-	-
Nebraska	728	46.0	17.0	46.5	521	71.6	37.1	16.6	207	28.4	44.7	17.5
Kansas	619	141.0	14.3	10.1	3	0.4	-	-	616	99.6	140.6	14.3
South	23,765	47.6	16.7	39.3	20,423	68.7	40.5	17.1	9,302	31.3	72.7	22.9
Delaware	148	35.1	14.5	54.1	166	100.0	26.8	14.5	-	-	-	-
Maryland	2,650	21.2	12.0	56.6	2,117	73.5	21.0	12.1	763	26.5	21.9	11.9
Dist. of Columbia	645	59.3	34.3	57.6	39	6.0	19.0	9.8	606	94.0	62.4	35.6
Virginia	1,986	44.3	23.6	43.9	1,966	100.0	48.3	23.6	-	-	-	-
West Virginia	233	174.3	27.3	15.7	28	6.4	210.0	64.0	205	93.6	173.1	22.3
North Carolina	2,893	32.7	16.7	31.7	1,095	38.7	20.6	12.0	1,798	61.3	81.5	22.1
South Carolina	900	36.1	17.0	56.5	906	100.0	30.1	17.0	-	-	-	-
Georgia	2,367	62.2	22.0	31.6	661	36.1	50.3	22.8	1,526	63.9	62.2	21.5
Florida (e)	2,777	49.5	20.7	41.2	2,410	86.8	45.3	20.4	367	13.2	95.0	22.1
Kentucky	1,582	37.8	18.7	49.9	1,582	100.0	37.8	18.7	-	-	-	-
Tennessee	1,689	47.3	20.0	42.4	638	58.6	31.8	18.6	451	41.4	61.2	23.0
Alabama	2,376	40.5	16.8	41.5	2,376	100.0	40.5	16.8	-	-	-	-
Mississippi	666	47.1	20.7	48.2	666	100.0	47.1	22.7	-	-	-	-
Arkansas	694	42.4	18.1	42.7	689	99.3	42.3	18.0	6	0.7	-	-
Louisiana	1,434	49.0	18.5	37.8	1,434	100.0	49.0	18.5	-	-	-	-
Oklahoma	1,306	43.3	16.8	36.6	1,306	100.0	43.3	16.8	-	-	-	-
Texas	4,765	54.1	20.0	37.0	1,496	31.2	44.6	14.6	3,290	68.8	62.7	24.9
West	10,321	75.6	22.7	30.6	735	7.1	58.1	14.2	9,586	92.9	76.8	23.2
Montana	449	44.4	10.9	24.5	449	100.0	44.4	10.9	-	-	-	-
Idaho	228	96.4	19.3	20.0	222	97.4	25.5	19.3	6	2.6	-	-
Wyoming	214	30.1	13.0	43.2	-	-	-	-	214	100.0	30.1	13.0
Colorado	1,050	117.7	13.4	11.4	12	1.1	LIFE	108.0	1,038	98.9	117.3	13.3
New Mexico	383	67.2	23.1	26.5	4	1.0	-	-	379	99.0	86.4	23.0
Arizona	776	56.0	20.8	37.1	4	0.5	-	-	772	99.5	55.8	20.8
Utah	248	215.0	24.4	11.3	2	0.8	-	-	246	99.2	212.5	24.2
Nevada	201	153.8	17.4	11.3	13	6.5	54.0	11.6	188	93.5	158.3	17.8
Washington	1,310	215.2	23.6	11.0	-	-	-	-	1,310	100.0	215.2	23.6
Oregon	736	41.3	19.7	35.6	-	-	-	-	736	100.0	41.3	19.7
California	4,627	58.4	27.4	46.9	29	0.6	LIFE	141.8	4,598	99.4	58.1	27.3
Hawaii	99	223.1	31.5	14.1	-	-	-	-	99	100.0	223.1	31.5

(a) Medians and percentages not shown where number of cases is less than 12.
 (b) Median sentence lengths for all first releases should not be compared from State-to-State, because the medians of the indeterminate sentences are computed from the maximums, which are not equivalent to definite sentences.
 (c) Percent of medians. As the two medians being compared are based upon groupings of different intervals, the percents can not be considered as exact comparisons; however, they do illustrate the differing practices among the States, as well as the relationship - or lack of a relationship - between time served and sentence length.
 (d) Median of maximum of indeterminate sentence.
 (e) Number of first releases estimated.

Table R5. --TYPE AND LENGTH OF SENTENCE OF FELONY FIRST RELEASES FROM STATE PRISONS: 1960
(Excludes Alaska and New Jersey)

Region and State	Total felony first releases	Length of definite sentence								Length of maximum of indeterminate sentence							
		Total	6 months under 2 years	2 years under 5 years	5 years under 10 years	10 years under 20 years	20 years and over	LIFE	Median sentence length (a) (in months)	Total	6 months under 2 years	2 years under 5 years	5 years under 10 years	10 years under 20 years	20 years and over	LIFE	Median sentence length (a) (in months)
United States	65,201	25,623	6,378	11,896	3,954	1,600	618	577	41.7	39,578	1,730	12,218	12,964	8,850	3,525	291	87.0
Northeast	7,574	249	79	43	95	12	5	15	61.6	7,325	152	2,771	1,247	849	231	75	73.7
Maine	329	14	-	1	4	3	1	5	200.0	325	-	331	41	13	-	-	44.9
New Hampshire	53	-	-	-	-	-	-	-	-	53	-	38	11	1	3	-	49.1
Vermont	242	22	22	-	-	-	-	-	15.0	220	103	95	19	3	-	-	26.7
Massachusetts	820	101	31	4	58	4	-	4	76.0	719	2	167	451	79	17	3	85.3
Rhode Island	87	87	23	33	19	5	4	3	46.4	-	-	-	-	-	-	-	-
Connecticut	582	21	1	3	14	-	-	3	87.9	561	-	240	281	36	4	-	68.6
New York (b)	3,914	-	-	-	-	-	-	-	-	3,914	32	1,420	1,773	496	131	62	77.1
Pennsylvania	1,477	4	2	2	-	-	-	-	-	1,473	15	480	671	221	76	10	81.6
North Central	17,581	4,216	787	2,359	559	274	101	136	44.2	13,365	547	2,741	3,555	4,491	2,146	85	121.1
Ohio	3,979	86	-	-	-	-	-	86	LIFE	3,893	38	480	593	1,160	1,622	-	206.4
Indiana	1,125	74	25	15	1	29	1	3	52.8	1,051	-	13	476	84	6	-	129.3
Illinois	2,418	231	54	36	40	57	43	15	92.3	2,187	119	848	715	393	81	31	70.6
Michigan	3,574	74	-	6	8	37	7	4	172.1	3,500	1	973	794	1,559	147	26	118.6
Wisconsin	1,103	1,021	289	572	125	29	4	2	37.9	62	3	43	19	10	6	1	55.8
Minnesota	682	6	-	-	-	-	-	6	-	676	14	78	337	175	52	20	103.8
Iowa	865	15	13	1	1	-	-	-	16.4	850	146	50	264	325	65	-	112.0
Missouri	1,755	1,755	1	1,344	274	87	29	20	47.5	-	-	-	-	-	-	-	-
North Dakota	156	53	21	15	3	-	-	3	21.4	103	-	62	33	8	-	-	53.9
South Dakota	377	377	201	129	28	16	3	-	22.9	-	-	-	-	-	-	-	-
Nebraska	722	521	173	241	79	22	5	1	99.1	207	11	149	35	5	-	-	44.7
Kansas	619	3	-	-	-	-	1	2	-	616	6	45	289	384	89	1	140.6
South	29,725	20,423	5,990	9,235	3,126	1,208	466	378	40.5	9,302	655	3,312	3,230	1,704	460	41	72.7
Delaware	166	186	87	76	14	5	4	-	26.8	-	-	-	-	-	-	-	-
Maryland	2,880	2,117	1,209	518	199	101	25	5	21.0	763	432	270	45	16	-	-	21.9
District of Columbia	645	39	27	6	4	1	1	15	19.0	606	58	236	224	74	14	-	62.4
Virginia	1,966	1,966	344	963	410	168	68	9	48.3	-	-	-	-	-	-	-	-
West Virginia	239	38	-	-	7	16	6	2	210.0	555	6	1	60	471	15	-	173.1
North Carolina	2,833	1,095	677	288	51	29	50	-	20.6	1,738	100	513	716	269	140	-	81.5
South Carolina	908	936	404	291	110	53	15	23	30.1	-	-	-	-	-	-	-	-
Georgia	2,387	861	117	423	169	54	35	57	50.3	1,526	-	522	652	254	98	-	82.2
Florida (b)	2,777	2,410	571	1,072	482	168	87	30	45.3	367	28	43	193	76	25	2	95.0
Kentucky	1,522	1,522	502	753	186	61	40	40	37.8	-	-	-	-	-	-	-	-
Tennessee	1,089	638	261	269	62	28	7	11	31.8	451	15	148	177	89	22	-	81.2
Alabama	2,376	2,376	715	1,029	335	191	67	39	40.5	-	-	-	-	-	-	-	-
Mississippi	866	866	177	399	140	47	18	65	47.1	-	-	-	-	-	-	-	-
Arkansas	894	888	208	464	153	48	15	-	42.3	6	1	1	3	-	-	-	-
Louisiana	1,434	1,434	241	685	400	94	8	6	49.0	-	-	-	-	-	-	-	-
Oklahoma	1,506	1,506	307	831	224	89	31	24	43.3	-	-	-	-	-	-	-	-
Texas	4,785	1,495	83	1,162	160	37	9	24	44.6	3,290	15	1,578	1,158	354	146	39	62.7
West	10,321	735	122	259	174	106	26	48	58.1	9,586	576	3,394	2,932	1,906	688	90	76.8
Montana	449	449	111	200	82	35	18	3	44.4	-	-	-	-	-	-	-	-
Idaho	228	222	3	56	88	71	4	-	95.5	6	-	-	-	-	-	-	-
Wyoming	214	-	-	-	-	-	-	-	-	214	92	1	30	4	-	-	-
Colorado	1,050	12	4	-	-	-	-	8	LIFE	1,038	27	217	288	471	18	17	117.3
New Mexico	383	4	-	-	-	-	-	4	-	379	31	89	158	73	26	2	86.4
Arizona	776	4	-	-	-	-	-	4	-	772	82	344	250	72	20	4	55.8
Utah	248	2	-	-	-	-	-	2	-	246	1	11	74	48	85	27	212.5
Nevada	201	13	4	3	4	-	-	2	54.0	188	-	16	40	119	3	10	158.3
Washington	1,310	-	-	-	-	-	-	-	-	1,310	2	-	26	790	472	20	215.2
Oregon	736	-	-	-	-	-	-	-	-	736	200	350	121	44	12	9	41.3
California	4,627	29	-	-	-	-	-	29	LIFE	4,598	141	2,276	1,923	250	8	-	58.1
Hawaii	99	-	-	-	-	-	-	-	-	99	-	1	21	32	44	1	223.1

(a) Medians not shown where number of cases is less than 12.
(b) Number of first releases estimated.

Table R6.--PERCENTAGE DISTRIBUTION OF FELONY FIRST RELEASES FROM STATE PRISONS, BY OFFENSE: 1960

(Excludes Alaska and New Jersey. Compare with Table R1)

Region and State	Total felony first releases	Homicide	Robbery	Assault	Burglary	Larceny, except auto theft	Auto theft	Embezzlement, fraud and Forgery	Sex offenses	Drug laws	Other offenses
United States	100.0	5.4	10.6	5.6	26.9	14.3	4.8	14.5	5.4	4.2	8.2
Northeast	100.0	4.3	17.2	8.8	22.6	13.1	5.2	4.9	8.0	9.2	6.7
Maine	100.0	2.3	4.0	9.0	26.6	14.8	5.8	13.5	14.3	-	9.8
New Hampshire	100.0	5.7	-	15.1	39.6	-	7.5	7.5	11.3	-	13.2
Vermont	100.0	0.4	1.7	14.9	24.8	11.2	2.9	14.5	8.7	-	21.1
Massachusetts	100.0	3.7	24.3	6.5	22.8	9.0	5.0	2.2	12.8	4.9	8.9
Rhode Island	100.0	11.5	11.5	6.9	39.1	3.4	2.3	9.2	2.3	4.6	9.2
Connecticut	100.0	2.2	8.4	7.4	25.4	7.6	9.6	5.5	9.8	7.7	16.3
New York ^(a)	100.0	4.3	19.4	10.4	16.1	16.7	6.0	3.5	5.2	14.2	4.4
Pennsylvania	100.0	6.1	18.3	5.2	35.6	8.7	2.1	5.4	10.6	3.5	4.5
North Central	100.0	4.0	12.2	3.1	27.2	12.2	6.5	16.0	6.4	3.3	9.2
Ohio	100.0	4.4	12.5	2.7	30.7	8.4	8.8	15.7	5.9	3.0	7.9
Indiana	100.0	3.6	7.9	2.1	31.7	16.3	5.9	15.6	3.3	0.5	13.1
Illinois	100.0	7.1	27.4	1.5	26.4	6.3	5.4	7.8	6.5	9.1	2.5
Michigan	100.0	3.6	11.0	4.0	24.5	17.1	6.4	9.9	6.9	4.9	11.7
Wisconsin	100.0	1.4	7.3	4.9	26.7	7.5	6.4	14.3	13.1	1.7	16.5
Minnesota	100.0	4.1	6.1	3.5	18.6	22.4	11.0	16.0	8.4	0.3	7.6
Iowa	100.0	3.7	6.4	4.4	16.5	11.9	6.7	25.0	7.4	1.5	16.5
Missouri	100.0	4.1	11.6	3.4	34.0	15.5	4.2	16.5	4.0	1.1	5.6
North Dakota	100.0	2.6	3.8	3.8	27.6	10.3	4.5	30.1	7.1	-	10.3
South Dakota	100.0	0.6	1.6	2.9	16.7	18.8	0.3	40.0	8.2	-	10.9
Nebraska	100.0	2.9	4.4	2.6	23.8	10.0	5.8	35.0	5.2	0.1	10.2
Kansas	100.0	1.7	7.1	2.4	29.5	12.0	5.0	30.2	4.0	0.1	7.9
South	100.0	7.2	8.0	6.9	29.6	17.0	3.8	12.6	4.0	2.4	8.5
Delaware	100.0	7.0	9.7	9.7	45.2	4.3	0.5	16.1	0.5	2.2	4.8
Maryland	100.0	2.6	6.3	15.9	19.8	21.4	4.8	5.3	3.7	2.2	16.2
Dist. of Columbia	100.0	5.4	14.9	10.1	16.6	8.7	8.7	11.0	5.6	11.3	7.8
Virginia	100.0	7.9	7.6	14.2	30.8	18.5	3.6	7.6	4.7	0.9	4.2
West Virginia	100.0	5.6	5.1	4.7	37.6	24.8	-	13.8	3.4	0.3	4.7
North Carolina	100.0	11.8	7.2	5.0	32.3	8.9	7.2	13.0	4.6	0.3	9.6
South Carolina	100.0	6.1	5.6	9.3	29.5	14.2	0.8	9.4	3.9	1.2	18.1
Georgia	100.0	10.3	6.6	7.0	36.6	5.0	11.4	10.5	3.5	0.5	6.6
Florida ^(a)	100.0	6.3	10.0	8.5	28.2	12.0	6.1	12.1	5.4	1.9	9.4
Kentucky	100.0	5.7	6.5	4.8	28.6	20.9	2.9	15.4	3.8	0.6	8.8
Tennessee	100.0	10.1	6.2	5.5	22.2	26.4	2.4	12.5	2.9	0.7	11.1
Alabama	100.0	6.2	2.5	5.4	24.9	28.4	-	11.2	2.3	2.1	14.8
Mississippi	100.0	18.2	5.4	8.3	27.6	21.1	-	8.5	5.2	0.3	5.0
Arkansas	100.0	5.8	9.7	3.2	36.2	21.3	0.1	15.4	5.1	0.1	2.9
Louisiana	100.0	7.7	10.8	5.2	31.9	21.8	0.2	10.7	3.7	5.3	2.6
Oklahoma	100.0	3.3	7.8	2.9	29.6	17.1	6.6	22.0	3.7	0.9	6.2
Texas	100.0	5.1	8.9	2.1	33.3	16.6	0.4	18.6	4.0	6.5	4.6
West	100.0	3.2	10.7	3.7	22.3	11.2	4.4	24.5	5.7	7.5	6.8
Montana	100.0	3.8	4.7	3.8	17.8	14.0	2.4	39.4	7.3	0.2	6.5
Idaho	100.0	2.6	4.8	3.5	29.4	11.0	-	36.0	1.8	0.4	10.5
Wyoming	100.0	0.5	5.1	2.3	14.0	12.6	3.3	46.7	1.4	0.5	13.6
Colorado	100.0	2.8	9.4	2.9	30.0	12.0	4.7	23.7	4.0	2.8	7.8
New Mexico	100.0	4.4	6.5	3.9	15.7	13.6	8.4	28.5	4.4	5.5	9.1
Arizona	100.0	4.8	8.4	9.9	22.2	13.4	0.5	28.0	6.3	3.2	3.4
Utah	100.0	1.6	6.0	4.8	25.4	10.5	-	41.1	8.5	0.4	1.6
Nevada	100.0	8.0	15.4	3.5	27.4	14.9	-	20.4	2.5	3.5	4.5
Washington	100.0	3.6	6.9	3.4	26.7	20.2	10.8	15.6	7.3	1.5	4.1
Oregon	100.0	2.3	6.3	2.9	23.2	12.2	3.0	30.0	6.8	1.1	12.2
California	100.0	3.0	14.8	3.2	19.4	7.5	4.1	21.7	5.3	14.3	6.8
Hawaii	100.0	3.0	3.0	2.0	38.4	6.1	-	27.3	19.2	-	1.0

(a) Number of first releases estimated.

Table H7.--TIME SERVED BY FELONY PRISONERS BEFORE FIRST RELEASE FROM STATE PRISONS: THREE-YEAR INTERVALS 1951-1960
(Excludes Michigan for 1951; New Jersey for 1960; Hawaii for 1951, 1954, and 1957; and Alaska for all years)

Region and State	1960			1957 (a)			1954 (a)			1951 (b)		
	Number	Median time served (in months)	Percent served 5 years or more	Number	Median time served (in months)	Percent served 5 years or more	Number	Median time served (in months)	Percent served 5 years or more	Number	Median time served (in months)	Percent served 5 years or more
United States ..	65,201	21	8.7	56,307	21	9.1	48,784	21	10.3	45,171	21	10.1
Northeast:												
Maine	339	11	3.3	366	10	7.1	227	11	6.1	355	10	2.0
New Hampshire	53	12	9.4	80	16	7.5	76	16	14.5	87	16	8.0
Vermont	342	9	0.8	168	9	1.2	160	9	4.4	143	9	2.8
Massachusetts	830	17	5.0	838	18	8.6	578	19	15.4	715	30	15.0
Rhode Island	87	22	17.2	95	23	11.6	77	21	1.3	125	19	6.4
Connecticut	582	16	3.3	549	18	4.7	467	19	6.9	346	19	8.1
New York (c)	3,014	29	12.5	3,220	30	10.4	3,318	27	14.4	2,755	31	17.0
New Jersey	(d)	(d)	(d)	1,359	19	8.5	1,118	19	11.3	1,292	20	8.7
Pennsylvania	1,477	31	16.7	1,363	30	19.6	1,271	36	26.1	1,546	31	21.7
North Central:												
Ohio	3,973	23	10.0	2,942	24	11.5	2,511	25	12.5	2,474	24	13.2
Indiana	1,155	28	11.5	1,017	21	11.4	1,131	24	13.6	1,139	24	9.0
Illinois	2,418	30	16.2	2,046	30	14.6	1,835	34	22.1	1,865	35	20.3
Michigan	3,574	20	5.7	3,026	21	8.1	2,595	19	11.4	(d)	(d)	(d)
Wisconsin	1,103	15	1.1	1,129	14	3.0	1,100	15	2.0	1,067	16	2.9
Minnesota	682	27	6.7	677	27	9.7	514	29	11.5	561	25	5.7
Iowa	865	24	6.0	782	24	8.4	598	24	6.0	621	24	5.8
Missouri	1,752	17	6.7	1,678	16	6.3	1,344	16	5.5	1,413	16	6.5
North Dakota	156	15	2.6	136	16	6.3	99	13	6.1	132	12	3.0
South Dakota	377	11	2.4	304	10	2.3	298	10	5.4	266	12	2.6
Nebraska	728	17	2.9	569	18	4.2	562	17	3.0	565	18	2.7
Kansas	819	14	4.9	878	12	6.6	739	17	9.7	785	16	7.1
South:												
Delaware	186	15	5.4	154	12	0.6	83	15	6.0	76	10	6.6
Maryland	2,880	12	4.4	2,976	11	3.0	2,806	10	3.3	2,301	13	3.9
Dist. of Columbia	645	34	20.5	569	31	16.0	494	27	10.1	539	25	5.4
Virginia	1,986	24	12.8	1,708	18	11.6	1,678	19	12.6	1,486	18	11.4
West Virginia	593	27	12.6	590	28	21.0	796	36	27.9	512	34	25.0
North Carolina	2,833	17	10.2	2,280	17	13.9	1,157	25	19.2	1,108	28	18.3
South Carolina	906	17	13.2	791	12	9.6	736	12	8.8	552	13	4.9
Georgia (e)	2,387	22	11.6	1,858	19	11.7	1,650	20	10.7	1,640	22	16.9
Florida (e)	2,777	21	5.5	2,087	20	7.1	1,239	22	8.1	1,449	23	7.5
Kentucky	1,582	19	7.6	1,445	18	9.2	1,322	18	9.8	1,352	18	9.5
Tennessee	1,089	20	10.4	1,035	24	12.5	848	24	11.4	1,023	24	10.4
Alabama	2,376	17	9.1	1,723	18	12.5	1,496	18	9.7	1,636	19	11.4
Mississippi	866	23	14.5	634	24	11.5	547	30	14.1	633	22	11.4
Arkansas	894	18	7.0	714	19	8.1	563	13	5.7	647	16	6.2
Louisiana	1,434	19	7.9	1,307	18	8.1	854	20	9.3	1,046	17	10.5
Oklahoma	1,506	17	7.3	1,254	16	5.1	1,126	18	6.6	1,045	15	4.5
Texas	4,785	20	9.2	3,413	20	6.8	2,988	16	5.1	2,648	16	6.2
West:												
Montana	449	11	4.9	452	10	2.0	344	15	1.7	392	12	1.0
Idaho	228	19	2.6	271	18	4.1	246	18	4.1	245	16	1.2
Wyoming	214	13	2.3	152	15	2.0	141	15	2.1	236	16	3.8
Colorado	1,090	13	3.7	889	14	5.6	817	10	2.7	762	10	4.3
New Mexico	383	23	3.1	355	18	5.6	418	11	1.2	410	12	3.7
Arizona	776	21	4.9	558	15	4.7	519	16	5.4	406	17	3.4
Utah	248	24	8.9	184	27	12.5	177	29	14.1	256	21	4.3
Nevada	201	17	4.5	208	18	1.9	185	17	6.5	99	21	2.0
Washington	1,310	24	8.9	828	25	11.6	797	20	9.9	935	17	13.7
Oregon	736	15	6.0	753	20	9.0	666	20	8.6	636	16	4.2
California	4,627	37	7.4	3,927	27	7.4	3,473	28	7.9	2,827	30	8.7
Hawaii	99	32	19.2	(d)	(d)	(d)	(d)	(d)	(d)	(d)	(d)	(d)

(a) Figures are based upon unpublished data.
(b) Based upon data published in National Prisoner Statistics report, Prisoners Released From State and Federal Institutions, 1951.
(c) First releases estimated for 1960.
(d) Data not available.
(e) Figures estimated for 1951 on basis of reports for 6 months.

V. INDEX

SUBJECT	TEXT PAGE NUMBER	TABLE NUMBER
Age (see, also, "Federal Prisoners")	1,2,5-7,11,13,15,24,25,27,29	A1,A6-A9,P1, P6-P9
Court Commitments	1,2,5-7,11,13,15,24,25	A1,A6-A9
Method of Presentation:		
Grouped Ages	6,7,24,27,29	A6,A7,A9,P6,P7,P9
Median Age	1,2,5,6,11,13,15	A1,A8,P1,P8
Offense	1,2,11,13,15,25,29	A6-A9,P6,P8,P9
Race	1,2,6,7,13,15	A6-A8,P6-P8
Sentence Length	1,24,25	A9
Time Served	27,29	P9
Year-end Prison Population	2,5-7,11,13,15,27,29	P1,P6-P9
Alabama (see, also, "All States")	16,32,33,35,37	-
Alaska	3	-
All Regions	18	A1-A4,A11,A12,P1-P5,P10,R1,R2, R4-R6
All States	17,28,30,31	A1-A5,A11,A12,P1-P5,P10,R1-R7
Arizona (see "All States")	-	-
Arkansas (see "All States")	-	-
Birthplace	2,4,38	P1
Foreign	2,38	P1
United States	-	P1
Year-end Prison Population	2,38	P1
California (see, also, "All States")	18,21,23,32,33,35,36,38,39	-
Colorado (see, also, "All States")	36,37,39	-
Commitments, Prior (see "Recidivism")	-	-
Connecticut (see "All States")	-	-
Court Commitments (see, also, "Federal Prisoners")	1-4,5-26,38,39	A1-A12
All Court Commitments	5	A1
Death Sentences	5	A1
Felony	1,2,5-26,38,39	A1-A12
Age	1,2,5-7,11,13,15,24,25	A1,A6-A9
Marital Status	1,38,39	A1
Offense	1,6,8-15,24-26	A1,A5-A11
Prior Years	3,9,10,13,18,19	A12
1950	9,10,13,18,19	A12
1956	-	A12
Race	1,5-7,12-15,19,25	A1,A6-A8,A10
Sentence Length	1,16,18-26	A1-A5,A9,A10,A12
Sentence Type	1,16-25	A1-A5,A12
Sex	1,5	A1
Indefinite Sentences	5	A1
Juveniles	5	A1
Misdemeanants	5	A1
Delaware (see, also, "All States")	16,36,37	-
District of Columbia (see, also, "All States")	3,26,27,32,36,38	-
Federal Prisoners	3,5,9,39	-
Court Commitments	5,9,39	-
Age	5	-
Marital Status	39	-
Offense	9	-
Race	5	-
Releases	39	-
First Releases	39	-
Method of Release	39	-
Re-Releases	39	-
Year-end Prison Population	9	-
Offense	9	-
Florida (see, also, "All States")	18,32,33,35,39	-
Georgia (see, also, "All States")	3,10,18,21,23,32,33,35,39	-
Hawaii (see, also, "All States")	10,16,18,27,36-39	-
Idaho (see "All States")	-	-
Illinois (see, also, "All States")	18,21,23,27,32,33,35,36,38	-
Indiana (see, also, "All States")	21,36-39	-
Iowa (see "All States")	-	-
Kansas (see, also, "All States")	36,37,39	-
Kentucky (see, also, "All States")	16,33,35,37	-
Length of Sentence (see "Sentence Length")	-	-
Louisiana (see, also, "All States")	16,32,35	-
Maine (see, also, "All States")	27,36	-

(Note: All data presented herein are for State institutions only, unless otherwise indicated)

SUBJECT	TEXT PAGE NUMBER	TABLE NUMBER
Marital Status (see, also, "Federal Prisoners")	1,2,38,39	A1,P1
Court Commitments	1,38,39	A1
Divorced or Separated	1,2,38,39	A1,P1
Married	1,2,38,39	A1,P1
Single	1,2,38,39	A1,P1
Widowed	1,2,39	A1,P1
Year-end Prison Population	2,38,39	P1
Maryland (see, also, "All States")	18,32,33,35-37	-
Massachusetts (see "All States")	-	-
Method of Release (see, also, "Federal Prisoners")	1,4,5,16,26,38,39	R1
Conditional	1,5,16,26,38,39	R1
Parole	1,5,16,26,38,39	R1
Other	5,16,26,38	-
Escape	5,26	-
First Releases	1,39	R1
Good Time Laws	16	-
Other than Parole	38	R1
Sentence Type	16,39	-
Unconditional	16,38	-
Commutation	16	-
Michigan (see, also, "All States")	3,10,18,21,23,32,33,35,37,39	-
Minnesota (see, also, "All States")	36,38	-
Missouri (see, also, "All States")	16,33,35	-
Mississippi (see, also, "All States")	3,16,32	-
Montana (see, also, "All States")	16,27,36	-
Nebraska (see, also, "All States")	33,37	-
Nevada (see, also, "All States")	37,39	-
New Hampshire (see, also, "All States")	16,27,36	-
New Jersey	3,10,30	A12,R7
New Mexico (see "All States")	-	-
New York (see, also, "All States")	16,18,21,23,32,33,35,36,38	-
North Carolina (see, also, "All States")	18,21,23,32,33,35	-
North Central Region, The (see, also, "All Regions")	16,19	-
North Dakota (see "All States")	-	-
Northeast, The (see, also, "All Regions")	16,26,39	-
Offense (see, also, "Federal Prisoners")	1-4,6,8-15,24-26,29,32-34	A1,A5-A11,P1,P4-P10,R1,R3,R6
Age	1,2,11,13,15,25,29	A6-A9,P6-P9
Categories:		
Assault	1,8-15,25,26,32,34	A1,A5-A11,P1,P4-P10,R1,R3,R6
Auto Theft	2,6,8-15,25,26,32,34	A1,A5-A11,P1,P4-P10,R1,R3,R6
Burglary	1,2,6,8-15,25,26,32,34	A1,A5-A11,P1,P4-P10,R1,R3,R6
Drug Laws	1,6,8-15,24-26,32,34	A1,A5-A11,P1,P4-P10,R1,R3,R6
Embezzlement, Forgery and Fraud	1,2,6,8,10-15,25,26,33,34	A1,A5-A11,P1,P4-P10,R1,R3,R6
Homicide	1,2,8-15,24-26,29,32,34	A1,A5-A11,P1,P4-P10,R1,R3,R6
Larceny, Except Auto Theft	6,8,10-15,24-26,29,33,34	A1,A5-A11,P1,P4-P10,R1,R3,R6
Other Offenses	1,8,10-12,14,15,24-26,29,33,34	A1,A5-A11,P1,P4-P10,R1,R3,R6
Robbery	8-15,24-26,29,33,34	A1,A5-A11,P1,P4-P10,R1,R3,R6
Sex Offenses	8-12,14,15,24-26,33,34	A1,A5-A11,P1,P4-P10,R1,R3,R6
Violent Offenses (Except Sex)	9,13	-
Court Commitments	1,6,8-15,24-26	A1,A5-A11
First Releases	1,8,9,29,32-34	R1,R3,R6
Misdemeanors	3	-
Prior Years	9,10,13	-
1950	9,10,13	-
Race	1,2,12-15,25	A6-A8,A10,P6-P8
Sentence Length	1,24-26	A5,A9,A10
Sentence Type	24,25	A5
Time Served	1,29,32-34	P5,P9,R3
Year-end Prison Population	2,8,9,11-15,29,34	P1,P4-P10
Ohio (see, also, "All States")	18,21,23,32,33,35,37,39	-
Oklahoma (see, also, "All States")	16,33,35	-
Oregon (see, also, "All States")	16,18	-
Pennsylvania (see, also, "All States")	21,23,27,33,35,36,38,39	-
Prior Commitments (see "Recidivism")	-	-
Puerto Rico	-	P1
Race (see, also, "Federal Prisoners")	1,2,4-7,12-15,19,25	A1,A6-A8,A10,P1,P6-P8
Age	1,2,6,7,13,15	A6-A8,P6-P8
Court Commitments	1,5-7,12-15,19,25	A1,A6-A8,A10
Non-White	1,2,5-7,12-15,19,25	A1,A6-A8,A10,P1,P6-P8
American Indian	5	-
Negro	5	-
Other	5	-
Offense	1,2,12-15,25	A6-A8,A10,P6-P8
Sentence Length	1,19,25	A10
White	1,2,5-7,12-15,19,25	A1,A6-A8,A10,P1,P6-P8
Year-end Prison Population	1,2,5-7,12-15	P1,P6-P8

SUBJECT	TEXT PAGE NUMBER	TABLE NUMBER
Recidivism	2,38,39	P1
Prior Commitments	2,39	P1
None	-	P1
One or More	2,39	P1
Year-end Prison Population	2,38,39	P1
Releases (see, also, "Federal Prisoners")	1,3-5,8,9,16,19,22,23,25-30	R1-R7
All Releases	5	R1
First Releases	1,5,8,9,16,18,19,22,23,25-30	R1-R7
Deaths	5	R1
Felony First Releases	1,3-5,8,9,16,18,19,22,23,25-30	R1-R7
Method of Release	1,17,38,39	R1
Offense	1,8,9,29,32-34	R1,R3,R6
Prior Years	27,29,30	R7
1951	27,29,30	R7
1954	29	R7
1957	29	R7
Sentence Length	1,16,19,22,23,29,35-37,39	R1,R4,R5
Sentence Type	1,16,18,19,22,23,29,35,38,39	R1,R4,R5
Sex	1,5	R1
Time Served	1,25,38	R1-R4,R7
Indefinite Sentences	5	R1
Juveniles	5	R1
Misdemeanants	5	R1
Re-Releases	5	R1
Rhode Island (see, also, "All States")	16	-
Sentence Length	1-4,13,16,18-26,29,35-39	A1-A5,A9,A10,A12,P1-P3,R1,R4,R5
Age	1,24,25	A9
Court Commitments	1,16,18-26	A1-A5,A9,A10,A12
First Releases	1,16,19,22,23,29,35-37,39	R1,R4,R5
Method of Presentation:		
Grouped Intervals	20,22	A2-A4,P2,P5
Combined Definite & Indeterminate Maximum		A3
Definite	20,22	A2,A3,P2,R5
Indeterminate	20,22	A2-A4,P2,R5
Maximum	20,22	A2,A3,P2,R5
Minimum	20	A3,A4
Median Sentence Length	1,2,18,19,21,23-26,29,35-37,39	A1-A5,A9,A10,A12,P1-P3,R1,R4,R5
Combined Definite & Indeterminate Maximum	19,24,26,29,36,37,39	A3,A9,A10,P3,R4
Definite	1,2,18,19,23,24,25,29,35	A1-A3,A5,A12,P1-P3,R1,R4,R5
Indeterminate	1,2,18,19,21,23,24,25,29,35	A1-A5,A12,P1-P3,R1,R4,R5
Maximum	1,2,18,19,21,23,24,25,29,35	A1-A3,A5,A12,P1-P3,R1,R4,R5
Minimum	1,18,19,21	A1,A4
Offense	1,24-26	A5,A9,A10
Prior Years	19	A12
1950	19	A12
1956	-	A12
Race	1,25	A10
Sentence Type	1,2,16,18-25,29,35,38,39	A1-A5,A12,P1-P3,R1,R4,R5
Time Served	1,16,29,35-38	R4
Year-end Prison Population	2,16,19,22,38	P1-P3
Sentence Type	1,2,4,13,16-25,29,35,38,39	A1-A5,A12,P1-P3,R1,R4,R5
Court Commitments	1,16-25	A1-A5,A12
Definite	1,2,16-20,22,24-25,29,35,38	A1-A3,A5,A12,P1-P3,R1,R4,R5
First Releases	1,16,18,19,22,23,29,35,38,39	R1,R4,R5
Indefinite	4,5,16	A1,P1,R1
Indeterminate	1,2,16,18-26,29,35,38,39	A1-A5,A12,P1-P3,R1,R4,R5
Method of Release	16,39	-
Offense	24,25	A5
Prior Years	18,19	A12
1950	18,19	A12
1956	-	A12
Sentence Length	1,2,16,18-25,29,35,38,39	A1-A5,A12,P1-P3,R1,R4,R5
Time Served	1,2,16,29,35,38	P3,R4
Year-end Prison Population	2,18,19,22,38	P1-P3
Sex	1,5	A1,P1,R1
Court Commitments	1,5	A1
Female	5	A1,P1,R1
First Releases	1,5	R1
Male	1	A1,P1,R1
Year-end Prison Population	1,5,18,15,38	P1
South Carolina (see, also, "All States")	16,37	-
South Dakota (see, also, "All States")	16,27,36,37	-
South, The (see, also, "All Regions")	16,19,26,39	-
Tennessee (see "All States")	-	-
Texas (see, also, "All States")	18,21,23,32,33,35	-

SUBJECT	TEXT PAGE NUMBER	TABLE NUMBER
Time Served	1,2,16,19,25-38	P3,P5,P9,R1-R4,R7
Age	27,29	P9
First Releases	1,25-38	R1-R4,R7
Method of Presentation:		
Grouped Intervals	26,27	R2
Median Time Served	1,2,10,26-38	P3,P5,P9,R1-R4,R7
Modal Time Served	26	-
Offense	1,20,32-34	P5,P9,R3
Percent Served 5 Years or More	1,26,27,29	R2,R7
Prior Years	27,29,30	R7
1951	27,29,30	R7
1954	29	R7
1957	29	R7
Sentence Length	1,20,35-38	P3,R4
Sentence Type	1,2,20,35,38	P3,R4
Year-end Prison Population	2,25-27,29,34,38	P3,P5,P9
Type of Sentence (see "Sentence Type")	-	-
Utah (see, also, "All States")	36-39	-
Vermont (see, also, "All States")	27,36,37	-
Virginia (see, also, "All States")	16,32,33,35,39	-
Washington (see, also, "All States")	16,18,23,32,35,37,39	-
West, The (see, also, "All Regions")	16,19,26	-
West Virginia (see, also, "All States")	36-39	-
Wisconsin (see, also, "All States")	16,33,37	-
Wyoming (see, also, "All States")	16,36,37	-
Year-end Prison Population (see, also, "Federal Prisoners")	1-9,11-16,18,19,22,25-27,29,34,	
	38,39	P1-P10
All Prisoners Confined	5	P1
Boarded Prisoners	-	P1
Death Sentences	5	P1
Felony Prisoners	1,2,5-9,11-16,18,19,22,25-27,29,	
	34,38,39	P1-P10
All Felony Prisoners	1,2,5,8,9,16,18,19,22,38,39	P1,P2,P10
Age	2,5	P1
Birthplace	2,38	P1
Marital Status	2,38,39	P1
Offense	2,8,9	P1,P10
Race	1,2,5	P1
Recidivism	2,38,39	P1
Sentence Length	2,16,19,22	P1,P2
Sentence Type	2,18,19,22	P1,P2
Sex	1,5	P1
Continuously Confined Felony Prisoners	1,2,5-9,11-15,18,25-27,29,34,38	P3-P9
Age	2,5-7,11,13,15,27,29	P6-P9
Offense	2,8,9,11-15,29,34	P4-P9
Race	1,2,6,7,12-15	P6-P8
Sentence Length	38	P3
Sentence Type	2,18,38	P3
Time Served	2,25-27,29,34,38	P3,P5,P9
Indefinite Sentences	5	P1
Juveniles	5	P1
Misdemeanants	5	P1
Unsentenced Prisoners	5	P1

END