If you have issues viewing or accessing this file contact us at NCJRS.gov.

TECHNICAL MEMORANDUM NO. 13

OBSCIS

OFFENDER-BASED STATE CORRECTIONS INFORMATION SYSTEM

VOLUME 7

OBSCIS DATA DICTIONARY (Revised-August, 1977)

SEARCH GROUP Inc.

nonprofit comparation dedicated to the justice system . . .

1620 35th AVENUE | SULTE 200 / SACRAMENTO | CAL FORN A 95822 | 1916 | 392-2550

Membership Group

SEARCH GROUP, INCORPORATED

Chairman: Gary D. McAlvey Vice Chairman: Lester Earl Cingcade

Alabama: Ruffin W. Blaylock, Director, Alabama Criminal Justice Information System, Law Enforcement Planning Agency

Alaska: James P. Wellington, Director, Alaska State Troopers

Arizona: Lt. Col William D. Arthur, Service Bureau Chief, Department of Public Safety

Arkansas: Charles C. McCarty, Manager, Statistical Analysis Center, Arkansas Criminal Justice/Highway Safety Information System

California: R. James Rasmussen, Assistant Director, Identification & Information Branch, California Department of Justice

Colorado: John W. Hornbeck, First Assistant Attorney General, Criminal Justice Division

Connecticut: Benjamin Goldstein, Deputy Director, Justice Commission

Delaware: Donald R. Roderick, Manager, Statistical Analysis Center, Governor's Commission on Criminal Justice

Florida: Commissioner William A. Troelstrup, Executive Director, Department of Criminal Law Enforcement

Georgia: Walter E. Boles, Director, Crime Information Center, Georgia Bureau of Investigation

Hawali: Lester Earl Cingcade, Administrative Director of the Courts, Supreme Court

Idaho: Kelly Pearce, Director, Department of Law Enforcement

Illinois: Gary D. McAlvey, Superintendent, Bureau of Identification, Department of Law Enforcement

Indiana: Lt. James Kinder, Indiana State Police, Data Systems

Iowa: Marvin R. Selden, Jr., State Comptroller, Office State Comptroller Kansas: Jim J. Marquez, Pardon & Extradition Attorney, Governor's Office

Kentucky: Major James H. Hosley, Administrative Services Command, Division of Administration, Bureau of State Police

Louisiana: Dr. Hugh M. Collins, Deputy Judicial Administrator, Supreme Court of Louisiana.

Maine: (Appointment Pending)

Maryland: James R. Donovan, Chief of Information Systems, Department of Public Safety and Correctional Services

Massachusetts: Robert J. Kane, Executive Director, Committee on Criminal Justice Michigan: Dr. Noel Bufe, Administrator, Office of Criminal Justice Programs

Minnesota: Dr. Cynthia Turnure, Planning and Research Director, Governor's Crime Commission

Mississippi: James Finch, Commissioner, Department of Public Safety

Missouri: Dr. Robert J. Bradley, Director, Information Systems, Missouri Highway Patrol

Montana: Larry Petersen, Police Planner, Board of Crime Control

Nebraska: Major John H. Ayers, Special Services Division, Nebraska State Patrol

Nevada: James A. Barrett, Director, Commission on Crime, Delinquency, and Corrections

New Hampshire: Roger L. Hall, Director, Statistical Analysis Center

New Jersey: Captain Ronald E. Ayres, Assistant Director, Division of Systems & Communications, Department of Law & Public Safety

New Mexico: Captain David Kingsbury, Director, Planning and Research Division, New Mexico State Police New York: Frank J. Rogers, Commissioner, State of New York, Division of Criminal Justice Services

North Carolina: Dr. Howard Livingston, Director, Police Information Network

North Dakota: Robert Vogel, Associate Justice, Supreme Court

Ohio: James R. Wogaman, CJIS/CDS Project Director, Department of Economic and Community Development, Administration of Justice

Division

Okiahoma: (Appointment Pending)

Oregon: Gerald C. Schmitz, Administrator, Data Systems Division, Oregon Executive Department

Pennsylvania: Joseph Riggione, Director, Governor's Task Force on Criminal Justice Information Systems

Puerto Rico: Myrta Irizarry Rios, Criminal Justice Office Director, Department of Justice

Rhode Island: (Appointment Pending)

South Carolina: Lt. Carl B. Stokes, South Carolina Law Enforcement Division South Dakota: Harry Martens, Systems Engineer, State Police Radio System Tennessee: Joel Plummer, Commissioner, Tennessee Department of Safety

Texas: (Appointment Pending)

Utah: Larry Carter, Data Processing Coordinator, Department of Public Safety Vermont: Sgt. Edward M. Prescott, Coordinator, Vermont Crime Information Center Virginia: Richard N. Harris, Director, Division of Justice and Crime Prevention

Virgin Islands: (Appointment Pending)

Washington: Harold Bradley, Director, Division of Adult Corrections, Washington State Department of Social & Health Services
Washington, D.C.: Deputy Chief Charles J. Corcoran, Coordinator, Communications & Data Processing Divisions Metropolitan Police
Department

West Virginia: Lt. F.W. Armstrong, Department of Public Safety, West Virginia State Police

Wisconsin: Paul H. Kusuda, Director, Office of Systems and Evaluation, Division of Corrections, Department of Health & Social Services Wyoming: Steve A. Tarris, Criminal Justice Analyst, Office of the Attorney General

LEAA APPOINTEES

Georgia: Romae T. Powell, Judge, Fulton County Juvenile Court

Pennsylvania: Larry Polansky, Deputy Court Administrator, Administrative Office of Pennsylvania Courts

Texas: Charles M. Friel, Assistant Director, Institute of Contemporary Corrections and Behavioral Sciences, Sam Houston State Univ.

Texas: Thomas J. Stovall, Jr., Judge, 129th District of Texas

STAFF

TECHNICAL MEMORANDUM NO. 13 AUGUST 1977

OBSCIS

OFFENDER-BASED STATE CORRECTIONS INFORMATION SYSTEM

VOLUME 7 OBSCIS DATA DICTIONARY (Revised)

NCJRS

APR 1 1 1979

ACQUISITIONS

This project was supported by Grant No. 76-SS-99-6048, awarded to SEARCH Group, Inc., of Sacramento, California, by the Systems Development Division, National Criminal Justice Information and Statistics Service, Law Enforcement Assistance Administration, U. S. Department of Justice, under the Omnibus Crime Control and Safe Streets Act of 1968, as amended.

Submitted by SEARCH GROUP, Inc. 1620 35th Avenue, Suite 200, Sacramento, California 95822

Copyright © SEARCH Group, Inc., 1977

FOREWORD

This volume is the seventh in the OBSCIS series. It reports on the continued progress of the concept developed as a definitive work and reported in Volumes 1-6 of the OBSCIS series. OBSCIS is a Project of SEARCH Group, Inc. (SGI). It has been funded by a grant from the Law Enforcement Assistance Administration (LEAA), U.S. Department of Justice.

The seven volumes, their purposes, and their interrelationships are described below:

- 1. THE OBSCIS APPROACH. This is an overview description of the needs for corrections information reporting and how these needs can be met by the OBSCIS model and its accompanying tools. The volume is prerequisite reading for all the others.
- 2. OBSCIS APPLICATION GUIDE. This is a reference workbook that describes and provides system development selection criteria for 20 separate information processing applications, which can be incorporated into OBSCIS systems in individual states on a modular basis. This guide will be for structuring and developing the applications in each state's system.
- 3. OBSCIS DATA DICTIONARY. This volume contains descriptions, definitions, and suggested coding structures for the data elements used to establish the data base for an OBSCIS system. It was used as a reference guide in the development of each state's data base. Volume 7 supersedes this volume.
- 4. OBSCIS IMPLEMENTATION PLAN. This volume contains a detailed listing of a sequence of activities, tasks, and subtasks to be performed in the specification, design, and development of an OBSCIS system. This, in effect, is a reference guide describing the development methodology for establishing an OBSCIS within any participating state.
- 5. LAUNCHING OBSCIS A COMPOSITE EXAMPLE. This is a hypothetical example of how one imaginary state, named Composite, proceeds with the planning and analysis phases which initiate an OBSCIS project. The project is carried through the initial procedures for tailoring system specifications to the needs of a specific corrections authority.
- 6. THE OBSCIS EXPERIENCE: A PHASE II SUMMARY. This report provides an overview of the OBSCIS concept, implementation progress as reported by the OBSCIS states, observations regarding OBSCIS implementation and a data demonstration for use by researchers and statisticians. This summary will be particularly useful for states undertaking OBSCIS development because it permits a comparison of state corrections information system environments.
- 7. OBSCIS DATA DICTIONARY (Revised). This volume supersedes the OBSCIS Data Dictionary (Volume 3). Part I provides a refined version of the OBSCIS data elements previously presented in Volume 3. Changes in the data elements are based on OBSCIS state implementation experiences. Part II provides an example of a code structure for the data elements itemized in Part I. The structure in Part II is that used in the Basic OBSCIS software package.

TABLE OF CONTENTS

PREFACE iv GENERAL INTRODUCTION 1
GENERAL INTRODUCTION
BADEL THE ORGON BATA DE DATA DE DATA O C
PART I — THE OBSCIS DATA ELEMENT CATALOG
• Introduction
OBSCIS Data Elements
- Government Identification Numbers
- Standard Identifiers
- Social Descriptors
- Sentences
- Status and Location Changes
- Institutional Programs
- Infractions
- Parole Actions and Scheduling
- Parole Programming
- Prior History 30
PART II — EXAMPLES OF CODE STRUCTURES FOR OBSCIS DATA ELEMENTS
• Introduction
• Basic OBSCIS Data Fields
Attachment 1 - Movement Action Code
Attachment 2 - Physical Location Code
Attachment 3 - Parole Decision Code
recommend of a one becision code
PART III — APPENDIXES
• A — NCIC State/Country Codes
• B — Department of Labor Dictionary of Occupational Titles
• C — NCIC Uniform Offense Classifications

PREFACE

This report is the product of a maturation process. It could be considered a "coming of age" for OBSCIS (Offender-Based State Corrections Information System). During the project's first year, an OBSCIS model was designed by participants of 10 states and documented in Volumes 1-5. The second year of OBSCIS witnessed individual states planning and implementing various aspects of the OBSCIS model. At that time, 18 states were participating in OBSCIS development, and their experience was documented in volume 6. During the third phase of OBSCIS, 23 states have participated in the OBSCIS community by making refinements in the OBSCIS data elements.

We have observed OBSCIS grow in importance from a theoretical model through a period of testing and implementation into a time of refinement. The Data Element Catalog in Part I of this volume reflects the experience gained through this process and represents the outcome of the OBSCIS Committee's endeavor to refine the original data elements.

To complement this work, SGI has developed a tool for use by states not now having an operational OBSCIS. This tool is a software package known as Basic OBSCIS. The data element code structure contained in Part II of this volume was developed for the Basic OBSCIS software package and sets forth one example of a coding arrangement for the data elements listed in Part I.

Basic OBSCIS itself is now being tested and upon successful completion of these tests will be available to any state interested in implementing a corrections information system. Thus, the maturation process continues; OBSCIS has become operational in many states and an outgrowth of that operational experience will soon be available for other states.

The success of the OBSCIS program is due to the efforts of many dedicated people and to commitment from many organizations. Without continuing support from the National Criminal Justice Information and Statistics Service, Law Enforcement Assistance Administration (LEAA), success would not have been possible.

Thanks is due to the members of the OBSCIS Committee listed on the opposite page and its Chairman, Dr. Charles Friel. Particular thanks go to all members of the data element subcommittee (noted by asterisks) who devoted many long hours to study and discussion. The subcommittee labored at developing alternative approaches for submission to the full committee for its consideration and ultimately its approval. Part I of this volume is the approved product of that subcommittee's efforts. Thanks also is due to the staffs of the 23 OBSCIS states that have as their daily task the planning, implementing, and upgrading of OBSCIS. The refinements appearing in Part I represent their concerted efforts over the past three years.

Our appreciation also to Stochastic Systems Research Corporation of Rochester, New York, for their rigorous efforts in assisting SGI to develop the Basic OBSCIS software package. The major portion of Part II is taken from that package.

Finally, encouragement should be offered to those dedicated individuals who will participate in this model's development in the future. They, too, will contribute to the maturation process. They are the individuals who will take OBSCIS beyond its "coming of age". We wish them well in this exciting and important endeavor.

OBSCIS III COMMITTEE MEMBERS

CHAIRMAN

Charles M. Friel, Ph.D., Assistant Director, Institute of Contemporary Corrections and Behavioral Sciences, Sam Houston State University

PARTICIPATING STATES

Alabama Criminal Justice Information Center: Harriett Allie, Project Leader

Arizona State Department of Corrections: A. LaMont Smith, D.P.A., Deputy Director

Arkansas Department of Corrections: Joseph Lawrence, Supervisor of Information Systems

California Department of Corrections: Marie Vida Ryan, Chief Statistician

Colorado Division of Correctional Services: George Delaney, Chief, Administrative Services

Connecticut Department of Correction: Thomas A. DeRiemer, Research Director

Florida Department of Offender Rehabilitation: Charles Ragans, Computer Systems Analyst Supervisor, Bureau of Management Information Systems

- *Georgia Department of Corrections: L. Benjamin Wyckoff, Ph.D., Director of Systems Development
- *Hawaii Corrections Research and Statistics Bureau: Conroy Chow, Project Director

Illinois Department of Corrections: William Marsden, Administrator, Information Systems Division

Maryland Division of Corrections: Gregory J. Leyko, Director, Planning and Evaluation

- *Massachusetts Department of Corrections: Carroll Miller, Supervisor, Information System Unit
- *Michigan Department of Corrections: Jack A. Boehm, MSD Administrator

Minnesota Department of Corrections: Thomas J. Foley, Deputy Commissioner

Montana Department of Institutions: John G. Thomas, Manager, Data Information System

Nevada Department of Corrections: A.A. Campos, Chief, Parole and Probation

New Jersey Department of Corrections: James Benedict, Correctional Analyst

*New Mexico Department of Corrections: Robert Beauvais, Deputy Director

New York Department of Correctional Services: Jack Birnbaum, Associate Commissioner

Ohio Department of Rehabilitation and Correction: John P. Canney, Chief, Division of Institutions

Pennsylvania Governor's Task Force: Joseph Riggione, Director

South Carolina Department of Corrections: James H. DuBose, Jr., Director, Division of Management Information Systems Virginia Department of Corrections: Lloyd T. Hall, Jr., Assistant Director, Management Services

OTHER MEMBERS

John Campbell, Uniform Crime Reports, Federal Bureau of Investigation

James L. Galvin, Uniform Parole Reports, National Council on Crime and Delinquency Research Center

John C. Gluch, Chief, Inmate Management and Control Systems, U.S. Department of Justice, Federal Bureau of Prisons

- *Carol Kalish, Law Enforcement Assistance Administration, NCJISS
- *Carolyn Y. Thompson, National Prisoner Statistics, Bureau of the Census

PROJECT COORDINATION

Allan H. Lammers, Project Manager, SEARCH Group, Inc.

Carol Crowther, Advisor, SEARCH Group, Inc.

Van Mitchell, Assistant Project Manager, SEARCH Group, Inc.

LEAA MONITOR

Bernard Shipley, Law Enforcement Assistance Administration, NCJISS

FORMER COMMITTEE MEMBERS

George Brewer, Arkansas Department of Corrections

Mark D. Corrigan, New York Department of Correctional Services

Jay Friedman, New Jersey Department of Corrections

- *M.G. Neithercutt, National Council on Crime and Delinquency Research Center
- * Member of OBSCIS Data Element Subcommittee

				_
		-	·	
•				

GENERAL INTRODUCTION

This volume of the OBSCIS Series supersedes Volume 3: OBSCIS Data Dictionary, Supplement to Technical Report No. 10, which was published in May, 1975.

Part I of this volume contains a revised and improved catalog of the OBSCIS data elements, based on the experiences of OBSCIS implementors. While it resembles the former data dictionary, it is essentially a set of information requirements — data element and code descriptions — listed, in most cases, without numerical or alphabetical codes. It is presented in this form to emphasize and clarify OBSCIS factual content, separate from choices of actual code symbols (characters). Many different software designs can accept and deliver the same direct and derived facts.

Part II contains examples of code structures for the OBSCIS data elements. Part II is a reproduction of

the Basic OBSCIS Data Fields and Attachments, as published in the Basic OBSCIS software package. It is presented in this volume to indicate possible code structures for states in the OBSCIS design phase, or in the process of revising an established system.

It also serves as an illustration of the changes that occur when information requirements are converted into actual computer software designs.

An alphabetical listing of the data elements is provided here for ease in relating data elements in Part I to the suggested coding of each element in Part II. It should be noted that Part II does not provide codes for all of the data elements in Part I. Part II, being an illustration of possible codes drawn from an actual software package, is limited to "core" elements and other substance necessary in a minimum data base.

Data Element	Part I Page No.	Part II Page No.		Part I Page No.	Part II Page No.
Address At Time of Arrest	6	•	Juvenile Commitment History	30	-
Adult Criminal Commitment History	30	40,47	Last Grade Completed	10	39
Aggregate Maximum Release Dat	15 م	41	Legal Name	5	_
Alias	5	37	Location	18	42,46,47
		3.	200000		,,
Birth Date	5	38	Marital Status	8	38
Birthplace	5	38	Military Data	8	-
•			Minimum Eligible Parole Date	25	43
Citizenship	6	-	Movement	16	42,46,47
Commitment Name	5	37			
Consecutive/Concurrent Indicate	or 14	45	Next Parole Consideration Date	25	43
County of Commitment	15	41,45	Number of Dependents	8	38
Current Disabilities	12	40			
Current Parole Eligibility Date	25	43	OBTS Identification Number	4	38
			Offense Code	14	41,45,47
Detainers/Warrants	31	44			
			Parole Academic Education	28	-
Employment	11	39	Parole Address/Habitation Unit	t 27	-
Ethnic Origin	7	38,47	Parole Destination	27	-
			Parole Employment/Employer	28	-
FBI Number	4	38	Parole Income	28	-
Financial Source	11	38	Parole Officer	27	-
			Parole Performance	29	43
Good Time	15	-	Parole Program	27	-
			Parole Special Conditions	26	43
Infractions Charged	23	-	Parole Supervisory Level	27	-
Infraction Reports	24	-	Parole Violations	26	43
Institution Security Level	20	-	Parole Vocational Training	28	-
Intelligence	9	39	Paroling Authority Decisions	25	43,47

	Part I Page No.	Part II Page No.		Part I Page No.	Part II Page No.
Prior Parole History	31	-	Sentence Effective Date	15	41,45
Probation History	30	-	Sentence Minimum/Maximum	14	45
Program Experience	20	-	Sex	5	38,47
Program Needs Perceived	20	-	Social Security Number	4	-
Program Participation Assessment — Final	21	-	State Corrections Identification Number	4	38
Program Participation	21	-	State Identification Number	4	38
Assessment — Interim			Substance Abuse History	13	39,47
Programs Prescribed	20	-	•		•
Psychiatric Treatment History	13	-	Tested Grade Level	10	-
Religious Preference	12	38	Vocational Education	11	-
Sentence Credit Time	14	45	Work Furlough Eligibility	22	-

Some of the key words in the preceding data element titles are defined in the *Dictionary of Criminal Justice Terminology*. Users interested in definitional problems and progress made toward establishing a uniform national statistical vocabulary may consult

this reference work, produced by SGI and published by the U.S. Government Printing Office.* A second edition of the dictionary, which will contain a greatly expanded coverage of correctional process terms, is planned.

^{*} Available from Superintendent of Documents, U.S. Government Printing Office, Washington, D.C. 20402 Stock No.027-000-00508-0, Price, \$1.95

PART I. THE OBSCIS DATA ELEMENT CATALOG INTRODUCTION

The data element revisions in Part I were derived from the results of three years of experience with actual system design, implementation and operation. Changes in federal statistical reporting needs and the advantages of a different format also were taken into account. But throughout, the informational content has been changed as little as possible, in order to minimize interference with established systems.

The data elements in Part I are presented in subject matter groups. This has been done so that the user can see, almost at a glance, the range of facts described by the elements and code delineations, and the relationships between them. It should be noted that these groupings of elements are different from the OBSCIS application areas. The application areas remain as presented in Volume 2. The revised data element names and code descriptions represent refinements of content, not changes in basic information requirements. For convenience an alphabetical list of data elements is provided on pages 1 and 2 for quick reference to a single element.

The various recommended lengthy standard codes, such as the NCIC offense classification, have been placed in the appendixes section, to avoid interruptions of the data element descriptions that might obscure information limits and relationships.*

Different levels of need and choice are indicated by the Core, Recommended and Optional level labels of the material within elements.

Core level information is the data that is required of states participating in the OBSCIS program. It is that which is basic to all state corrections information systems and/or is necessary to meet state-to-state information sharing needs, and national reporting requirements. Items at this level include such basic data as sex, birth date, sentence length, etc. Insofar as possible, this level contains data which can be

identically structured and is needed for national reporting. These core level elements are printed in bold face type to emphasize their importance.

Recommended level information is that which the OBSCIS Committee believes is needed by all state corrections systems though not for national reporting. It may not be codable in identical or similar structures from state to state. Such items as birthplace, institution security level, sentence effective date, etc., are found here. Many of these are expansions in greater detail of what is required at the Core level. Others are not expansions, but rather are items requiring state-specific definitions.

Optional level information also often consists of expansions of what is listed in the two previous levels, but may cover facts not touched upon at all elsewhere. Many of these items, such as vocational education, work furlough eligibility, etc., are codable only in structures specific to each state.

An important characterisic of OBSCIS data at all levels is that, in every area that has a historical dimension, new data must be added to old; it must not replace it. Changes in offender location and legal status, for example, must be recorded in such a way that data concerning prior actions and statuses can be retrieved.

Nothing in this presentation of factual content and levels of importance should be taken to imply that a given state could not need more information overall in its system, or that what is optional in one jurisdiction could not be critical information in another.

The original OBSCIS model and all later versions of the data elements are intended to set forth certain minimum requirements, but to be very flexible in the direction of enlargement or variation to suit different state corrections systems.

^{*}The appendixes are: A. NCIC State/Country codes. B. Dept. of Labor occupational codes from the Dictionary of Occupational Titles, (1) two-digit, (2) three-digit. C. NCIC Uniform Offense Classifications. The current NCIC codes are not likely to change, but a revised version of the Dictionary of Occupational Titles is scheduled for publication. OBSCIS participants should regularly check the standard national codes cited in the appendixes and within the text of the catalog to insure conformity with current usage.

OBSCIS DATA ELEMENTS

GOVERNMENT IDENTIFICATION NUMBERS

STATE CORRECTIONS IDENTIFICATION NUMBER

- NOTES -

Core level

The number assigned to the offender by the State Department or Division of Corrections, or by the correctional institution to which the offender is committed. States may, under certain circumstances, have the need to assign more than one number. In those cases, the *Core* requirement is to maintain a state corrections ID number which can be related to the original state number assigned.

Recommended level

All numbers assigned to the offender by the State Department or Division of Corrections or by correctional institutions.

STATE IDENTIFICATION NUMBER

Core level

The number assigned to the offender by the State Bureau of Identification.

OBTS IDENTIFICATION NUMBER

Core level

The number assigned to the offender by the State's Offender-Based Transaction System.

FBI NUMBER

Core level

The number assigned to the offender by the Federal Bureau of Investigation.

SOCIAL SECURITY NUMBER

Optional level

Offender's social security number. If more than one, code most recent.

STANDARD IDENTIFIERS

COMMITMENT NAME

- NOTES -

Core level

Name which appears on mittimus or commitment document. When more than one commitment name appears on the document, if the correct legal name [see below] is listed, it should be recorded here.

LEGAL NAME

Recommended level

The last, first, and middle names, as used by the offender for legal transactions. This is not necessarily the same as the birth certificate name; the legal name may be the name used to register a marriage, or on a driver's license, etc.

ALIAS

Defined here as any last name, or nickname unaccompanied by a last name, which sounds different from the legal name. Exclude variations in spelling of last name.

Recommended level

- Offender has been known to use an alias
- Offender has no known alias

Optional level

All known aliases.

SEX

Core level

- Female
- Male

BIRTH DATE

Core level

Birth date of offender, verified when possible. Code by month/day/year.

BIRTHPLACE

Recommended level

State or country (if outside of United States) of birth, using State/Country codes developed by NCIC. See Appendix A.

Optional level

County of birth. Use if individual was born in state in which committed. State specific code.

CITIZENSHIP - NOTES -

Optional level

Country of citizenship. See Appendix A for State/Country codes.

ADDRESS AT TIME OF ARREST

Recommended level

State and county in which the offender maintained a permanent residence, if any, at the time of his arrest. For state codes see Appendix A. County codes are state-specific.

Optional level

The mailing address and zip code of the offender's permanent residence, if any, at the time of his arrest.

Note that this address is not necessarily the location at which the offender may have been apprehended, such as a hotel, other person's apartment, etc.

SOCIAL DESCRIPTORS

ETHNIC ORIGIN

Core level

Ethnic/race identification (standard federal combined format; see below):

- American Indian or Alaskan Native
- Asian or Pacific Islander
- Black, not of Hispanic origin
- Hispanic
- White, not of Hispanic origin

Note: The above codes are one set of minimum acceptable standard categories set forth in Office of Management and Budget Circular No. A-46, Revised, Exhibit F. Excerpts from that document are quoted here to show the various standard race and ethnic categories that OMB requires for Federal program administrative reporting and statistical activities:

Definitions: The basic racial and ethnic categories for Federal statistics and program administrative reporting are defind as follows:

- 1. American Indian or Alaskan Native. A person having origins in any of the original peoples of North America, and who maintains cultural identification through tribal affiliation or community recognition.
- 2. Asian or Pacific Islander. A person having origins in any of the original peoples of the Far East, Southeast Asia, the Indian subcontinent, or the Pacific Islands. This area includes, for example, China, India, Japan, Korea, the Philippine Islands, and Samoa.
- 3. Black. A person having origins in any of the black racial groups of Africa.
- 4. Hispanic. A person of Mexican, Puerto Rican, Cuban, Central or South American or other Spanish culture or origin, regardless of race.
- 5. White. A person having origins in any of the original peoples of Europe, North Africa, or the Middle East.

Utilization for Recordkeeping and Reporting: To provide flexibility, it is preferable to collect data on race and ethnicity separately. If separate race and ethnic categories are used, the minimum designations are:

- A. Race:
 - American Indian or Alaskan Native
 - Asian or Pacific Islander
 - Black
 - White
- b. Ethnicity:
 - Hispanic origin
 - Not of Hispanic origin

When race and ethnicity are collected separately, the number of White and Black persons who are Hispanic must be identifiable, and capable of being reported in that category.

If a combined format is used to collect racial and ethnic data, the minimum acceptable categories are:

American Indian or Alaskan Native

Asian or Pacific Islander

Black, not of Hispanic origin

Hispanic

White, not of Hispanic origin.

The category which most closely reflects the individual's recognition in his community should be used for purposes of reporting on persons who are of mixed racial and/or ethnic origins.

In no case should the provisions of this Exhibit be construed to limit the collection of data to the categories described above. However, any reporting required which uses more detail shall be organized in such a way that the additional categories can be aggregated into these basic racial/ethnic categories.

Three alternative categorizations are provided by OMB for special situations:

• majority race

white

minority races

- black and other races, or
- black

all other races-including white where applicable

· all other races

· all other races

The designation "nonwhite" is not acceptable for use in any presentation of federal data.

MARITAL STATUS

- NOTES -

Recommended level

Marital status at time of admission:

- Single, never married
- Married
- Common law marriage
- Separated
- Divorced
- Widow (er)
- Other
- Unknown

Optional level

Current marital status and date reported (code in month/day/year):

- Single, never married
- Married
- Common law marriage
- Separated (for reasons other than incarceration)
- Divorced
- Widow (er)
- Other
- Unknown

NUMBER OF DEPENDENTS

Recommended level

A one-digit number indicating the number of dependents claimed at time of admission:

- 0 None
- 1 One
- 2 Two
- 3 Three
- 4 Four
- 5 Five
- 6 Six
- 7 Seven
- 8 Eight or more
- 9 Unknown

MILITARY DATA

Optional level

- 1) Branch of military in which offender served:
 - Army
 - Navy
 - Air Force
 - Marines
 - Coast Guard

- National Guard
- Unknown
- Nonveteran
- 2) Type of discharge received, as defined in Department of Defense Directive 1332.4:

Administrative (by DOD and Service Directives)

- Honorable Discharge predicated upon proper military behavior and proficient performance of duty with due consideration given for the member's age, length of service, grade and general aptitude. Given for honest and faithful service.
- General Discharge under honorable conditions when a member's military record is not sufficiently meritorious to warrant an honorable characterization. Given for satisfactory service.
- Discharge Under Other Than Honorable Conditions (formerly Undesirable Discharge) Discharge given for unsatisfactory service which may result for reasons of misconduct, security or resignation/request for discharge for the good of the Service.

Punitive (resulting from trial by court-martial under the Uniform Code of Military Justice)

- 4. Bad Conduct Discharge for bad conduct rather than as a punishment for serious offenses of either a civil or military nature. Usually appropriate punishment for an individual who has been convicted repeatedly of minor offenses.
- Dishonorable Discharge under conditions of dishonor after having been convicted of offenses usually recognized by the civil law as felonies, or of offenses of a military nature requiring severe punishment.
- 3) Entry and exit dates of military service. Code in month/day/year.

INTELLIGENCE

Recommended level

Intelligence level established through testing and/or interviews:

- Very superior
- Superior
- Bright normal
- Normal
- Dull normal
- Borderline
- Mental defective
- Not tested-medical reasons
- Not tested-illiterate
- Not tested-language barrier
- Unknown or can't be determined

- 1) Score of test administered during assessment process.
- 2) Name of test administered during assissment process:
 - AGCT
 - Army BETA
 - Wechsler Bellevue
 - WISC
 - WAIS
 - Stanford Binet
 - Other
- 3) The date test was administered during assessment process. Code in month/day/year.

TESTED GRADE LEVEL

Recommended level

- 1) Score of reading, or math or total result (whichever is available) and the year the test was administered. Code the three digit test score:
 - --- Score
 - 000 Not tested, because illiterate or below 2.5 grade level
 - 999 Not tested for other reasons: Non-English speaking, score not recorded, etc.
- 2) The names of tests that were administered. State-specific code.

LAST GRADE COMPLETED

Core level

The highest academic grade completed by offender at time of admission:

- 00 None
- 01-12 Elementary, junior and high school [number reflects grade]
- 13-16 Some college
 - 17 College graduate
 - 18 Some graduate
 - 19 MA
 - 20 Ph.D.
 - 21 Unknown
 - 22 GED or HED

Recommended level

The source of the information concerning the last grade completed:

- Claimed by offender
- Verified by academic institution

VOCATIONAL EDUCATION

- NOTES -

Optional level

- 1) Type (s) of formal vocational education in which offender was engaged before commitment. Statespecific code.
- 2) Number of months and years engaged in each type of program.

EMPLOYMENT

Recommended level

- 1) The kind of job which the offender perceives as being his most usual occupation: Use the *two-digit* occupational code in the *Dictionary of Occupational Titles*. See Appendix B.
- 2) The longest period of continuous employment of any type. Code number of months. Code job type with the two-digit occupational code. See Appendix B.

Optional level

- The kind of job which the individual perceives as being his most usual occupation. Use the threedigit code in the Dictionary of Occupational Titles. See Appendix B.
- Occupation prior to arrest. Use the three-digit code in the Dictionary of Occupational Titles. See Appendix B. Indicate name and address of the employer and individual's position with that employer.

Note: As of June, 1977, a new edition of the *Dictionary of Occupational Titles* is forthcoming. The new codes, when available, will supersede those in Appendix B.

FINANCIAL SOURCE

Recommended level

The primary source of offender's income at time of arrest:

- Employment (self or other)
- Public assistance
- Parents
- Spouse or children
- Relatives
- Friends
- Pension/social security
- Unemployment compensation
- Other
- Unknown
- None

- NOTES -

- 1) Secondary source of offender's income at time of arrest. Use same code as primary source.
- 2) Major source of income of offender's family. If married, code spouse's income; otherwise, code parent's. Use same code as for offender's primary source of income.

RELIGIOUS PREFERENCE

Recommended level

The religious denomination or sect with which the offender identifies. State-specific code.

CURRENT DISABILITIES

Core level

Whether the individual's activities [work, program, etc.] must be restricted due to physiological and/or psychological disabilities:

- Yes
- No

Recommended level

General type of offender's disabilities found during assessment process:

- Missing or defective limbs
- Injured or weak back
- Defective senses (vision/hearing)
- Defective internal organs
- Organic or congenital deficiencies
- Long-term disease
- Other
- None
- Psychiatric deficiencies

Code date of inital medical assessment in month/day/year.

Optional level

Degree of care required for physiological or psychological problems:

- Close attention required
- Periodic attention required
- Little attention required
- Minor consideration required
- Condition cleared

PSYCHIATRIC TREATMENT HISTORY

- NOTES -

Optional level

- 1) History of psychiatric treatment prior to current commitment:
 - Yes
 - No
- 2) Year of last episode of treatment.

SUBSTANCE ABUSE HISTORY

Recommended level

- 1) Source of information
 - Medical evidence
 - Offender response to interviewer
 - Arrest history of drug law violations
 - Presentence investigation report
- 2) Alcohol
 - Yes
 - No
- 3) Other substance
 - Yes
 - No

Optional level

Specific other drug involvement categories (can be expanded according to individual state needs):

- Hallucinogens (excluding marijuana)
- Heroin
- Opium
- Cocaine
- Synthetic narcotics
- Marijuana
- Amphetamines
- Barbiturates

OFFENSE CODE

Core level

The basic structure is a state-specific code, dependent upon each state's particular statutes, for each offense for which the offender was committed on the current sentence(s).

For national reporting purposes [National Prisoner Statistics and Uniform Parole Reports] states must be prepared to provide their state-specific offense code structures, and descriptions of the crimes represented by each code item.

These codes must be translated into the NCIC code structure for CCH reporting. Utilize first two digits of NCIC offense codes. See Appendix C.

Optional level

State-specific expansion of the coding structure according to each state's statutes and needs. May also include weighted gravity of offense scores.

SENTENCE MINIMUM/MAXIMUM

Core level

For each sentence:

- 1] Minimum length of sentence expressed in years/months/days.
- 2] Maximum length of sentence expressed in years/months/days.
- 3] Sentence active/inactive for state correctional purposes.
- 4] State-specific code for life, death and indeterminate sentences.

For National Prisoner Statistics [NPS] reporting, the state systems need to retain the minimum/maximum sentence lengths as of the date of admission to the state correctional facility system.

CONSECUTIVE/CONCURRENT INDICATOR

Core level

In the case of multiple sentences, indicate, with respect to each sentence, whether it will run consecutive or concurrent to another sentence. If a sentence is consecutive to another, indicate which one it is consecutive to.

SENTENCE CREDIT TIME

Core level

For each sentence, the net time credits in days allowed from jail and other agencies by the judge or state

- NOTES -

statute. Note that this quantity is not related to the "good time" element.

SENTENCE EFFECTIVE DATE

Recommended level

For each sentence, date offender's sentence began, depending on the individual state's method of computation. Code in month/day/year.

In jurisdictions where sentence effective dates can be set once but altered afterwards, states may want to maintain two other dates, one for the earliest possible sentence effective date, and one for the latest.

AGGREGATE MAXIMUM RELEASE DATE

Core level

The date on which the offender will be fully discharged on all sentences currently active. Code in month/day/year.

GOOD TIME

Optional level

For each sentence, state-specific code which depends on definition of good time within a state's correctional system.

COUNTY OF COMMITMENT

Core level

For each sentence, the county from which the court committed the offender. State-specific code.

STATUS AND LOCATION CHANGES

MOVEMENT

This element records movements in and out of state correctional systems, facility systems, and parole systems. It is chiefly designed to record almost all the population movement information needed for national reporting, and also the major changes in legal status and operational responsibility significant to state agencies.

Movements are divided into four main areas: new entries, exits, returns, and final terminations from state correctional systems.

The movement codes should be used each time an offender changes location and status. All previous movements must be retained in a historical file to enable derivation of facts such as time served, whether an admission or release is the first or second on a given commitment, etc.

Record date of each movement (month/day/year).

Core level

NEW ENTRIES (First admission to a given state correctional facility system on a given commitment)

- New court commitment (NCC) from within state
- NCC following probation revocation within state
- Receiving full jurisdiction for an individual from another jurisdiction, excluding NCC from within state
- Individual received for housing for another jurisdiction

RETURNS

Return to State Correctional Facility System

- Parolee returned technical violator
- Parolee returned with new sentence
- Parolee returned pending hearing (without new sentence)
- Parolee returned returned for medical or other reasons
- Returned from other conditional release technical violator
- Returned from other conditional release with new sentence
- Returned from other conditional release pending hearing (without new sentence)
- Returned from other conditional release for medical or other reasons
- Returned from federal or out-of-state jurisdiction to which previously released for housing

Recommended level

- Returned from provisional exit for court appearance
- Returned from provisional full time release (consecutive 24-hour periods)
- Returned from provisional exit to hospital outside correctional system
- Returned from other provisional exit

Core level (continued)

- Returned after escape from confinement
- Returned from AWOL from work furlough or other full or part-time release (excluding parole or other conditional release)

Return to State Supervision

• Reactivation of parole

EXITS

Authorized Facility System Exit

- Conditional release Parole, supervised
- Conditional release Parole, unsupervised
- Conditional release Parole to custody
- Other conditional release (e.g., mandatory conditional release, mandatory supervised release, probation, etc.)
- Continued on conditional release after return for revocation hearing
- Transfer to federal or out-of-state jurisdiction for housing without surrendering jurisdiction

Optional level

- Returned after escape technical violator only
- Returned after escape new sentence
- Returned from AWOL without new sentence or charges
- Returned from AWOL with new sentence

Recommended level

- Provisional exit from state facility system for court appearance
- Provisional exit full-time release (consecutive 24-hour periods) for work furlough, etc.
- Provisional exit transfer to hospital outside correctional system (without surrendering jurisdiction)
- Other provisional exit

Unauthorized Exit

- Escape from confinement
- AWOL from work furlough or other full or part-time release (excluding parole or other conditional release)
- Abscond from parole
- Abscond from other conditional release

State Supervision Exit

• Deactivation of parole (e.g., while out-of-state)

Core level (continued)

FINAL TERMINATIONS (Complete separation from state correctional system)

- Discharge from institution By serving to end of sentence
- Discharge from institution By commutation
- Discharge from institution By pardon
- Discharge from institution By court order
- Discharge from parole
- Death Execution
- Death Suicide
- Death Accidental
- Death Non-accidental (killed by another person)
- Death Natural causes
- Death Unknown causes
- Final release to jurisdiction of mental hospital
- Final release to another jurisdiction

LOCATION

This element records offender location within a facility system or parole system, and also the destinations of those sent to out-of-state systems for housing or supervision.

Core level

States having operational responsibility for housing or supervision of an offender, whether or not they possess legal jurisdiction, should report the facts described in parts 1, 2 and 3. Code date of location change [month/day/year].

States that have sent an offender for housing or supervision to another state or the federal system, without relinquishing legal jurisdiction, should report the information in part 4.

- 1) In-state correctional facility
 - State-specific individual state facility codes
- 2) In-state local confinement in lieu of state facility
 - State-specific individual local facility codes
- 3) In-state parole
 - State-specific parole region or unit codes
- 4) Location of offender transferred out-of-state without relinquishing jurisdiction
 - Other state or federal system. See Appendix A for State/Country codes.

The state-specific codes for facilities should identify specific facilities, or parts of facilities, such as

Core level (continued)

diagnostic centers, and also indicate whether prisoners do or do not have community access, etc.

Recommended level

Reasons for interfacility movement within state: Reasons for location changes described by codes 1 and 2 at Core level (such as security, program, overcrowding or protection). State-specific codes.

INSTITUTIONAL PROGRAMS

INSTITUTION SECURITY LEVEL

- NOTES -

Recommended level

The offender's required security level within the institution, camp or on partial-release program, excluding parole. A suggested coding structure:

- Maximum
- Medium
- Minimum

Individual states may desire to utilize a state-specific expansion of the above categories.

PROGRAM NEEDS PERCEIVED

Optional level

Program needs as perceived by the offender can be coded with a yes/no indicator for the following:

Education program Vocational training Work assignment Counseling Other

There should be compatibility between the "programs perceived" data element and the "programs prescribed" element.

PROGRAMS PRESCRIBED

Recommended level

Those programs recommended for the offender by the reception/classification team or by institutional personnel.

State-specific codes for:

- 1) General program category, which includes educational, vocational, work assignment, counseling, etc.
- 2) Specific programs.
- 3) Relative priority of each program.
- 4) Code indicating that offender agrees/disagrees with the program prescription(s).

PROGRAM EXPERIENCE

Recommended level

- 1) The general program type to which the offender has been assigned:
 - Educational
 - Vocational
 - Work assignment

- Counseling
- Other
- 2) The specific name of the program to which the offender has been assigned. State-specific code.
- 3) The date the offender entered the program. Code month/day/year.
- 4) The date the offender left the program. Code month/day/year.
- 5) Reason for termination:
 - Release or transfer from institution
 - Completion of program
 - Transfer to another program
 - Program not suited to needs/capabilities of individual
 - Unsatisfactory performance/lack of interest
 - Transferred to advanced program
 - Other
 - Unknown

Provision should be made for more than one program assignment.

PROGRAM PARTICIPATION ASSESSMENT — INTERIM

Optional level

Evaluation of offender's progress in work, education, vocational, and other programs, submitted by the person in charge of the particular program. One evaluation should be made for each program in which the offender has participated. A suggested coding structure:

- Above average participation
- Satisfactory participation
- Unsatisfactory participation

PROGRAM PARTICIPATION ASSESSMENT — FINAL

Optional level

Evaluation of offender's participation and accomplishments in work, educational, vocational, and other programs, submitted by the person in charge of the particular program. One evaluation should be made for each program in which offender has participated. A suggested coding structure:

- Completed program and all formal requirements (earned degree, for example)
- Completed program satisfactorily subjective judgment

- Completed program unsatisfactorily subjective judgment
- Did not complete program

WORK FURLOUGH ELIGIBILITY

Optional level

Yes/no indicator of whether offender is eligible for work furlough. Eligibility criteria are state-specific.

- NOTES -

INFRACTIONS

INFRACTION CHARGED

- NOTES -

For each infraction on each report the following information should be kept.

Recommended level

1) Type of infraction (violation of prison regulations, including penal code violations) alleged to have occurred while offender is incarcerated or in partial release program excluding parole. State-specific code.

Optional level

- 1) Location where incident occurred or location from which escape was made or attempted. Use state-specific code as in data element "location".
- 2) Name or number of person reporting incident in institution, or escape.
- 3) Judicial disposition of infraction:
 - a) Yes/No indicator of whether Corrections

 Department filed a criminal complaint for the infraction.
 - b) Yes/No indicator of whether infraction prosecuted as a crime.
 - c) Judicial disposition of prosecution for infraction which resulted in adjudication. The NCIC/CCH codes for court disposition which are suggested as a coding structure for this item are as follows:
 - 301 Acquitted
 - 302 Acquitted by reason of insanity
 - 303 Acquitted by reason of mental incompetence
 - 304 Case continued without findings
 - 305 Charge dismissed
 - 306 Charge dismissed due to insanity
 - 307 Charge dismissed due to mental incompetence
 - 308 Charge still pending due to insanity
 - 309 Charge still pending due to mental incompetence
 - 310 Convicted
 - 311 Deceased
 - 312 Deferred disposition
 - 313 Dismissed civil action
 - 314 Extradited
 - 322 Found insane
 - 323 Found mentally incompetent
 - 315 Pardoned
 - 316 Probation before conviction
 - 317 Sentence commuted
 - 318 Ajudication withheld
 - 320 Mistrial defendant discharged

321 Executive clemency granted

- NOTES -

INFRACTION REPORTS

Recommended level

- 1) Total number of infractions charged during current reporting period.

 2) Date of report (month/day/year).

PAROLE ACTIONS AND SCHEDULING

MINIMUM ELIGIBLE PAROLE DATE

- NOTES -

Core level

The date, as determined at time of admission or as first set by parole board action, on which the offender is or was first eligible for parole, considering the date of custody or admission, the sentence, time credit deductions, and other factors. Code in month/day/year.

CURRENT PAROLE ELIGIBILITY DATE

Optional level

Date on which offender is currently eligible for parole, which may or may not be the same as minimum eligible parole date. Code in month/day/year.

NEXT PAROLE CONSIDERATION DATE

Recommended level

The date on which the offender is next scheduled to be considered for parole. Code in month/day/year.

PAROLING AUTHORITY DECISIONS

Core level

Most recent decision relating to the parolee with the corresponding date (code month/day/year):

- Parole granted
- Parole denied
- Parole deferred
- Parole terminated or discharged
- Returned to prison, technical violation violation of parole conditions.
- Returned to prison, technical violation-new minor conviction or in lieu of new minor offense prosecution
- Returned to prison, technical violation-in lieu of new major offense prosecution
- Return to prison, technical violation-new major offense conviction, or awaiting adjudication for new major offense.
- Returned to prison, new court commitment for new major offense conviction
- Returned to prison-other than listed above
- Absconder warrant issued, declared absconder, or reported whereabouts unknown for more than two months
- Parole continued
- Parole continued-new major conviction
- Parole continued-new minor conviction

- NOTES -

Through proper programming this element can provide a chronological action file of all actions during the current commitment, as well as a record of the most recent action taken. In addition, the total number of times an offender has appeared before a parole board can be derived.

PAROLE SPECIAL CONDITIONS

Recommended level

Any special conditions that the parole board imposed on the offender as a result of a hearing: State-specific code indicating items such as Alcoholics Anonymous, drug programs, etc.

PAROLE VIOLATIONS

Core level

The date parolee was determined to have violated parole agreement, as established in revocation proceedings or by court findings. Code in month/day/year.

Recommended level

State-specific code for type of violation or type of offense committed or alleged to have been committed while on parole. States should indicate at what point in the reporting and action process the information is collected, in order to distinguish between simple allegations, allegations sustained by some kind of official proceeding, and sustained allegations that led to revocations of parole.

Note that part of the coding structure under "paroling authority decisions" provides a classification of types of violations and offenses.

PAROLE PROGRAMMING

PAROLE DESTINATION

- NOTES -

Recommended level

Location to which offender is to be paroled:

- In-state
- Out-of-state

Optional level

Record specific agency and/or caseload number, or state in cases of out-of-state assignment. State-specific code.

PAROLE SUPERVISORY LEVEL

Recommended level

The level of supervision, as determined in the parole plan. State-specific code.

PAROLE OFFICER

Optional level

The name or number of the parole officer in charge of offender's parole supervision.

PAROLE PROGRAM

Optional level

Type of program in which parolee is participating as part of his parole plan:

- Alcohol treatment program
- Drug treatment program
- Mental health treatment/counseling
- Other
- None

PAROLE ADDRESS/HABITATION UNIT

Recommended level

- The present location of the parolee. Use state/county code. For state codes, see Appendix A. The county code will be specific to each state.
- 2) Residence address.
- 3) Date of report by month/year.

Optional level

Living situation of parolee, coded according to state needs.

PAROLE EMPLOYMENT/EMPLOYER

- NOTES -

Optional level

- 1) Employment status of offender while on parole:
 - Employed full time
 - Employed part time
 - Irregular (odd jobs)
 - Not employed, in school
 - Not working
 - Unable to work
- 2) Occupational Classification of job in which parolee is employed, using the two-digit *Dictionary of Occupational Titles* code. See Appendix B.
- 3) Date of employment report by month/year.
- 4) Name and address of present employer, if applicable.

PAROLE INCOME

Optional level

The monthly income (in dollars) of the offender, while on parole or other supervised release. Indicate date of information report by month/year.

PAROLE ACADEMIC EDUCATION

Optional level

- 1) Parolee's academic status:
 - Not in school
 - Part-time student
 - Full time
- 2) If parolee is attending school, the current grade:
- 1-12 First grade, second grade, etc.
 - 13 College freshman
 - 14 College sophomore
 - 15 College junior
 - 16 College senior
 - 17 Master's Program
 - 18 Doctoral program
 - 19 Not applicable
- 3) Date of academic report by month/year.

PAROLE VOCATIONAL TRAINING

Optional level

- 1) Participation in formal vocational training program while on parole:
 - Not attending, needs training
 - Attending full time

- Attending part time
- Not attending, no need for training
- 2) Date of vocational report by month/year.

PAROLE PERFORMANCE

Recommended level

The parolee's community adjustment, as assessed by the parole officer, and the date of report by month/year.

- Good
- Fair
- Poor
- In jeopardy

Suggested definitions of these four performance assessment categories are:

- Good No further contact with criminal justice agencies. No known technical violations. No other problems.
- Fair Same as above but with some financial, mental, employment and drug or alcohol problems still evident. Parolee is seeking assistance to alleviate the problems.
- Poor Major financial, marital, employment, and drug or alcohol problems exist. Parolee picked up on suspicion of criminal activity but with no further disposition.
- In jeopardy Parolee has violated technical conditions of parole. Charged with minor and/or major offenses.

- NOTES -

PRIOR HISTORY

JUVENILE COMMITMENT HISTORY

- NOTES -

Optional level

The number of prior juvenile commitments, in-state and out-of-state. Code using two-digit number. It must be noted that in some states the maintenance and dissemination of juvenile record information may be restricted by legislation or policy.

PROBATION HISTORY

Optional level

A two-digit number indicating the number of times the individual has been placed on probation for a felony conviction.

ADULT CRIMINAL COMMITMENT HISTORY

Core level

The number of times the offender has been incarcerated anywhere on a court commitment with a sentence of a year or more (excluding the present incarceration) in a correctional facility having the legal authority to confine persons with sentences greater than one year.

Recommended level

An expansion of the Core data element specifying the number of times the offender has been incarcerated by type of facility:

- Federal
- In-state
- Out-of-state
- Other incarcerations

Optional level

With respect to each previous commitment, the state(s) of commitment(s), the offense(s), sentence(s), admission and release dates, and facility types:

- Federal
- Military
- In-state (state level)
- In-state (local)
- Out-of-state (state level)
- Out-of-state (local)
- Other

Code state by NCIC State/Country codes. See Appendix A.

PRIOR PAROLE HISTORY

- NOTES -

Optional level

- 1) The number of times offender has previously been released on parole, excluding parole(s) on the current commitment. Code using two-digit number.
- 2) Entrance and exit dates of each prior parole period. Code month/day/year for each.
- 3) Type of removal from parole, including items such as revocation due to parole violation, discharge from corrections jurisdiction, etc.
- 4) Offense for which offender was committed prior to each parole period. State-specific offense codes.

DETAINERS/WARRANTS

"Detainer" is here defined as an official notice to a correctional agency from another government agency that an identified person subject to the correctional agency's jurisdiction is not to be released or discharged without notification of the other agency. The placing of the detainer is often, but not always, subsequent to the issuing of a warrant.

Recommended level

- 1) Detainer served:
 - reason for issuance
 - jurisdiction receiving detainer
 - date of issuance
 - expiration date
 - date removed
- 2) Detainer received:
 - date received
 - how removed
 - jurisdiction issuing detainer
- 3) Record of notification of each applicable agency.

		*		
			·	
				+
		·		
•				

PART II. EXAMPLES OF CODE STRUCTURES FOR OBSCIS DATA ELEMENTS INTRODUCTION

The data element code structures in the section of the Basic OBSCIS software package reproduced in Part II illustrate possible coding arrangements for all OBSCIS "core" level data and selected "recommended" and "optional" level information. (The Basic OBSCIS software package is a series of standard, tested computer programs and documentation materials developed by SGI for use by states in the process of developing or revising OBSCIS programs.)

The displays here presented, "Basic OBSCIS Data Fields" and "Attachments", show OBSCIS data element code structures as they appear in actual, immediately usable software. Other coding arrangements can be used. A good place to find some of these is in the data dictionaries of the currently operational OBSCIS states.

The Basic OBSCIS software, it should be noted, does use one type of code assignment that is not arbitrary.

Codes that also serve as abbreviations (e.g., M for male, MJ for marijuana), or as direct representations of the facts (21 for age 21), were used where possible in order to prevent the need for costly translation as the data moves from input form to output form.

To provide the reader with a picture of the whole system, a schematic of the Basic OBSCIS software package appears below.

Page 35 explains the meaning of the various headings employed in the Data files.

Pages 36 through 47 are the Data Fields containing the code structures.

Pages 49 through 53 contain three Attachments, setting forth lengthy code structures for three unusually complex elements. These were separated from the other code structures simply to keep the basic Data Fields compact and readable.

	·	

BASIC OBSCIS DATA FIELDS

Explanation for Titles in Part II

FILE KEY SECTION

(MASTERFILE) Allipha Shumerte Characters Actual Rumber of Spaces Allocated no Deve Phennenii Bield in the Record Astrual Powition of Data I lement in the Record linelludes crocks stimustialism, telinenc amplicable ... COMMENT 'A' — ACTIVE 1-1

ELEMENT RECORD CODE

OBSCIS NUMBER

A unique control number (It is suggested that this number be used as the state corrections ID number when the Basic OBSCIS system is made operational. The field "State Corrections ID Number" could then be used as a cross-reference to the numbering scheme replaced.)

Α 9 2-10 8 numeric digits followed by an alpha suffix — the first digit indicates type of offender

9 - no conviction awaiting adjudication

8 - convicted, maximum sentence less than 1

0-7 - convicted with maximum sentence of greater than 1 year

FILE KEY SECTION

ELEMENT RECORD CODE	A/I SIZ A	ZE	POS 1-1	COMMENT 'A' — ACTIVE
OBSCIS NUMBER A unique control number (It is suggested that this number be used as the state cor-	A	9	2-10	8 numeric digits followed by an alpha suffix — the first digit indicates type of offender
rections ID number when the Basic OBSCIS system is made operational. The field "State Corrections ID Number"				9 - no conviction awaiting adjudication8 - convicted, maximum sentence less than 1
could then be used as a cross-reference to the numbering scheme replaced.)				0-7 - convicted with maximum sentence of
				greater than 1 year

NAME SECTION

ELEMENT	A/N & SIZE	POS	COMMENT
COMMITMENT NAME	A 25	11-35	Last name, first name, and middle name or initial
Reserved for type of name code	A 1	36-36	
ALIAS INDICATOR	A 1	37-37	A — Known to use an alias Blank — no alias or unknown

IDENTIFICATION & DESCRIPTION SECTION

ELEMENT	A/N & SIZE	POS	COMMENT
STATE CORRECTIONS ID NUMBER	A 9	38-46	
STATE IDENTIFICATION NUMBER	A 8	47-54	
FBI NUMBER	A 8	55-62	
OBTS IDENTIFICATION NUMBER	A 8	63-70	
SEX	A 1	71-71	M — male; F — female
DATE OF BIRTH	N 8	72-79	MM/DD/YYYY
BIRTHPLACE CODE	A 2	80-81	If born in state, use state specific numeric county code, else use NCIC State/Country code
ETHNIC ORIGIN	A 4	82-85	1000 American Indian or Alaskan native 2000 Asian or Pacific Islander 3000 Black - not Hispanic 4000 Hispanic 5000 White - not Hispanic
RELIGIOUS PREFERENCE	A 2	86-87	State specific code
MARITAL STATUS	A 1	88-88	S - Single, never married M - Married C - Common law marriage P - Separated ("parted") D - Divorced W - Widow or widower O - Other U - Unknown
NUMBER OF DEPENDENTS	N 1	89-89	0-7 — Number of dependents 8 - eight or more 9 - unknown
FINANCIAL SOURCE (Primary source at time of arrest)	A 2	90-91	EM - Employment (self or other) PA - Public assistance PR - Parents SC - Spouse or children RE - Relatives FR - Friends PS - Pension/soc. sec.

IDENTIFICATION & DESCRIPTION SECTION (continued)

ELEMENT	A/N SIZ		POS	COMMENT
,				UC - Unemployment comp. OT - Other UK - Unknown NO - None
EMPLOYMENT CODE (Job offender perceives as his usual occupation)	N	2	92-93	Two-digit occupation code from the Dictionary of Occupational Titles
MAXIMUM LENGTH OF EMPLOYMENT	N	2	94-95	Number of months of longest continuous employment
OCC. CODE FOR EMPLOYMENT OF MAXIMUM LENGTH	N	2	96-97	Same as for EMPLOYMENT CODE
INTELLIGENCE CODE	N	2	98-99	01 - Very superior 02 - Superior 03 - Bright normal 04 - Normal 05 - Dull normal 06 - Borderline 07 - Mental defective 81 - Not tested - med. reasons 82 - Not tested - illiterate 83 - Not tested - lang. prob. 99 - Unknown
LAST GRADE COMPLETED	N	2	100-101	00 None 01-12 Elementary, junior and high school 13-16 Some college 17 College graduate 18 Some graduate 19 MA 20 Ph.D. 21 Unknown 22 GED or HED
SOURCE OF LAST GRADE INFO	A	1	102-102	C - Claimed by offender V - Verified by school
SUBSTANCE ABUSE INFORMATION				
SOURCE OF INFORMATION	Α	1	103-103	 M - Medical Evidence I - Interview with offender A - Arrest history P - Presentence investigation report C - Combination of above Blank - not applicable

IDENTIFICATION & DESCRIPTION SECTION (continued)

ELEMENT		N & ZE	POS	COMMENT
TYPE OF ABUSE	Α	1	104-104	A - Alcohol O - Other B - Both alcohol & other N - Neither of above U - Unknown
FURTHER DESCRIPTION	A	2	105-106	HA - Hallucinogens (excluding marijuana) HE - Heroin OP - Opium CO - Cocaine SY - Synthetic narcotics MJ - Marijuana AM - Amphetamines BA - Barbiturates CM - Combination Blank - not applicable
CURRENT DISABILITIES				
ACTIVITY RESTRICTION CODE	A	1	107-107	 Y - Activity must be curtailed due to disability (no other information known) N - (or blank) - no curtailment required M - Missing or defective limbs B - Injured or weak back S - Defective senses I - Defective internal organs C - Congenital or organic deficiencies L - Long-term disease O - Other P - Psychiatric deficiencies
SEVERITY OF RESTRICTION	A	1	108-108	Blank - unused 1 - Condition cleared 2 - Minor consideration required 3 - Little attention required 4 - Periodic attention required 5 - Close attention required
TOTAL NUMBER TIMES COMMITTED FOR YEAR OR MORE	N	2	109-110	(excluding juvenile)
NUMBER IN-STATE INCARCERATIONS	N	2	111-112	(excluding juvenile)
NUMBER OUT-OF-STATE INCARCERA- TIONS (state corrections)	N	2	113-114	(excluding juvenile)
NUMBER FEDERAL INCARCERATIONS	N	2	115-116	(excluding juvenile)
NUMBER OTHER INCARCERATIONS	N	2	117-118	(excluding juvenile)
DATE FIRST ENTRY INTO STATE CORRECTIONS SYSTEM	N	8	119-126	MM/DD/YYYY

SENTENCE SECTION

ELEMENT	A/N & SIZE	POS	COMMENT
MOST SERIOUS OFFENSE FOR WHICH CURRENTLY SERVING	N 4	127-130	Use NCIC code
MOST SERIOUS OFFENSE FOR WHICH CURRENTLY SERVING	A 10	131-140	State specific code
SENTENCE EFFECTIVE DATE (most serious offense)	N 8	141-148	MM/DD/YYYY
AGGREGATE MAXIMUM RELEASE DATE	N 8	149-156	MM/DD/YYYY
COUNTY OF COMMITMENT (or state/country)	A 2	157-158	If in-state, use state specific numeric county code (If out of state, use NCIC State/Country code)

NOTE: Other sentence data is retained in the SENTENCE file.

STATUS AND LOCATION SECTION

ELEMENT		N & ZE	POS	COMMENT
MOST RECENT MOVEMENT SEQ. NBR.	N	1	159-159	Used to identify MOVEMENT LOCATION file record
Filler	Α	1	160-160	
MOST RECENT MOVEMENT ACTION	N	7	161-167	See Attachment 1
MOST RECENT MOVEMENT ACTION DATE	N	8	168-175	MM/DD/YYYY
LOCATION CODE (a three level code describing the current physical location)	N	9	176-184	See Attachment 2
REASON (for location change)	A	2	185-186	SE - Security PG - Program PT - Protection OC - Overcrowding AD - Admission (new) OT - Other
LEGAL JURISDICTION CODE				
GENERAL AREA	A	1	187-187	 1 - State 2 - Federal 3 - Out of state 4 - Discharged 5 - Other
SPECIFIC AGENCY	A	2	188-189	If out of state use NCIC State/Country code, else (optional) use state specific numeric codes
DATE OF ARRIVAL AT CURRENT LOCATION	N	8	190-197	MM/DD/YYYY from movement date
DATE OF LATEST ADMISSION TO STATE CORRECTIONS SYSTEM	N	8	198-205	MM/DD/YYYY from movement date
DATE OF FINAL RELEASE FROM STATE CORRECTIONS SYSTEMS	N	8	206-213	MM/DD/YYYY from movement date

NOTE: Other data is maintained in the MOVEMENT/LOCATION history file.

PAROLE SUMMARY SECTION

ELEMENT		A/N & SIZE POS		COMMENT
NEXT PAROLE CONSIDERATION DATE	N	8	214-221	MM/DD/YYYY
MINIMUM ELIGIBLE PAROLE DATE	N	8	222-229	MM/DD/YYYY
MOST RECENT PAROLING AUTHORI- TY DECISION CODE	N	2	230-231	01 - 14 See Attachment 3
DATE OF MOST RECENT PAROLING AUTHORITY DECISION	N	8	232-239	MM/DD/YYYY
PAROLE SPECIAL CONDITIONS CODE	A	2	240-241	State specific code
PAROLE SENTENCE ID	Α	1	242-242	Letter indicating earliest sentence from which paroled
NEW SENTENCE ID	A	1	243-243	Letter indicating new sentence received due to offense committed while on parole
DATE MOST RECENT VIOLATION (sustained allegation)	N	8	244-251	MM/DD/YYYY
PAROLE PERFORMANCE	A	1	252-252	G - Good F - Fair P - Poor J - In jeopardy
PAROLE PERFORMANCE ASSESSMENT DATE	N	8	253-260	MM/DD/YYYY

SYSTEM POINTERS SECTION

ELEMENT		/N & IZE	POS	COMMENT
SENTENCE FILE POINTER	N	6	261-2666	6 Contains relative record number of first SENTENCE record relating to MASTER FILE record; zero if none
MOVEMENT/LOCATION FILE POINT- ER	N	6	267-272	Contains relative record number of most recent MOVEMENT/LOCATION record relating to MASTER FILE record; zero, if
RESERVED FOR POINTER TO A NAME/ ALIAS FILE	N	6	273-278	none Zeroes
RESERVED FOR POINTER TO AN INSTITUTIONAL PROGRAM FILE	N	6	279-284	Zeroes
RESERVED FOR POINTER TO A PRO- GRAM EXPERIENCE FILE	N	6	285-290	Zeroes .
RESERVED FOR POINTER TO A DETAINER/WARRANT FILE	N	6	291-296	If file not implemented, a value >0 indicates that 1 or more detainers or warrants have been filed
RESERVED FOR POINTER TO AN INFRACTIONS FILE	N	6	297-302	Zeroes
RESERVED FOR POINTER TO A PAR- OLE CHRONOLOGICAL ACTION FILE	N	6	303-308	Zeroes
RESERVED FOR A POINTER TO A PAR- OLE INFORMATION FILE	N	6	309-314	Zeroes
RESERVED FOR A POINTER TO A MEDICAL/DIAGNOSTIC FILE	N	6	315-320	Zeroes
RESERVED FOR ADDITIONAL POINT- ERS	N 1	18	321-338	Zeroes
RESERVED FOR EXPANSION	Α 6	52	339-400	Spaces

BASIC OBSCIS DATA FIELDS SENTENCE FILE

ELEMENT	A/N & SIZE	POS	COMMENT
OBSCIS NUMBER	A 9	1-9	
SENTENCE IDENTIFIER	A 1	10-10	Used to distinguish between multiple sentence records for a single offender
SENTENCE ACTIVE INDICATOR	A 1	11-11	A - Active I - Inactive S - Suspended
MOST SERIOUS INDICATOR	A 1	12-12	M - Most serious offense L - Less serious
SUSPENDED SENTENCE INDICATOR	A 1	13-13	S - Sentence partially suspended Blank - not suspended
NCIC OFFENSE CODE	N 4	14-17	
ATTEMPTED/COMPLETED CODE	A 1	18-18	A - Attempted Blank - completed or no distinction
STATE OFFENSE CODE	A 10	19-28	State specific code
SENTENCE EFFECTIVE DATE	N 8	29-36	MM/DD/YYYY
SENTENCE MINIMUM	N 8	37-44	YYY/MM/DDD (zeroes if indeterminate)
SENTENCE MAXIMUM	N 8	45-52	YYY/MM/DDD (zeroes if indeterminate)
CONCURRENT/CONSECUTIVE INDI-			
CATORS INDICATOR 1	A 1	53-53	Indicator for prior consecutive sentence, if any
INDICATORS 2 THRU 8	A 7	54-60	Same as indicator 1
SENTENCE CREDIT TIME	N 3	61-63	Number of days
COUNTY OF COMMITMENT (or state/country)	A 2	64-65	State specific numeric code, except use NCIC state/country codes if out of state
RESERVED FOR EXPANSION	A 15	66-80	

BASIC OBSCIS DATA FIELDS MOVEMENT/LOCATION FILE

ELEMENT		N & ZE	POS	COMMENT
OBSCIS NUMBER	Α	9	1-9	
SEQUENCE NUMBER	N	1	10-10	Must be unique for given date (used to distinguish between movements on same day)
Filler	Α	1	11-11	
MOVEMENT ACTION CODE	N	7	12-18	See Attachment 1
DATE OF MOVEMENT ACTION	N	8	19-26	MM/DD/YYYY
MAJOR PHYSICAL LOCATION CHANGE INDICATOR (excludes moves within the same facility)	A	1	27-27	M - Major move Blank - not a major move
INTRA-FACILITY MOVE INDICATOR (indicates a move within a facility to a new location or program)	A	1	28-28	M - Intra-facility move made Blank - other
LOCATION CODE	Α	9	29-37	See Attachment 2
REASON (for location change)	A	2	38-39	SE - Security PG - Program PT - Protection OC - Overcrowding AD - Admission (new) OT - Other
LEGAL JURISDICTION CODE				
GENERAL AREA	A	1	40-40	 State Federal Out of state Discharged Other
SPECIFIC AGENCY	Α	2	41-42	If out of state, use NCIC State/Country code, else use state specific numeric code
PRIOR LOCATION CODE	A	3	43-45	
RESERVED FOR EXPANSION	Α	14	46-60	

BASIC OBSCIS DATA FIELDS U P R* ACTION FILE

ELEMENT	A/N SIZ		POS	COMMENT
OBSCIS NUMBER	Α	9	1-9	
DATE OF BIRTH	N	8	10-17	
PAROLE SENTENCE EFFECTIVE DATE	N	8	18-25	For sentence from which paroled - identified by indicator on parole information card
DATE OF ADMISSION	N	8	26-33	Most recent date
MOVEMENT ACTION CODE	N	7	34-40	
MOVEMENT ACTION DATE	N	8	41-48	
NCIC OFFENSE CODE	N	4	49-52	Most serious
MULTIPLE SENTENCES CODE	Α	1	53-53	Y - Multiple sentences Blank - not multiple sentences
NUMBER OF PRIOR ADULT COMMITMENTS	N	2	54-55	
TYPE OF ABUSE	Α	2	56-57	Substance abuse information
MOST RECENT PAROLING AUTHOR- ITY DECISION CODE	N	2	58-59	
DATE OF MOST RECENT PAROLING AUTHORITY DECISION	N	8	60-67	
ETHNIC CODE	N	4	68-71	
SEX	Α	1	72-72	
MAJOR PHYSICAL LOCATION	N	3	73-75	First 3 digits of PHYSICAL LOCATION code (Attachment 2)
LEGAL JURISDICTION CODE	Α	3	76-78	
NEW OFFENSE CODE (NCIC)	N	4	79-82	From sentence record for new sentence identified on parole information card

*Uniform Parole Reports

ATTACHMENT 1 MOVEMENT ACTION CODE

The Movement Action Code is a three-level code describing status changes of offenders as indicated in the following translation table. The first level is a three-position code describing the general type of movement while the following two levels are two-position codes providing additional detail on the move. The least significant digit of each code level is unused so that implementing states may insert additional codes without renumbering or modifying the existing coding scheme. A list of the codes and their meanings follows.

CODES	DESCRIPTION
010 Grou	p: New state correctional facility system entries
0102000 0103000 0104000	New court commitment (NCC) from within state NCC following probation revocation within state Receiving full jurisdiction for individual from another jurisdiction, excluding NCC Individual received for housing for another jurisdiction
	p: Return to state correctional facility system (confinement)
	Parolee returned
0201010	Technical violator
0201020	
0201030	
0201040	
0202000	
0202010	Technical violator returned
0202020	
0202030	
0202040	
0203000	
0204000 0204010	Returned from provisional exit Returned from exit for court appearance
0204010	
0204020	· · · · · · · · · · · · · · · · · · ·
0204030	Returned from other provisional exit
0205000	•
0205010	Returned as technical violator only
0205020	•
0205030	
0206000	Returned from AWOL from work furlough or other full or part-time release (excluding parole
	or other conditional release)
0206010	Returned without new sentence or charges
0206020	Returned with new sentence
0206030	Returned with new charges awaiting adjudication (without new sentence)
030 Grou	ip: Returned to state supervision
0301000	Reactivation of parole
0302000	Return to state parole supervision after release to other federal or out-of-state parole
	agency (e.g., ISC parole return)
0303000	Return from other temporary exit from state supervision
110 Grou	ıp: Authorized facility system exits
1101000	Conditional release
1101010	Parole, supervised
1101020	Parole, unsupervised
1101030	70 1 4 4 4 4 4 4 5 4 4 4 4 4 4 4 4 4 4 4 4

1101030

Parole to custody

1101040 Other conditional release (e.g., mandatory conditional release, mandatory supervised release, probation, etc.) 1101050 Continued on conditional release after return for revocation hearing 1102000 Release to Federal or out-of-state jurisdiction for housing without surrendering jurisdiction Provisional exit 1103000 1103010 Exit from state facility system for court appearance 1103020 Full-time release (consecutive 24-hour periods) for work furlough, etc. 1103030 Release to hospital outside correctional system (without surrendering jurisdiction) 1103040 Other provisional exit 120 Group: State supervision exit 1201000 Deactivation of parole (e.g., while out of state) Release to other federal or out-of-state parole agency for supervision (e.g., ISC parole) 1202000 1203000 Other temporary exit from state supervision 130 Group: Unauthorized exit 1301000 Escape from confinement 1302000 AWOL from work furlough or other full or part-time release (excluding parole or other conditional release) 1303000 Abscond from parole 1304000 Abscond from other conditional release 140 Group: Final termination from state correctional system 1401000 Discharge from institution 1401010 By serving to end of sentence 1401020 By commutation By pardon 1401030 1401040 By court order 1402000 Discharge from parole Termination due to death 1403000 1403010 Execution 1403020 Suicide 1403030 Accidental 1403040 Non-accidental (killed by another person) 1403050 Natural causes 1403060 Unknown causes 1404000 Final release to another jurisdiction 1404010 Release to jurisdiction of mental hospital 210 Group: Change in physical location without changing jurisdiction or status 2101000 Move from one facility to a different facility

2102000 Move to another location within same facility

ATTACHMENT 2 PHYSICAL LOCATION CODE

The Physical Location Code is a three-level code describing the location of offenders. The first level describes the type of location. The second level is used to provide additional detail on the location, indicating the particular facility if within the state, or indicating the NCIC State/Country code if out of state. The third level is for use by the state for further information as appropriate. Typical uses might be for cell location, program assignment, etc.

CODE	DESCRIPTION
laabbbbbb	State correctonal facility (aa is state specific code for facility; bbbbbb is detailed location code which
	may be utilized as desired by each state)
2aabbbbbb	Local confinement in lieu of state facility (aa & bbbbbb same as above)
3aabbbbbb	In-state parole (aa is a state-specific code for parole agency to be used by each state as required;
	bbbbbb is additional detail which may be used or omitted by each state as desired)
4aabbbbbb	Out of state facility or supervision (aa is the NCIC State/Country code; bbbbbb is additional
	detail which may be used or omitted by each state as desired)
6aabbbbbb	In correctional system's jurisdiction but location not known
900000000	Not applicable: e.g., not in correctional system's jurisdiction

51

ATTACHMENT 3 PAROLE DECISION CODE

The Parole Decision Code is a single-level code describing the most recent decision by the parole authority relating to the parolee.

CODE	DESCRIPTION
01	Parole granted
02	Parole denied
03	Parole deferred
04	Parole terminated or discharged
05	Returned to prision, technical violation-violation of parole conditions
06	Returned to prision, technical violation-new minor conviction or in lieu of new minor offense prosecution
07	Returned to prison, technical violation-in lieu of new major offense prosecution
08	Return to prison, technical violation-new major offense
09	Returned to prison, new court commitment for new major conviction
10	Returned to prison-other than listed above
11	Absconder - warrant issued, declared absconder, or reported where-abouts unknown for more than two months
12	Parole continued
13	Parole continued-new major conviction
14	Parole continued-new minor conviction

PART III — APPENDIXES

APPENDIX A NCIC STATE/COUNTRY CODES (as of June, 1977)

STATES AND TERRITORIAL POSSESSIONS

Alabama	AL	Missouri	MO
Alaska	AK	Montana	MT
Arizona	AZ		
Arkansas	AR	Nebraska	NE
		Nevada	NV
California	CA	New Hampshire	NH
Colorado	CO	New Jersey	NJ
Connecticut	CT	New Mexico	NM
		New York	NY
Delaware	DE	North Carolina	NC
District of		North Dakota	ND
Columbia	DC		
C 01 0 01 0		Ohio	ОН
Florida	FL	Oklahoma	OK
Florida		Oregon	OR
Canada		Č	
Georgia	GA	Pennsylvania	PA
Hawaii	ні		
nawan	nı	Rhode Island	RI
Idaho	ID	South Carolina	SC
Illinois	IL	South Dakota	SD
Indiana	IN		
Iowa	IA	Tennessee	TN
		Texas	TX
Kansas	KS	United States	US ¹
Kentucky	KY	Utah	UT
•		Otan	01
Louisiana	LA	Vermont	VT
		Virginia	VA
Maine	ME	· ngu	***
Maryland	MD	Washington	WA
Massachusetts	MA	West Virginia	wv
Michigan	MI	Wisconsin	wi
Minnesota	MN	Wyoming	WY
Mississippi	MS	, yourne	
American Samoa		Marshall Islands	МН
(Islands)	AM	Midway Islands	MW
Canal Zone	CZ	Puerto Rico	PR
Caroline Islands	CG	Virgin Islands of	1 13
Guam	GM	the U.S.	VI
Marianas Islands	MK	Wake Island	WK
wantanas istanas	IVIIX	wane island	***

^{&#}x27;Enter code US for "Birthplace" element for native Americans whose state of birth is unknown.

CANADIAN PROVINCES

Alberta	AB	Ontario	ON
British Columbia	ВС	Prince Edward	
Manitoba	MB	Island	PE
New Brunswick	NK	Quebec	PQ
Newfoundland	NF	Saskatchewan	SN
(includes Labrador)		Yukon (Territory)	YT
Nova Scotia	NS	Northwest Territories	NT
	MEXICA	N STATES	
Border States		Other States	
Baja California		Aguascalientes	AG
(Northern Section)	BA	Campeche	CE
Baja California		Chiapas	CI
(Southern Section)	ВЈ	Colima	CL
Chihuahua	СН	Distrito Federal	
Coahuila	CU	(Mexico, D.F.)	DF
Neuvo Leon	NL	Guanajuato	GU
Sonora	SO	Guerrero	GR
Tamaulipas	TA	Hidalgo	HL
•		Jalisco	JL
		Mexico (State)	MX
Next Layer of States		Michoacan	MC
•		Morelos	· MR
Durango	DO	Nayarit	NA
San Luis Potosi	SL	Oaxaca	OA
Sinaloa	SI	Puebla	PB
Veracruz	VC	Queretaro	QU
Zacatecas	ZA	Quintana Roo	QR
		Tabasco	ТВ
		Tlaxcala	TL
		Yucatan	YU
Afghanistan	AF	Bermuda	ВМ
Africa	AC	Bhutan	BN
Albania	AA	Bolivia	BV
	AN	Botswana	BT
Algeria Andorra	AD	Brazil	BZ
	AO	British Honduras	BH
Angola Antarctica	AY	Brunei	BX
	AI		BU
Antigua	AT	Bulgaria Burma	BR
Argentina	AS	Burundi	BI
Australia		Durunar	DI
Austria	AU	Cambodia	CJ
Bahama Islands	BD	Cameroon	CM
Bahrain/Bahrein Islands	BE	Canada ²	CD
Barbados	BB	Cape Verde	CV
Belgium	BG	Cayman Islands	CP
20.5	20	vaja.i zoiaiiao	C.

²See separate list of Canadian Provinces. Use CD code only when province is not known.

Central African		Honduras	HD
Republic	CW	Hong Kong	нк
Ceylon (Sri Lanka)	CY	Hungary	HU
Chad	CF		
Chile	CQ	Iceland	IC
China	CN	India	II
Colombia	CB	Indonesia	IO
Congo (Brazzaville or		Iran	IR
Kinshasa)	CX	Iraq	IQ
Costa Rica	CR	Ireland	ΙĒ
Cuba	CC	Israel	IS
Cyprus	CS	Italy (includes Sicily)	ĪT
Czechoslovakia	CK	Ivory Coast	IY
Dahomey	DH	Jamaica	JМ
Denmark	DK	Japan	JA
Dominica	DM	Jordan	JO
Dominican Republic	DR	Jordan	30
F . C		Kenya	KE
East Germany		Korea	KR
(includes East	E) /	Kuwait	KU
Berlin)	EM		
Ecuador	EU	Laos	LS
Egypt	EY	Latvia	LT
El Salvador	EL	Lebanon	LN
England	EN	Lesotho	LE
Equatorial Guinea	EK	Liberia	LB
Estonia	ES	Libya	LY
Ethiopia	ED	Liechtenstein	LI
		Lithuania	LH
Fiji Islands	FJ	Luxembourg	LX
Finland	FD	•	
France	FN	Malagasy Republic	
		(includes Madagascar)	MP
Gabon	GB	Malawi	MF
Gambia	GK	Malaysia	MZ
Germany (also see		Maldives	MV
EM and WG)	GE	Mali	ML
Ghana	GG	Malta	MY
Great Britain (see		Martinique	ZB
EN, SS, WL)		Mauritania	MU
Greece	GC	Mexico ³	MM
Greenland	GN	Monaco	MJ
Grenada	GJ	Mongolia	MG
Guadeloupe	GP	Morocco	MQ
Guatemala	GT		•
Guinea	GI	Namibia (see SJ)	SJ
Guiana/Guyana	GY	Nauru	NR
•		Nepal	NP
Haiti	нт	Netherlands	NE
Holland (see NE)	NE	Netherlands Antilles	NX
` '			

³See separate list of Mexican States. Use code MM only when State not known.

New Caledonia	NQ	South-West Africa	SJ
New Guinea	NO	Soviet Union	SX
New Zealand	NZ	Spain	SP
Nicaragua	NY	Sudan	SU
Niger	NN	Surinam	ZC
Nigeria	NG	Svalbard	SV
Northern Ireland	NI	Swaziland	SW
Norway	NW	Sweden	SQ
		Switzerland	SZ
Pakistan	PK	Syria	SY
Panama	PM	Tanzania	TZ
Paraguay	PV	Thailand	TH
Peru	PU	Togo	TO
Philippines	PI	Tonga	TG
Pitcairn Island	PC	Trinidand and Tobago	TT
Poland	PO	Trucial States	TC
Portugal	PT	Tunisia	TU
		Turkey	TY
Qatar	QA	Uganda	UG
		United Arab Republic	ÜA
Reunion	RE	United Kingdom (see EN,	
Rhodesia	RH	SS, WL, and NI)	
Rumania		Upper Volta	UV
(Romania/Roumania)	RU	Uruguay	UY
Russia (see USSR)	SX	USSR/Soviet Union	SX
Rwanda	RW	Venezuela	VZ.
		Viet Nam	VM
San Marino	SH		·
Saudi Arabia	SB	Wales	WL
Scotland	SS	West Germany	
Senegal	SG	(includes	
Seychelles	SE	West Berlin)	WG
Sierra Leone	SA	West Indies	WN
Sikkim	SK	Western Samoa	WS
Singapore	SR		.,,5
Somalia	SM	Yemen	YE
South Africa	SF	Yugoslavia	YG
Southern Yemen	ST	(See Monting)	area was
		(See Martinique)	ZB
		(See Surinam)	ZC
44.6.		Zambia	ZM
⁴ Any foreign countries not included in	above abbreviation list	All Othors4	****
are to be designated by code YY.		All Others ⁴	YY

APPENDIX B

DEPARTMENT OF LABOR DICTIONARY OF OCCUPATIONAL TITLES (as of June, 1977)

TWO DIGIT OCCUPATIONAL DIVISIONS

Professional, Technical, and Managerial Occupations

- 00 Occupations in architecture and engineering
- 01 Occupations in architecture and engineering
- 02 Occupations in mathematics and physical sciences
- 04 Occupations in life sciences
- 05 Occupations in social sciences
- 07 Occupations in medicine and health
- 09 Occupations in education
- 10 Occupations in museum, library, and archival sciences
- 11 Occupations in law and jurisprudence
- 12 Occupations in religion and theology
- 13 Occupations in writing
- 14 Occupations in art
- 15 Occupations in entertainment and recreation
- 16 Occupations in administrative specializations
- 18 Managers and officials
- 19 Miscellaneous professional, technical, and managerial occupations

Clerical and Sales Occupations

- 20 Stenography, typing, filing, and related occupa-
- 21 Computing and account-recording occupations
- 22 Material and production recording occupations
- 23 Information and message distribution occupations
- 24 Miscellaneous clerical occupations
- 25 Salesmen, services
- 26 Salesmen and salespersons, commodities
- 27 Salesmen and salespersons, commodities
- 28 Salesmen and salespersons, commodities
- 29 Merchandising occupations, except salesmen

Service Occupations

- 30 Domestic service occupations
- 31 Food and beverage preparation and service occupations
- 32 Lodging and related service occupations

- 33 Barbering, cosmetology, and related service occupations
- 34 Amusement and recreation service occupations
- 35 Miscellaneous personal service occupations
- 36 Apparel and furnishing service occupations
- 37 Protective service occupations
- 38 Building and related service occupations

Farming, Fishery, Forestry, and Related Occupations

- 40 Plant farming occupations
- 41 Animal farming occupations
- 42 Miscellaneous farming and related occupations
- 43 Fishery and related occupations
- 44 Forestry occupations
- 45 Hunting, trapping, and related occupations
- 46 Agricultural service occupations

Processing Occupations

- 50 Occupations in processing of metal
- 51 Ore refining and foundry occupations
- 52 Occupations in processing of food, tobacco, and related products
- 53 Occupations in processing of paper and related materials
- 54 Occupations in processing of petroleum, coal, natural and manufactured gas, and related products
- 55 Occupations in processing of chemicals, plastics, synthetics, rubber, paint, and related products
- 56 Occupations in processing of wood and wood products
- 57 Occupations in processing of stone, clay, glass, and related products
- 58 Occupations in processing of leather, textiles, and related products
- 59 Processing occupations

Machine Trades Occupations

- 60 Metal machining occupations
- 61 Metal working occupations
- 62 Mechanics and machinery repairmen
- 63 Mechanics and machinery repairmen
- 64 Paperworking occupations

- 65 Printing occupations
- 66 Wood machining occupations
- 67 Occupations in machining stone, clay, glass, and related materials
- 68 Textile occupations
- 69 Machine trades occupations

Bench Work Occupations

- 70 Occupations in fabrication, assembly, and repair of metal products
- 71 Occupations in fabrication and repair of scientific and medical apparatus, photographic and optical goods, watches and clocks, and related products
- 72 Occupations in assembly and repair of electrical equipment
- 73 Occupations in fabrication and repair of products made from assorted materials
- 74 Painting, decorating, and related occupations
- 75 Occupations in fabrication and repair of plastics, synthetics, rubber, and related products.
- 76 Occupations in fabrication and repair of wood products
- 77 Occupations in fabrication and repair of sand, clay, and glass products.
- 78 Occupations in fabrication and repair of textile, leather, and related products.

79 Bench work occupations

Structural Work Occupations

- 80 Occupations in metal fabricating
- 81 Welders, flame cutters, and related occupations
- 82 Electrical assembling, installing, and repairing
- 84 Painting, plastering, waterproofing, cementing, and related occupations
- 85 Excavating, grading, paving, and related occupations
- 86 Construction occupations
- 89 Structural work occupations

Miscellaneous Occupations

- 90 Motor freight occupations
- 91 Transportation occupations
- 92 Packaging and materials handling occupations
- 93 Occupations in extraction of minerals
- 94 Occupations in logging
- 95 Occupations in production and distribution of utilities
- 96 Amusement, recreation, and motion picture occupations
- 97 Occupations in graphic art work

THREE DIGIT OCCUPATIONAL DIVISIONS

- 160 Accountant
- 150 Actor or Actress
- 096 Agricultural Agent, County
- 950 Air Compressor Operator
- 196 Airplane Pilot, Aviator
- 737 Ammunition Worker
- 960 Amusement Occupation Worker
- 723 Appliance Worker (Electrical)
- 191 Appraiser
- 991 Apprentice, General
- 001 Architect
- 368 Armed Forces
- 970 Artist
- 141 Artist, Commercial
- 863 Asbestos and Insulation Worker
- 189 Association Officer or Executive
- 153 Athletic Coach
- 355 Attendant
- 110 Attorney
- 294 Auctioneer
- 160 Auditor

- 620 Auto Serviceman
- 620 Automobile Mechanic
- 196 Aviator
- 910 Baggageman, Train
- 526 Baker
- 526 Bakery Products Maker
- 330 Barber
- 312 Bartender
- 332 Beautician, Cosmetologist
- 324 Bellboy, Bellman
- 520 Beverage Maker
- 041 Biologist and Life Scientist
- 610 Blacksmith
- 859 Blaster
- 805 Boiler Maker, Boiler Operator or Repairman
- 950 Boiler Room Helper
- 612 Bolt Setter
- 210 Bookkeeper
- 366 Bootblack
- 790 Bottle Gager

- 910 Brakeman, Railroad
- 861 Bricklayer
- 705 Buffer and Finisher
- 187 Building Manager
- 913 Bus Driver
- 187 Business Agency, Union
- 316 Butcher and Meat Cutter
- 162 Buyer
- 660 Cabinet Maker
- 520 Candy Maker Helper
- 529 Cannery Worker
- 293 Canvasser
- 860 Carpenter
- 211 Cashier
- 739 Casket Maker
- 780 Casket Trimmer
- 852 Cement Finisher
- 844 Cement Mason
- 407 Cemetery Worker
- 381 Charwoman, Cleaner
- 913 Chauffeur
- 558 Chemical Worker
- 022 Chemist
- 151 Chorus Girl
- 573 Clay Products Maker
- 369 Cleaner and Presser
- 120 Clergyman
- 209 Clerk, General
- 219 Clerk, General Office
- 153 Coach
- 368 Coast Guardsman
- 090 College Faculty Member
- 141 Commercial Artist
- 822 Communication Man
- 973 Composer
- 852 Concrete Finisher
- 852 Concrete Finishing Machine Operator
- 570 Concrete Mixer Operator
- 198 Conductor, Passenger Car and Railroad
- 529 Confectioner
- 840 Construction and Maintenance Painter
- 869 Construction Equipment Operator, Construction Worker
- 313 Cook (Except Private Family)
- 940 Corwood Cutter
- 332 Cosmetologist
- 402 Cotton Farmer
- 461 Cotton Ginner
- 096 County Agricultural Agent
- 921 Crane Operator
- 168 Credit Man
- 780 Cushion Maker

- 529 Dairy Helper
- 529 Dairy Products Maker or Processor
- 151 Dancer, Chorus Girl
- 301 Day Worker
- 298 Decorator and Window Dresser
- 297 Demonstrator
- 079 Dental Assistant
- 072 Dentist
- 298 Department Head
- 930 Derrickman
- 612 Die Setter
- 625 Diesel Mechanic
- 356 Dog Boy or Keeper
- 159 Dog Trainer
- 306 Domestic Servant
- 324 Doorman
- 017 Draftsman
- 785 Dressmaker
- 930 Driller (Mining and Quarrying)
- 362 Dry Cleaner
- 207 Duplicating Machine Operator
- 582 Dyer
- 131 Editor
- 721 Electric Motor Manufacturing Worker or Repairman
- 723 Electrical Appliance Worker
- 824 Electrician
- 500 Electroplating Laborer
- 091 Elementary School Teacher
- 002 Engineer
- 019 Engineering Asst., Technical
- 704 Engraver
- 368 Enlisted Man
- 230 Errand Boy
- 389 Exterminator
- 754 Fabricator of Plastic Products
- 710 Fabricator of Professional and Scientific Apparatus
- 769 Fabricator of Wood Products
- 409 Farm Equipment Operator
- 419 Farm Hand, Animal
- 402 Farm Hand, Cotton
- 404 Farm Hand, Fruit
- 421 Farm Hand, General
- 401 Farm Hand, Grain
- 413 Farm Hand, Livestock
- 405 Farm Hand, Peanuts
- 412 Farm Hand, Poultry
- 405 Farm Hand, Tobacco
- 403 Farm Hand, Vegetable
- 409 Farm Manager

421 - Farmer, General

206 - File Clerk

705 - Filer

915 - Filling Station Attendant

206 - Fingerprint Clerk

910 - Fireman, Locomotive

430 - Fisherman, General

432 - Fisherman, Line

431 - Fisherman, Netter

816 - Flame Cutter

529 - Food Preserver and Canner

612 - Forgeman

519 - Foundryman or Foundry Worker

404 - Fruit Farmer

763 - Furniture Finisher

909 - Furniture Mover

783 - Fur Worker

142 - Furrier

407 - Gardener

781 - Garment Maker

862 - Gas Fitter

219 - General Office Clerk

575 - Glass Blower

572 - Glass Maker

865 - Glazier (Glass)

589 - Grader, Fruit and Vegetables

401 - Grain Farmer

521 - Grain Mill Products Maker or Producer

705 - Grinder

407 - Grounds Keeper

372 - Guard

612 - Hammerman

612 - Hatcheryman

504 - Heat Treater

091 - High School Teacher

921 - Hoistman

355 - Hospital Attendant

355 - Hospital Orderly

310 - Hostess

321 - Hotel Housekeeper

323 - Hotel Maid and Houseman

187 - Hotel Manager

321 - Housekeeper, Hotel and Restaurant

304 - Houseman

289 - House-to-House Salesman

451 - Hunter and Trapper

737 - Inspector (Ammunition)

669 - Inspector (Lumber)

822 - Installer, Telephone and Telegraph

382 - Janitor

700 - Jeweler

111 - Judge

318 - Kitchen Helper and Worker

685 - Knitter, Maker of Knit Goods

685 - Knitting Machine Helper

029 - Laboratory Assistant

737 - Laborer (Ammunition Manufacture)

529 - Laborer (Bakery)

579 - Laborer (Batching Plant)

579 - Laborer (Brick and Tile)

559 - Laborer(Chemical Processing)

579 - Laborer (Concrete Mixing Plant)

952 - Laborer (Electronic Power and Transmission Line)

500 - Laborer (Electroplating)

754 - Laborer (Fabric Making)

990 - Laborer (General)

892 - Laborer (Hoisting)

509 - Laborer (Iron and Steel)

422 - Laborer (Irrigation)

582 - Laborer (Knit Goods)

609 - Laborer (Machine Goods)

406 - Laborer (Nursery)

519 - Laborer (Ore Melting and Refining)

539 - Laborer (Paper Making)

852 - Laborer (Paving)

939 - Laborer (Petroleum Production)

549 - Laborer (Petroleum Refinery)

850 - Laborer (Pile Driving)

559 - Laborer (Plastics Manufacture)

720 - Laborer (Radio and Phonograph)

413 - Laborer (Ranch)

809 - Laborer (Shipyard)

788 - Laborer (Shoe Manufacture)

869 - Laborer (Wrecking)

361 - Laundry Worker

110 - Lawyer

580 - Leather Goods Maker

711 - Lens Grinder

110 - Librarian

249 - Library Assistant

079 - Licensed Practical Nurse

041 - Life Scientist

379 - Lighthouse Keeper

821 - Lineman (Utility)

972 - Lithographer

910 - Locomotove Engineer

910 - Locomotive Fireman

187 - Lodge and Society Officials

941 - Log Grader

941 - Log Inspector

940 - Logger, General

911 - Longshoreman, Stevedore

669 - Lumber Grader and Inspector

609 - Machine Shop Worker

600 - Machinist, Machinist Apprentice

323 - Maid and Houseman for Hotel or Restaurant

306 - Maid, General

233 - Mail Carrier

231 - Mail Clerk, Railroad

231 - Mail Clerk

187 - Manager, Building

299 - Manager, Department

187 - Manager, Restaurant

187 - Managers and Officials

331 - Manicurist

368 - Marine

197 - Marine Pilot

197 - Maritime Occupations

198 - Mate, Ship

316 - Meat Cutter

525 - Meat Products Maker

620 - Mechanic, Automobile

625 - Mechanic, Diesel

079 - Medical Assistant

355 - Medical Attendant

230 - Messenger, Errand Boy

518 - Metal Casting

809 - Metal Fabricating Foreman

616 - Metal Fabricating Machine Worker

800 - Metal Fabricator

705 - Metal Polisher and Buffer

354 - Midwife

368 - Military Service Man

521 - Miller

784 - Milliner

638 - Millwright

181 - Mine Foreman

850 - Miner

930 - Mining Machine Operator

661 - Model Maker (Wood)

518 - Molder (Metal Castings)

909 - Moving Man

152 - Musician

291 - Newboy, Newspaper Carrier

075 - Nurse

354 - Nurse, Practical

355 - Nursing Aid

230 - Office Boy or Girl

208 - Office Machine Operator

187 - Officials of Lodges and Societies

699 - Oiler

631 - Operator, Powerhouse

829 - Organ Tuner

619 - Ornamental Metal Worker

920 - Packer

920 - Packer, Agricultural Products

550 - Paint Maker

840 - Painter

970 - Painter (Artist)

539 - Paper Processing Worker

794 - Paper Goods Maker

841 - Paperhanger

915 - Parking Lot Attendant

781 - Pattern Maker

219 - Paymaster

215 - Payroll Clerk

405 - Peanut Farmer

291 - Peddler

540 - Petroleum Products Maker

206 - Photo Clerk

971 - Photoengraver

143 - Photographer

714 - Photographic Process Attendant

070 - Physician and Surgeon

730 - Piano Tuner

850 - Pile Driver

197 - Pilot, Marine

862 - Pipe Line Worker

899 - Pipeliner

669 - Planer

842 - Plasterer

557 - Plastics Extruder

559 - Plastics Maker

651 - Plate Printer

862 - Plumber

705 - Polisher

232 - Post Office Clerk

737 - Powderman (Ammunition)

850 - Power Shovel Operator

631 - Powerhouse Operator or Repairman

079 - Practical Nurse, Licensed

354 - Practical Nurse, Unlicensed

369 - Presser

651 - Pressman

973 - Printer

659 - Printing Foreman

710 - Professional and Scientific Apparatus Fabricator

090 - Professor

188 - Public Officials

530 - Pulp Maker (Paper)

162 - Purchasing Agent

930 - Quarryman

193 - Radio Operator

720 - Radio Repairman

942 - Raftsman (Logs)

910 - Railroad Brakeman

198 - Railroad Conductor

910 - Railroad Gateman

231 - Railroad Mail Clerk

184 - Railroad Station Master

910 - Railroad Transportation Worker

910 - Railway Express Agent

222 - Receiving Clerk

546 - Refineryman (Petroleum)

950 - Refrigerating Machine Operator

075 - Registered Nurse

631 - Repairman, Powerhouse

365 - Repairman, Shoe

822 - Repairman, Telephone

321 - Restaurant Housekeeper

323 - Restaurant Maid and Houseman

187 - Restaurant Manager

185 - Retail Store Manager

921 - Rigger, Craneman

866 - Roofer

292 - Routeman

559 - Rubber Products Maker

368 - Sailor

290 - Sales Clerk

292 - Salesman Driver, Routeman

250 - Salesman, General

667 - Sawmill Worker

785 - Seamstress

201 - Secretary

620 - Serviceman, Auto

941 - Scaler

148 - Sculptor

804 - Sheet Metal Worker

197 - Ship Captain

197 - Ship Engineer

232 - Shipping Clerk

809 - Shipyard Laborer

364 - Shoe Dyer

365 - Shoe Repairman

365 - Shoemaker

366 - Shoe Shine Boy

293 - Shopper

850 - Shovelman

436 - Shrimper

979 - Silk Screen Maker and Layout Man

700 - Silversmith

525 - Slaughterer

780 - Slip Cover Cutter

050 - Social Scientist

368 - Soldier

293 - Solicitor

153 - Sports Instructor, Coach

154 - Sports Official

741 - Spray Painter

184 - Station Master (Railroad)

950 - Stationery Engineer

216 - Statistical Clerk

862 - Steam Fitter

202 - Stenographer

975 - Stereotyper

911 - Stevedore

911 - Stevedore

223 - Stock Clerk

711 - Stonecutter

861 - Stone Mason

185 - Store Manager

922 - Stores Laborer

801 - Structural Steel Worker

998 - Student

070 - Surgeon

018 - Surveyor

910 - Switchman

785 - Tailor

913 - Taxi Driver

091 - Teacher, High School or Elementary

919 - Teamster

019 - Technical Assistant, (Engineering)

236 - Telegraph Operator

822 - Telephone Installer

235 - Telephone Operator

822 - Telephone Repairman

720 - Television Repairman

389 - Termite Treater or Exterminator

638 - Textiles Maker

861 - Tile Setter

219 - Timekeeper

804 - Tinsmith

405 - Tobacco Grower

920 - Tobacco Packer.

529 - Tobacco Products Maker

701 - Tool Sharpener or Grinder

601 - Toolmaker

806 - Transportation Equipment Builder

451 - Trapper

905 - Truck Driver

403 - Truck Farmer

973 - Typesetter

203 - Typist

- 999 Unemployed
- 187 Union Official
- 780 Upholsterer
- 344 Usher
- 953 Utility Service Foreman
- 950 Utility Worker (General)
- 553 Varnish Maker
- 403 Vegetable Farmer
- 950 Ventilating Man
- 073 Vegetarian
- 350 Waiter and Waitress

- 922 Warehouseman and Stores Laborer
- 915 Watchmaker
- 372 Watchman
- 683 Weaver
- 811 Welder
- 165 Wholesale Store Manager
- 763 Wicker Worker
- 298 Window Dresser
- 729 Wireman
- 940 Wood Chopper
- 769 Wood Products Fabricator
- 669 Woodworking, General
- 131 Writer and Editor

		·	

APPENDIX C NCIC UNIFORM OFFENSE CLASSIFICATIONS (as of June, 1977)

Stated Charge Not Clear		Kidnap Adult To Sexually Aslt
SOVEREIGNTY		Kidnap Hostage For Escape 1007
Treason	0101	Abduct-No Ransom Or Asslt 1008
Treason Misprision		Kidnap-Hijack Aircraft 1009
Espionage		Kidnap - (free text) 1099
Sabotage		
Sedition		SEXUAL ASSAULT
Selective Service		Sex Asslt - (free text)
(free text)	0199	Rape-Gun
MIT IT A DE		Rape With - (identify weapon)
MILITARY		Rape-Strongarm
Desertion		Sex Asslt-Sodomy-Boy-Gun
(free text)	0299	Sex Asslt-Sodomy-Girl-Gun
IMMICDATION		Sex Asslt-Sodomy-Boy - (identify weapon 1108
IMMIGRATION		Sex Asslt-Sodomy-Boy - (identify weapon) 1108
Illegal Entry		Sex Aslt-Sodomy-Man - (identify weapon) 1109
False Citizenship		Sex Asslt-Sodomy-Girl - (identify weapon) 1110
Smuggling Aliens		Sex Asslt-Sodomy-Woman -
(Ince text)	0377	(identify weapon)
HOMICIDE		Sex Asslt-Sodomy-Boy-Stgarm
Homicide - (free text)	0900	Sex Asslt-Sodomy-Man-Stgarm
Homicide-Wilful Kill-Family-Gun		Sex Assit-Sodomy-Woman-Stgarm
Homicide-Wilful Kill-Family -	0701	Stat Rape-No Force
(identify weapon)	0902	Sex Assit-Carnal Abuse
Homicide-Wilful Kill-Nonfamily-Gun		Sex Asslt- (free text)
Homicide-Wilful Kill-Nonfamily -		
(identify weapon)		ROBBERY
Homicide-Wilful Kill-Pub Off-Gun	0905	Robbery - (free text)
Homicide-Wilful Kill-Pub Off -	0006	Robbery-Business-Gun 1201
(identify weapon)		Robbery-Business - (identify weapon) 1202
Homicide-Wilful Kill-Pol Off -	0907	Robbery-Business-Stgarm
(identify weapon)	0908	Robbery-Street-Gun
Homicide-Neglig Mansl-Veh		Robbery-Street - (identify weapon) 1205 Robbery-Street-Stgarm 1206
Homicide-Neglig Mansl -		Robbery-Resid-Gun
(identify weapon)		Robbery-Resid - (identify weapon) 1208
Homicide-Wilful Kill-Gun		Robbery-Resid-Stgarm 1209
Homicide-Wilful Kill - (identify weapon)		Forcible Purse Snatching 1210
Homicide - (free text)	ロダダダ	Robbery-Banking-Type Inst 1211
KIDNAPPING		Robbery - (free text)
Kidnap - (free text)	1000	
Kidnap Minor For Ransom		• The free text areas in which the last two characters of the
Kidnap Adult For Ransom		offense numeric are 99, are those intended for use by police agencies in reporting current crimes. Those ending in 00 are for
Kidnap Minor To Sexually Asslt		the conversion of historical data only.

ASSAULT		BURGLARY
Asslt - (free text)	301 302 303 304 305 306 307 308 309	Burgl - (free text) 2200 Burgl-Safe-Vault - 2201 Burgl-Forced Entry-Resid - 2202 Burgl-Forced Burgl-Forced Entry-Nonresid - 2203 Burgl-No Forced Entry-Resid - 2204 Burgl-No Forced Entry-Nonresid - 2205 Burgl Tools-Possess - 2206 Burgl-Banking-Type Inst - 2207 Burgl - (free text) 2299
Aggrav Asslt-Pol Off - (identify weapon) 1. Aggrav Asslt-Pol Off-Stgarm	212	Larc - (free text) 2300
Simple Asslt	313	Pocketpicking
Aggrav Asslt-Gun	215	Shoplifting
Intimidation	216	Larc-Parts From Veh
Asslt - (free text)	200	Larc-From Shipment
		Larc-From Coin Machine
ABORTION		Larc-From Bldg
Abortion - (free text)	400	Larc-From Yards
Abortional Act On Other	401	Larc-From Mails
Abortional Act On Self 14	402	Larc-From Interstate Shipment
Submission To Abortional Act		Obstruct Correspondence - (postal violation) . 2313
Abortifacient - (selling, mfg., delivering, etc.) 14	404	Theft Of US Govt Prop
Abortion - (free text)	400	Larc On US Govt Reserv
(0000000)		Larc-Postal
ARSON		Eure (nec text)
	1000	STOLEN VEHICLE (theft, sale, receipt, etc.)
Arson - (free text)		Stolen Vehicle - (free text) 2400
Arson-Resid-Endangered Life		Theft And Sale Veh 2401
Arson-Business-Defraud Insurer 2		The ft And Strip Veh
Arson-Resid-Defraud Insurer 20		Theft And Use Veh Other Crime
Arson-Business		Theft Veh By Bailee
Arson-Resid		Receiv Stolen Veh
Arson-Pub Bldg-Endangered Life 20		Strip Stolen Veh
Arson-Pub Bldg		Possess Stolen Veh
Arson - (free text)	2099	Interstate Transp Stolen Veh
		Unauth Use Of Veh -
EXTORTION		(includes joy-riding)
Extort - (free text)	2100	Stolen Vehicle - (free text) 2499
Extort-Threat Injure Person 2		PODGEDY (COUNTEDERING)
Extort-Threat Damage Prop 2		FORGERY (COUNTERFEITING)
Extort-Threat Injure Reputation		Forgery - (free text)
Extort-Threat Accuse Person Of Crime 2 Extort-Threat Of Informing Of Vio 2		Forgery Of Checks
Extort - (free text)		Counterfeiting Of - (identify object)

Pass Forged - (use "pass" for "utter"	Damage Prop-Private With Explosive 2905
and/or "distribute) - (identify object) 2504	Damage Prop-Public-With Explosive 2906
Pass Counterfeited - (use "pass" for "utter"	Damage Prop - (free text) 2999
and/or "distribute) - (identify object) 2505	
Possess Forged - (identify object) 2506	DANGEROUS DRUGS
Possess Counterfeited - (identify object) 2507	Dangerous Drugs - (free text) 3500
Possess Tools For -	
("forgery" or "ounterfeiting") 2508	*Hallucinogen-Mfr
Transport Forged - (identify object) 2509	*Hallucinogen-Distrib
Transport Counterfeited - (identify object) 2510	*Hallucinogen-Sell
Transport Tools For -	*Hallucinogen-Possess
3	*Hallucinogen - (free text) 3505
("forgery" or "counterfeiting") 2511	Heroin-Sell
Forgery - (free text)	Heroin-Smuggl
Counterfeiting - (free text)	Heroin-Possess
	Heroin - (free text)
FRAUDULENT ACTIVITIES	Opium Or Deriv-Sell 3520
Fraud - (free text)	Opium Or Deriv-Smuggl
Fraud - Confidence Game 2601	Opium Or Deriv-Possess 3522
Fraud - Swindle	Opium Or Deriv - (free text)
Mail Fraud	Cocaine-Sell
Fraud-Imperson	Cocaine-Smuggl
Fraud-Illeg Use Credit Cards 2605	Cocaine-Possess
Fraud-Insuff Funds Check 2606	Cocaine - (free text)
Fraud-False Statement	Synth Narcotic-Sell
Fraud By Wire	Snyth Narcotic-Smuggl
Fraud - (free text)	Synth Narcotic-Possess
(,	
	Synth Narcotic - (free text)
EMBEZZLEMENT	Synth Narcotic - (free text)
EMBEZZLEMENT	Synth Narcotic - (free text) 3543 Narcotic Equip-Possess - 3550 Marijuana-Sell - 3560
EMBEZZLEMENT Embezzle - (free text)	Synth Narcotic - (free text)3543Narcotic Equip-Possess -3550Marijuana-Sell -3560Marijuana-Smuggl -3561
EMBEZZLEMENT Embezzle - (free text)	Synth Narcotic - (free text)3543Narcotic Equip-Possess -3550Marijuana-Sell -3560Marijuana-Smuggl -3561Marijuana-Possess -3562
EMBEZZLEMENT Embezzle - (free text)	Synth Narcotic - (free text)3543Narcotic Equip-Possess -3550Marijuana-Sell -3560Marijuana-Smuggl -3561Marijuana-Possess -3562Marijuana-Producing -3563
EMBEZZLEMENT Embezzle - (free text)	Synth Narcotic - (free text)3543Narcotic Equip-Possess -3550Marijuana-Sell -3560Marijuana-Smuggl -3561Marijuana-Possess -3562Marijuana-Producing -3563Marijuana - (free text)3564
EMBEZZLEMENT Embezzle - (free text)	Synth Narcotic - (free text) 3543 Narcotic Equip-Possess - 3550 Marijuana-Sell - 3560 Marijuana-Smuggl - 3561 Marijuana-Possess - 3562 Marijuana-Producing - 3563 Marijuana - (free text) 3564 Amphetamine-Mfr - 3570
EMBEZZLEMENT Embezzle - (free text)	Synth Narcotic - (free text)3543Narcotic Equip-Possess -3550Marijuana-Sell -3560Marijuana-Smuggl -3561Marijuana-Possess -3562Marijuana-Producing -3563Marijuana - (free text)3564
EMBEZZLEMENT Embezzle - (free text)	Synth Narcotic - (free text) 3543 Narcotic Equip-Possess - 3550 Marijuana-Sell - 3560 Marijuana-Smuggl - 3561 Marijuana-Possess - 3562 Marijuana-Producing - 3563 Marijuana - (free text) 3564 Amphetamine-Mfr - 3570
EMBEZZLEMENT Embezzle - (free text)	Synth Narcotic - (free text) 3543 Narcotic Equip-Possess - 3550 Marijuana-Sell - 3560 Marijuana-Smuggl - 3561 Marijuana-Possess - 3562 Marijuana-Producing - 3563 Marijuana - (free text) 3564 Amphetamine-Mfr - 3570 Amphetamine-Sell - 3571
EMBEZZLEMENT Embezzle - (free text)	Synth Narcotic - (free text) 3543 Narcotic Equip-Possess - 3550 Marijuana-Sell - 3560 Marijuana-Smuggl - 3561 Marijuana-Possess - 3562 Marijuana-Producing - 3563 Marijuana - (free text) 3564 Amphetamine-Mfr - 3570 Amphetamine-Sell - 3571 Amphetamine-Possess - 3572
EMBEZZLEMENT Embezzle - (free text) 2700 Embezzle-Business Prop - 2701 Embezzle-Interstate Shipment - 2702 Embezzle-Banking-Type Inst - 2703 Embezzle-Public Prop - 2704 (U.S., state, city prop.) 2704 Embezzle-Postal - 2705 Embezzle - (free text) 2799	Synth Narcotic - (free text) 3543 Narcotic Equip-Possess - 3550 Marijuana-Sell - 3560 Marijuana-Smuggl - 3561 Marijuana-Possess - 3562 Marijuana-Producing - 3563 Marijuana - (free text) 3564 Amphetamine-Mfr - 3570 Amphetamine-Sell - 3571 Amphetamine-Possess - 3572 Amphetamine - (free text) 3573
EMBEZZLEMENT Embezzle - (free text) 2700 Embezzle-Business Prop - 2701 Embezzle-Interstate Shipment - 2702 Embezzle-Banking-Type Inst - 2703 Embezzle-Public Prop - 2704 (U.S., state, city prop.) 2705 Embezzle-Postal - 2705 Embezzle - (free text) 2799 STOLEN PROPERTY Stolen Prop - (free text) 2800	Synth Narcotic - (free text) 3543 Narcotic Equip-Possess - 3550 Marijuana-Sell - 3560 Marijuana-Smuggl - 3561 Marijuana-Possess - 3562 Marijuana-Producing - 3563 Marijuana - (free text) 3564 Amphetamine-Mfr - 3570 Amphetamine-Sell - 3571 Amphetamine-Possess - 3572 Amphetamine - (free text) 3573 Barbiturate-Mfr - 3580 Barbiturate-Sell - 3581
EMBEZZLEMENT Embezzle - (free text) 2700 Embezzle-Business Prop - 2701 Embezzle-Interstate Shipment - 2702 Embezzle-Banking-Type Inst - 2703 Embezzle-Public Prop - 2704 (U.S., state, city prop.) 2705 Embezzle-Postal - 2705 Embezzle - (free text) 2799 STOLEN PROPERTY Stolen Prop - (free text) 2800 Sale Of Stolen Prop - 2801	Synth Narcotic - (free text) 3543 Narcotic Equip-Possess - 3550 Marijuana-Sell - 3560 Marijuana-Smuggl - 3561 Marijuana-Possess - 3562 Marijuana-Producing - 3563 Marijuana - (free text) 3564 Amphetamine-Mfr - 3570 Amphetamine-Sell - 3571 Amphetamine-Possess - 3572 Amphetamine - (free text) 3573 Barbiturate-Mfr - 3580 Barbiturate-Sell - 3581 Barbiturate-Possess - 3582
EMBEZZLEMENT Embezzle - (free text) 2700 Embezzle-Business Prop - 2701 Embezzle-Interstate Shipment - 2702 Embezzle-Banking-Type Inst - 2703 Embezzle-Public Prop - 2704 (U.S., state, city prop.) 2705 Embezzle-Postal - 2705 Embezzle - (free text) 2799 STOLEN PROPERTY Stolen Prop - (free text) 2800	Synth Narcotic - (free text) 3543 Narcotic Equip-Possess - 3550 Marijuana-Sell - 3560 Marijuana-Smuggl - 3561 Marijuana-Possess - 3562 Marijuana-Producing - 3563 Marijuana - (free text) 3564 Amphetamine-Mfr - 3570 Amphetamine-Sell - 3571 Amphetamine-Possess - 3572 Amphetamine - (free text) 3573 Barbiturate-Mfr - 3580 Barbiturate-Sell - 3581 Barbiturate-Possess - 3582 Barbiturate - (free text) 3583
EMBEZZLEMENT Embezzle - (free text) 2700 Embezzle-Business Prop - 2701 Embezzle-Interstate Shipment - 2702 Embezzle-Banking-Type Inst - 2703 Embezzle-Public Prop - 2704 (U.S., state, city prop.) 2705 Embezzle-Postal - 2705 Embezzle - (free text) 2799 STOLEN PROPERTY Stolen Prop - (free text) 2800 Sale Of Stolen Prop - 2801	Synth Narcotic - (free text) 3543 Narcotic Equip-Possess - 3550 Marijuana-Sell - 3560 Marijuana-Smuggl - 3561 Marijuana-Possess - 3562 Marijuana-Producing - 3563 Marijuana - (free text) 3564 Amphetamine-Mfr - 3570 Amphetamine-Sell - 3571 Amphetamine-Possess - 3572 Amphetamine - (free text) 3573 Barbiturate-Mfr - 3580 Barbiturate-Sell - 3581 Barbiturate-Possess - 3582
EMBEZZLEMENT Embezzle - (free text) 2700 Embezzle-Business Prop - 2701 Embezzle-Interstate Shipment - 2702 Embezzle-Banking-Type Inst - 2703 Embezzle-Public Prop - 2704 Embezzle-Postal - 2705 Embezzle - (free text) 2799 STOLEN PROPERTY Stolen Prop - (free text) 2800 Sale Of Stolen Prop - 2801 Transport Interstate Stolen Prop - 2802	Synth Narcotic - (free text) 3543 Narcotic Equip-Possess - 3550 Marijuana-Sell - 3560 Marijuana-Smuggl - 3561 Marijuana-Possess - 3562 Marijuana-Producing - 3563 Marijuana - (free text) 3564 Amphetamine-Mfr - 3570 Amphetamine-Sell - 3571 Amphetamine-Possess - 3572 Amphetamine - (free text) 3573 Barbiturate-Mfr - 3580 Barbiturate-Sell - 3581 Barbiturate-Possess - 3582 Barbiturate - (free text) 3583
EMBEZZLEMENT Embezzle - (free text) 2700 Embezzle-Business Prop - 2701 Embezzle-Interstate Shipment - 2702 Embezzle-Banking-Type Inst - 2703 Embezzle-Public Prop - 2704 (U.S., state, city prop.) 2704 Embezzle-Postal - 2705 Embezzle - (free text) 2799 STOLEN PROPERTY Stolen Prop - (free text) 2800 Sale Of Stolen Prop - 2801 Transport Interstate Stolen Prop - 2802 Receiv Stolen Prop - 2803	Synth Narcotic - (free text) 3543 Narcotic Equip-Possess - 3550 Marijuana-Sell - 3560 Marijuana-Smuggl - 3561 Marijuana-Possess - 3562 Marijuana-Producing - 3563 Marijuana - (free text) 3564 Amphetamine-Mfr - 3570 Amphetamine-Sell - 3571 Amphetamine-Possess - 3572 Amphetamine - (free text) 3573 Barbiturate-Mfr - 3580 Barbiturate-Possess - 3581 Barbiturate - (free text) 3582 Barbiturate - (free text) 3583 Dangerous Drugs - (free text) 3599
EMBEZZLEMENT Embezzle - (free text) 2700 Embezzle-Business Prop - 2701 Embezzle-Interstate Shipment - 2702 Embezzle-Banking-Type Inst - 2703 Embezzle-Public Prop - 2704 (U.S., state, city prop.) 2704 Embezzle-Postal - 2705 Embezzle - (free text) 2799 STOLEN PROPERTY Stolen Prop - (free text) 2800 Sale Of Stolen Prop - 2801 Transport Interstate Stolen Prop - 2802 Receiv Stolen Prop - 2803 Possess Stolen Prop - 2804	Synth Narcotic - (free text) 3543 Narcotic Equip-Possess - 3550 Marijuana-Sell - 3560 Marijuana-Smuggl - 3561 Marijuana-Possess - 3562 Marijuana-Producing - 3563 Marijuana - (free text) 3564 Amphetamine-Mfr - 3570 Amphetamine-Sell - 3571 Amphetamine-Possess - 3572 Amphetamine - (free text) 3573 Barbiturate-Mfr - 3580 Barbiturate-Sell - 3581 Barbiturate-Possess - 3582 Barbiturate - (free text) 3583 Dangerous Drugs - (free text) 3599 SEX OFFENSES (Not involving sexual assault or commercialized sex)
EMBEZZLEMENT Embezzle - (free text) 2700 Embezzle-Business Prop - 2701 Embezzle-Interstate Shipment - 2702 Embezzle-Banking-Type Inst - 2703 Embezzle-Public Prop - 2704 (U.S., state, city prop.) 2704 Embezzle-Postal - 2705 Embezzle - (free text) 2799 STOLEN PROPERTY Stolen Prop - (free text) 2800 Sale Of Stolen Prop - 2801 Transport Interstate Stolen Prop - 2802 Receiv Stolen Prop - 2803 Possess Stolen Prop - 2804 Conceal Stolen Prop - 2805	Synth Narcotic - (free text) 3543 Narcotic Equip-Possess - 3550 Marijuana-Sell - 3560 Marijuana-Smuggl - 3561 Marijuana-Possess - 3562 Marijuana-Producing - 3563 Marijuana - (free text) 3564 Amphetamine-Mfr - 3570 Amphetamine-Sell - 3571 Amphetamine-Possess - 3572 Amphetamine - (free text) 3573 Barbiturate-Mfr - 3580 Barbiturate-Sell - 3581 Barbiturate - (free text) 3582 Barbiturate - (free text) 3583 Dangerous Drugs - (free text) 3599 SEX OFFENSES (Not involving sexual assault or commercialized sex) Sex Offense - (free text) 3600
EMBEZZLEMENT Embezzle - (free text) 2700 Embezzle-Business Prop - 2701 Embezzle-Interstate Shipment - 2702 Embezzle-Banking-Type Inst - 2703 Embezzle-Public Prop - 2704 (U.S., state, city prop.) 2704 Embezzle-Postal - 2705 Embezzle - (free text) 2799 STOLEN PROPERTY Stolen Prop - (free text) 2800 Sale Of Stolen Prop - 2801 Transport Interstate Stolen Prop - 2802 Receiv Stolen Prop - 2803 Possess Stolen Prop - 2804 Conceal Stolen Prop - 2805 Stolen Prop - (free text) 2899	Synth Narcotic - (free text) 3543 Narcotic Equip-Possess - 3550 Marijuana-Sell - 3560 Marijuana-Smuggl - 3561 Marijuana-Possess - 3562 Marijuana-Producing - 3563 Marijuana - (free text) 3564 Amphetamine-Mfr - 3570 Amphetamine-Sell - 3571 Amphetamine-Possess - 3572 Amphetamine - (free text) 3573 Barbiturate-Mfr - 3580 Barbiturate-Sell - 3581 Barbiturate-Possess - 3582 Barbiturate - (free text) 3583 Dangerous Drugs - (free text) 3599 SEX OFFENSES (Not involving sexual assault or commercialized sex) Sex Offense - (free text) 3600 Sex Offense-Against Child-Fondling - 3601
EMBEZZLEMENT Embezzle - (free text) 2700 Embezzle-Business Prop - 2701 Embezzle-Interstate Shipment - 2702 Embezzle-Banking-Type Inst - 2703 Embezzle-Public Prop - 2704 (U.S., state, city prop.) 2704 Embezzle-Postal - 2705 Embezzle - (free text) 2799 STOLEN PROPERTY Stolen Prop - (free text) 2800 Sale Of Stolen Prop - 2801 Transport Interstate Stolen Prop - 2802 Receiv Stolen Prop - 2803 Possess Stolen Prop - 2804 Conceal Stolen Prop - 2805 Stolen Prop - (free text) 2899 DAMAGE PROPERTY	Synth Narcotic - (free text) 3543 Narcotic Equip-Possess - 3550 Marijuana-Sell - 3560 Marijuana-Smuggl - 3561 Marijuana-Possess - 3562 Marijuana-Producing - 3563 Marijuana - (free text) 3564 Amphetamine-Mfr - 3570 Amphetamine-Sell - 3571 Amphetamine-Possess - 3572 Amphetamine - (free text) 3573 Barbiturate-Mfr - 3580 Barbiturate-Sell - 3581 Barbiturate-Fossess - 3582 Barbiturate - (free text) 3583 Dangerous Drugs - (free text) 3599 SEX OFFENSES (Not involving sexual assault or commercialized sex) Sex Offense - (free text) 3600 Sex Offense-Against Child-Fondling - 3601 Homosexual Act With Girl - 3601
EMBEZZLEMENT Embezzle - (free text) 2700 Embezzle-Business Prop - 2701 Embezzle-Interstate Shipment - 2702 Embezzle-Banking-Type Inst - 2703 Embezzle-Public Prop - 2704 Embezzle-Postal - 2705 Embezzle - (free text) 2799 STOLEN PROPERTY Stolen Prop - (free text) 2800 Sale Of Stolen Prop - 2801 Transport Interstate Stolen Prop - 2802 Receiv Stolen Prop - 2803 Possess Stolen Prop - 2804 Conceal Stolen Prop - 2805 Stolen Prop - (free text) 2899 DAMAGE PROPERTY	Synth Narcotic - (free text) 3543 Narcotic Equip-Possess - 3550 Marijuana-Sell - 3560 Marijuana-Smuggl - 3561 Marijuana-Possess - 3562 Marijuana-Producing - 3563 Marijuana - (free text) 3564 Amphetamine-Mfr - 3570 Amphetamine-Sell - 3571 Amphetamine-Possess - 3572 Amphetamine - (free text) 3573 Barbiturate-Mfr - 3580 Barbiturate-Sell - 3581 Barbiturate-Possess - 3582 Barbiturate - (free text) 3583 Dangerous Drugs - (free text) 3599 SEX OFFENSES (Not involving sexual assault or commercialized sex) Sex Offense - (free text) 3600 Sex Offense-Against Child-Fondling - 3601 Homosexual Act With Girl - 3601 Homosexual Act With Boy - 3603
EMBEZZLEMENT Embezzle - (free text) 2700 Embezzle-Business Prop - 2701 Embezzle-Interstate Shipment - 2702 Embezzle-Banking-Type Inst - 2703 Embezzle-Public Prop - (U.S., state, city prop.) 2704 Embezzle-Postal - 2705 Embezzle - (free text) 2799 STOLEN PROPERTY Stolen Prop - (free text) 2800 Sale Of Stolen Prop - 2801 Transport Interstate Stolen Prop - 2802 Receiv Stolen Prop - 2803 Possess Stolen Prop - 2804 Conceal Stolen Prop - 2805 Stolen Prop - (free text) 2899 DAMAGE PROPERTY Damage Prop - (free text) 2900 Damage Prop-Business - 2901	Synth Narcotic - (free text) 3543 Narcotic Equip-Possess - 3550 Marijuana-Sell - 3560 Marijuana-Smuggl - 3561 Marijuana-Possess - 3562 Marijuana-Producing - 3563 Marijuana - (free text) 3564 Amphetamine-Mfr - 3570 Amphetamine-Sell - 3571 Amphetamine-Possess - 3572 Amphetamine - (free text) 3573 Barbiturate-Mfr - 3580 Barbiturate-Sell - 3581 Barbiturate-Possess - 3582 Barbiturate - (free text) 3583 Dangerous Drugs - (free text) 3599 SEX OFFENSES (Not involving sexual assault or commercialized sex) Sex Offense - (free text) 3600 Sex Offense-Against Child-Fondling - 3601 Homosexual Act With Girl - 3603 Incest With Minor - 3604
EMBEZZLEMENT Embezzle - (free text) 2700 Embezzle-Business Prop - 2701 Embezzle-Interstate Shipment - 2702 Embezzle-Banking-Type Inst - 2703 Embezzle-Public Prop - 2704 (U.S., state, city prop.) 2704 Embezzle-Postal - 2705 Embezzle - (free text) 2799 STOLEN PROPERTY Stolen Prop - (free text) 2800 Sale Of Stolen Prop - 2801 Transport Interstate Stolen Prop - 2802 Receiv Stolen Prop - 2803 Possess Stolen Prop - 2804 Conceal Stolen Prop - 2805 Stolen Prop - (free text) 2899 DAMAGE PROPERTY Damage Prop - (free text) 2900 Damage Prop-Business - 2901 Damage Prop-Private - 2902	Synth Narcotic - (free text) 3543 Narcotic Equip-Possess - 3550 Marijuana-Sell - 3560 Marijuana-Smuggl - 3561 Marijuana-Possess - 3562 Marijuana-Producing - 3563 Marijuana - (free text) 3564 Amphetamine-Mfr - 3570 Amphetamine-Sell - 3571 Amphetamine-Possess - 3572 Amphetamine - (free text) 3580 Barbiturate-Mfr - 3580 Barbiturate-Sell - 3581 Barbiturate-Fossess - 3582 Barbiturate - (free text) 3583 Dangerous Drugs - (free text) 3583 Dangerous Drugs - (free text) 3599 SEX OFFENSES (Not involving sexual assault or commercialized sex) Sex Offense - (free text) 3600 Sex Offense-Against Child-Fondling - 3601 Homosexual Act With Girl - 3603 Incest With Minor - 3604 Indecent Exposure - 3605
EMBEZZLEMENT Embezzle - (free text) 2700 Embezzle-Business Prop - 2701 Embezzle-Interstate Shipment - 2702 Embezzle-Banking-Type Inst - 2703 Embezzle-Public Prop - (U.S., state, city prop.) 2704 Embezzle-Postal - 2705 Embezzle - (free text) 2799 STOLEN PROPERTY Stolen Prop - (free text) 2800 Sale Of Stolen Prop - 2801 Transport Interstate Stolen Prop - 2802 Receiv Stolen Prop - 2803 Possess Stolen Prop - 2804 Conceal Stolen Prop - 2805 Stolen Prop - (free text) 2899 DAMAGE PROPERTY Damage Prop - (free text) 2900 Damage Prop-Business - 2901	Synth Narcotic - (free text) 3543 Narcotic Equip-Possess - 3550 Marijuana-Sell - 3560 Marijuana-Smuggl - 3561 Marijuana-Possess - 3562 Marijuana-Producing - 3563 Marijuana - (free text) 3564 Amphetamine-Mfr - 3570 Amphetamine-Sell - 3571 Amphetamine-Possess - 3572 Amphetamine - (free text) 3573 Barbiturate-Mfr - 3580 Barbiturate-Sell - 3581 Barbiturate-Possess - 3582 Barbiturate - (free text) 3583 Dangerous Drugs - (free text) 3599 SEX OFFENSES (Not involving sexual assault or commercialized sex) Sex Offense - (free text) 3600 Sex Offense-Against Child-Fondling - 3601 Homosexual Act With Girl - 3603 Incest With Minor - 3604

Seduction Of Adult 360	
Homosexual Act With Woman 360	
Homosexual Act With Man	Recping House In Fame 4001
Sex Offense - (free text)	20 Trocure For Frostitute - (philiping) 4002
Sex Offense (free text)	Commercial Sex-Homosexual Prostitution 4003
OBSCENITY	Prostitution
Obscene Material - (free text) 370	Frequent House Ill Fame
Obscene Material-Mfr 370	
Obscene Material-Sell	02
Obscene Material-Mailing 370	03
Obscene Material Possess	
Obscene Material-Distrib	
Obscene Communication	Elquoi (lice text)
Obscenity - (free text)	Eiguor-14111
	Liquor-Sell
FAMILY OFFENSES	Liquor-Possess
Family Offense - (free text) 380	**Misrepresenting Age-Minor
Neglect Family 380	101 Liquor - (free text)
Cruelty Toward Child	
Cruelty Toward Wife	The Walt of STEEL STATE CO. C
Bigamy	
Neglect Child	
Nonpayment Of Alimony	
Nonsupport Of Parent	
Family Offense - (free text)	OBSTRUCTING THE POLICE
Family Offense - (free text)	OBSTRUCTING THE POLICE Obstruct Police - (free text)
Family Offense - (free text)	OBSTRUCTING THE POLICE Obstruct Police - (free text)
Family Offense - (free text)	Obstruct Police - (free text)
Family Offense - (free text) 389 GAMBLING 390 Gambling - (free text) 390 Bookmaking - 390	OBSTRUCTING THE POLICE Obstruct Police - (free text) 4800 Resisting Officer - 4801 OO Obstruct Criminal Invest - 4802 O1 Making False Report - 4803
Family Offense - (free text)	OBSTRUCTING THE POLICE Obstruct Police - (free text) 4800 Resisting Officer - 4801 OO Obstruct Criminal Invest - 4802 O1 Making False Report - 4803 O2 Evidence-Destroying - 4804 O3 Witness-Dissuading - 4805
Family Offense - (free text) 389 GAMBLING 390 Gambling - (free text) 390 Bookmaking - 390 Card Game-Operating - 390 **Card Game-Playing - 390 Card Game - 390	OBSTRUCTING THE POLICE Obstruct Police - (free text) 4800 Resisting Officer - 4801 OO Obstruct Criminal Invest - 4802 O1 Making False Report - 4803 O2 Evidence-Destroying - 4804 O3 Witness-Dissuading - 4805 O4 Witness-Deceiving - 4806
Family Offense - (free text) 389 GAMBLING 390 Gambling - (free text) 390 Bookmaking - 390 Card Game-Operating - 390 **Card Game-Playing - 390 Card Game - 390 Dice Game-Operating - 390	Obstruct Police - (free text) 4800 Resisting Officer - 4801 Obstruct Criminal Invest - 4802 Oli Making False Report - 4803 Evidence-Destroying - 4804 Witness-Dissuading - 4805 Witness-Deceiving - 4806 Refusing To Aid Officer - 4807
Family Offense - (free text) 389 GAMBLING 390 Bookmaking - (free text) 390 Card Game-Operating - 390 390 **Card Game-Playing - 390 390 Card Game - 390 390 Dice Game-Operating - 390 390 **Dice Game-Playing - 390 390	Obstruct Police - (free text) 4800 Resisting Officer - 4801 Obstruct Criminal Invest - 4802 Making False Report - 4803 Evidence-Destroying - 4804 Witness-Dissuading - 4805 Witness-Deceiving - 4806 Refusing To Aid Officer - 4808 Compounding Crime - 4808
Family Offense - (free text) 389 GAMBLING 390 Bookmaking - (free text) 390 Card Game-Operating - 390 390 **Card Game-Playing - 390 390 Card Game - 390 390 Dice Game-Operating - 390 390 **Dice Game-Playing - 390 390 Dice Game - 390 390	Obstruct Police - (free text) 4800 Resisting Officer - 4801 OO Obstruct Criminal Invest - 4802 Making False Report - 4803 Evidence-Destroying - 4804 Witness-Dissuading - 4805 Witness-Deceiving - 4806 Refusing To Aid Officer - 4807 Compounding Crime - 4808 Unauth Communication With Prisoner - 4809
Family Offense - (free text) 389 GAMBLING 390 Gambling - (free text) 390 Bookmaking - 390 Card Game-Operating - 390 **Card Game - 390 Card Game - 390 Dice Game-Operating - 390 **Dice Game-Playing - 390 Dice Game - 390 Gambling Device-Possess - 390	Obstruct Police - (free text) 4800 Resisting Officer - 4801 OO Obstruct Criminal Invest - 4802 OI Making False Report - 4803 O2 Evidence-Destroying - 4804 O3 Witness-Dissuading - 4805 O4 Witness-Deceiving - 4806 O5 Refusing To Aid Officer - 4807 O5 Compounding Crime - 4808 O7 Unauth Communication With Prisoner - 4809 O8 Illegal Arrest - 4810
Gamily Offense - (free text) 389 GAMBLING 390 Gambling - (free text) 390 Bookmaking - 390 Card Game-Operating - 390 **Card Game-Playing - 390 Dice Game-Operating - 390 **Dice Game-Playing - 390 Dice Game - 390 Gambling Device-Possess - 390 Gambling Device-Transport - 390	Obstruct Police - (free text) 4800 Resisting Officer - 4801 O0 Obstruct Criminal Invest - 4802 O1 Making False Report - 4803 O2 Evidence-Destroying - 4804 O3 Witness-Dissuading - 4805 O4 Witness-Deceiving - 4806 O5 Refusing To Aid Officer - 4807 O5 Compounding Crime - 4808 O7 Unauth Communication With Prisoner - 4809 O8 Illegal Arrest - 4811 Crossing Police Lines - 4811
Family Offense - (free text) 389 GAMBLING 390 Bookmaking - (free text) 390 Card Game-Operating - 390 390 **Card Game-Playing - 390 390 Card Game - 390 390 Dice Game-Operating - 390 390 **Dice Game-Playing - 390 390 Dice Game - 390 390 Gambling Device-Possess - 390 390 Gambling Device-Not Registered - 391 390	Obstruct Police - (free text) 4800 Resisting Officer - 4801 O0 Obstruct Criminal Invest - 4802 O1 Making False Report - 4803 O2 Evidence-Destroying - 4804 O3 Witness-Dissuading - 4805 O4 Witness-Deceiving - 4806 O5 Refusing To Aid Officer - 4807 O5 Compounding Crime - 4808 O7 Unauth Communication With Prisoner - 4809 O8 Illegal Arrest - 4810 Crossing Police Lines - 4812 To Failure Report Crime - 4812
Family Offense - (free text) 389 GAMBLING 390 Bookmaking - (free text) 390 Card Game-Operating - 390 390 **Card Game-Playing - 390 390 Card Game - 390 390 Dice Game-Operating - 390 390 **Dice Game - 390 390 Gambling Device-Possess - 390 390 Gambling Device-Possess - 390 390 Gambling Device-Not Registered - 391	Obstruct Police - (free text) 4800 Resisting Officer - 4801 O0 Obstruct Criminal Invest - 4802 O1 Making False Report - 4803 O2 Evidence-Destroying - 4804 O3 Witness-Dissuading - 4805 O4 Witness-Deceiving - 4806 O5 Refusing To Aid Officer - 4807 O5 Compounding Crime - 4808 O7 Unauth Communication With Prisoner - 4809 O8 Illegal Arrest - 4810 O9 Crossing Police Lines - 4811 Failure Report Crime - 4812 Failing To Move On - 4813
Family Offense - (free text) 389 GAMBLING 390 Bookmaking - (free text) 390 Bookmaking - 390 390 **Card Game-Operating - 390 390 Card Game - 390 390 Dice Game-Operating - 390 390 **Dice Game-Playing - 390 390 Gambling Device-Possess - 390 390 Gambling Device-Possess - 390 390 Gambling Device-Not Registered - 391 391 Gambling Goods-Possess - 391 391 Gambling Goods-Transport - 391 391	Obstruct Police - (free text) 4800 Resisting Officer - 4801 O0 Obstruct Criminal Invest - 4802 O1 Making False Report - 4803 O2 Evidence-Destroying - 4804 O3 Witness-Dissuading - 4805 O4 Witness-Deceiving - 4806 O5 Refusing To Aid Officer - 4807 O5 Compounding Crime - 4808 O7 Unauth Communication With Prisoner - 4809 O8 Illegal Arrest - 4810 O9 Crossing Police Lines - 4811 10 Failure Report Crime - 4812 11 Failing To Move On - 4813 12 Obstruct Police - (free text) 4899
Family Offense - (free text) 389 GAMBLING 390 Bookmaking - (free text) 390 Card Game-Operating - 390 390 **Card Game-Playing - 390 390 Card Game - 390 390 Dice Game-Operating - 390 390 **Dice Game-Playing - 390 390 Gambling Device-Possess - 390 390 Gambling Device-Possess - 390 390 Gambling Device-Not Registered - 391 391 Gambling Goods-Possess - 391 391 Gambling Goods - 391 391 Gambling Goods - 391 391	Obstruct Police - (free text) 4800 Resisting Officer - 4801 OO Obstruct Criminal Invest - 4802 OI Making False Report - 4803 O2 Evidence-Destroying - 4804 O3 Witness-Dissuading - 4805 O4 Witness-Deceiving - 4806 O5 Refusing To Aid Officer - 4807 O5 Compounding Crime - 4808 O7 Unauth Communication With Prisoner - 4809 O8 Illegal Arrest - 4810 O9 Crossing Police Lines - 4811 Failure Report Crime - 4812 Failing To Move On - 4813 Obstruct Police - (free text) 4899
Family Offense - (free text) 389 GAMBLING Gambling - (free text) 390 Bookmaking - 390 Card Game-Operating - 390 **Card Game-Playing - 390 Dice Game-Operating - 390 **Dice Game-Playing - 390 Gambling Device-Possess - 390 Gambling Device-Possess - 390 Gambling Device-Possess - 390 Gambling Device-Not Registered - 391 Gambling Goods-Possess - 391 Gambling Goods-Transport - 391 Gambling Goods-Transport - 391 Gambling Goods - 391 Lottery-Operating - 391	Obstruct Police - (free text) 4800 Resisting Officer - 4801 Obstruct Criminal Invest - 4802 Oli Making False Report - 4803 Evidence-Destroying - 4804 Oli Witness-Dissuading - 4805 Oli Witness-Deceiving - 4806 Refusing To Aid Officer - 4807 Compounding Crime - 4808 Unauth Communication With Prisoner - 4809 Illegal Arrest - 4810 Crossing Police Lines - 4811 Failure Report Crime - 4812 Failing To Move On - 4813 Obstruct Police - (free text) 4899 FLIGHT-ESCAPE
Gamily Offense - (free text) 389 GAMBLING 390 Bookmaking - (free text) 390 Card Game-Operating - 390 390 **Card Game-Playing - 390 390 Card Game - 390 390 Dice Game-Operating - 390 390 **Dice Game-Playing - 390 390 Gambling Device-Possess - 390 390 Gambling Device-Possess - 390 390 Gambling Device-Not Registered - 391 391 Gambling Goods-Possess - 391 391 Gambling Goods-Transport - 391 391 Gambling Goods - 391 391 Lottery-Operating - 391 391 Lottery-Runner - 391 391	Obstruct Police - (free text) 4800 Resisting Officer - 4801 OO Obstruct Criminal Invest - 4802 OI Making False Report - 4803 O2 Evidence-Destroying - 4804 O3 Witness-Dissuading - 4805 O4 Witness-Deceiving - 4806 O5 Refusing To Aid Officer - 4807 O5 Compounding Crime - 4808 O7 Unauth Communication With Prisoner - 4809 O8 Illegal Arrest - 4810 O9 Crossing Police Lines - 4811 Failure Report Crime - 4812 Failing To Move On - 4813 Obstruct Police - (free text) 4899 FLIGHT-ESCAPE Escape - (identify institution) 4901
Family Offense - (free text) 389 GAMBLING 390 Bookmaking - (free text) 390 Card Game-Operating - 390 390 **Card Game-Playing - 390 390 Card Game - 390 390 Dice Game-Operating - 390 390 **Dice Game-Playing - 390 390 Gambling Device-Possess - 390 390 Gambling Device-Possess - 390 390 Gambling Device-Not Registered - 391 390 Gambling Goods-Possess - 391 391 Gambling Goods - 391 391 Lottery-Operating - 391 391 Lottery-Runner - 391 391 **Lottery-Playing 391	Obstruct Police - (free text) 4800 Resisting Officer - 4801 00 Obstruct Criminal Invest - 4802 01 Making False Report - 4803 02 Evidence-Destroying - 4804 03 Witness-Dissuading - 4805 04 Witness-Deceiving - 4806 05 Refusing To Aid Officer - 4807 05 Compounding Crime - 4808 07 Unauth Communication With Prisoner - 4809 08 Illegal Arrest - 4810 09 Crossing Police Lines - 4811 10 Failure Report Crime - 4812 11 Failing To Move On - 4813 12 Obstruct Police - (free text) 4899 13 FLIGHT-ESCAPE 16 Escape - (identify institution) 4901 17 Flight To Avoid -
Family Offense - (free text) 389 GAMBLING 390 Bookmaking - (free text) 390 Card Game-Operating - 390 390 **Card Game-Playing - 390 390 Card Game - 390 390 Dice Game-Operating - 390 390 **Dice Game - 390 390 Gambling Device-Possess - 390 390 Gambling Device-Possess - 390 390 Gambling Device-Not Registered - 391 390 Gambling Goods-Possess - 391 391 Gambling Goods-Transport - 391 391 Lottery-Operating - 391 391 Lottery-Runner - 391 391 Lottery-Playing 391 391 Lottery - 391 391 Lottery - 391 391	Obstruct Police - (free text)
Family Offense - (free text) 389 GAMBLING 390 Bookmaking - (free text) 390 Card Game-Operating - 390 390 **Card Game-Playing - 390 390 Card Game - 390 390 Dice Game-Operating - 390 390 **Dice Game-Playing - 390 390 Gambling Device-Possess - 390 390 Gambling Device-Possess - 390 390 Gambling Device-Not Registered - 391 390 Gambling Goods-Possess - 391 391 Gambling Goods - 391 391 Lottery-Operating - 391 391 Lottery-Runner - 391 391 **Lottery-Playing 391	Obstruct Police - (free text)
GAMBLING Gambling - (free text) 390 Bookmaking - 390 Card Game-Operating - 390 **Card Game-Playing - 390 Card Game - 390 Dice Game-Operating - 390 **Dice Game-Playing - 390 Dice Game - 390 Gambling Device-Possess - 390 Gambling Device-Possess - 390 Gambling Device-Not Registered - 391 Gambling Goods-Possess - 391 Gambling Goods-Possess - 391 Gambling Goods - 391 Lottery-Operating - 391 Lottery-Runner - 391 Lottery - 391 Lottery - 391 Sports Tampering - 391 Transmit Wager Information - 392 Establish Gambling Place - 392	Obstruct Police - (free text)
GAMBLING Gambling - (free text) 390 Bookmaking - 390 Card Game-Operating - 390 **Card Game-Playing - 390 Card Game - 390 Dice Game-Operating - 390 **Dice Game-Playing - 390 Dice Game - 390 Gambling Device-Possess - 390 Gambling Device-Possess - 390 Gambling Device-Not Registered - 391 Gambling Goods-Possess - 391 Gambling Goods-Possess - 391 Gambling Goods - 391 Lottery-Operating - 391 Lottery-Runner - 391 **Lottery-Playing 391 Lottery - 391 Sports Tampering - 391 Transmit Wager Information - 392	Obstruct Police - (free text)

OBSTRUCTING JUDICIARY, CONGRESS, LEGISLATURE, OR A COMMISSION	Licensing-Registration - (specify weapon) 5210 Explosives-Possessing-(specify) 5211
Obstruct - (specify Judic,	Possession Of - (specify) 5212
Congr, Legis, Commsn) - (free text) 5000	Firing-(specify weapon) 5213
Bail-Secured Bond 5001	Sellin-(specify weapon) 5214
Bail-Personal Recog 5002	Threat To Bomb-(specify) 5215
Perjury	Threat To Burn-(specify) 5216
Perjury-Subornation Of 5004	Weapon Offense - (free text) 5299
Contempt Of Court 5005	
Obstructing Justice 5006	PUBLIC PEACE
Obstructing Court Order 5007	Public Peace - (free text) 5300
Misconduct-Judic Officer 5008	Anarchism
Contempt Of Congress 5009	Riot-Inciting
Contempt Of Legislature 5010	Riot-Engaging In
Parole Violation 5011	Riot-Interfere Fireman 5304
Prob Violation 5012	Riot-Interfere Officer
Condit Release Violation 5013	Riot - (free text)
Mandatory Release Violation 5014	Assembly-Unlawful
Failure To Appear 5015	**False Fire Alarm
Obstruct - (specify Judic, Congr,	Harassing Communication 5309
Legis, Commsn) - (free text) 5099	Desecrating Flag
208.01, 20	Disord Conduct - (specify conduct) 5311
BRIBERY	**Disturb Peace - (specify conduct) 5312
Bribery - (free text) 5100	**Curfew
Bribe-Giving	**Loitering
Bribe-Offering	Public Peace - (free text) 5399
Bride-Offering 3102	
Bribe-Receiving - 5103	
Bribe - (free text) 5103	TRAFFIC OFFENSE
Bribe - (free text) 5104	
Bribe - (free text)	Traffic Offense - (free text) 5400
Bribe - (free text) 5104 Conflict Of Interest - 5105 Gratuity-Giving - 5106	Traffic Offense - (free text) 5400 Hit And Run - 5401
Bribe - (free text) 5104 Conflict Of Interest - 5105 Gratuity-Giving - 5106 Gratuity-Offering - 5107	Traffic Offense - (free text) 5400 Hit And Run - 5401 Transp Dangerous Material - 5402
Bribe - (free text) 5104 Conflict Of Interest - 5105 Gratuity-Giving - 5106 Gratuity-Offering - 5107 Gratuity-Receiving - 5108	Traffic Offense - (free text)5400Hit And Run -5401Transp Dangerous Material -5402Driving Under Influence Drugs -5403
Bribe - (free text) 5104 Conflict Of Interest - 5105 Gratuity-Giving - 5106 Gratuity-Offering - 5107 Gratuity-Receiving - 5108 Gratuity - (free text) 5109	Traffic Offense - (free text)5400Hit And Run -5401Transp Dangerous Material -5402Driving Under Influence Drugs -5403Driving Under Influence Liquor -5404
Bribe - (free text) 5104 Conflict Of Interest - 5105 Gratuity-Giving - 5106 Gratuity-Offering - 5107 Gratuity-Receiving - 5108 Gratuity - (free text) 5109 Kickback-Giving - 5110	Traffic Offense - (free text) 5400 Hit And Run - 5401 Transp Dangerous Material - 5402 Driving Under Influence Drugs - 5403 Driving Under Influence Liquor - 5404 **Moving Traffic Viol - 5405
Bribe - (free text) 5104 Conflict Of Interest - 5105 Gratuity-Giving - 5106 Gratuity-Offering - 5107 Gratuity-Receiving - 5108 Gratuity - (free text) 5109 Kickback-Giving - 5110 Kickback-Offering - 5111	Traffic Offense - (free text) 5400 Hit And Run - 5401 Transp Dangerous Material - 5402 Driving Under Influence Drugs - 5403 Driving Under Influence Liquor - 5404 **Moving Traffic Viol - 5405 **Nonmoving Traffic Viol - 5406
Bribe - (free text) 5104 Conflict Of Interest - 5105 Gratuity-Giving - 5106 Gratuity-Offering - 5107 Gratuity-Receiving - 5108 Gratuity - (free text) 5109 Kickback-Giving - 5110 Kickback-Offering - 5111 Kickback-Receiving - 5112	Traffic Offense - (free text) 5400 Hit And Run - 5401 Transp Dangerous Material - 5402 Driving Under Influence Drugs - 5403 Driving Under Influence Liquor - 5404 **Moving Traffic Viol - 5405
Bribe - (free text) 5104 Conflict Of Interest - 5105 Gratuity-Giving - 5106 Gratuity-Offering - 5107 Gratuity-Receiving - 5108 Gratuity - (free text) 5109 Kickback-Giving - 5110 Kickback-Offering - 5111	Traffic Offense - (free text) 5400 Hit And Run - 5401 Transp Dangerous Material - 5402 Driving Under Influence Drugs - 5403 Driving Under Influence Liquor - 5404 **Moving Traffic Viol - 5405 **Nonmoving Traffic Viol - 5406
Bribe - (free text) 5104 Conflict Of Interest - 5105 Gratuity-Giving - 5106 Gratuity-Offering - 5107 Gratuity-Receiving - 5108 Gratuity - (free text) 5109 Kickback-Giving - 5110 Kickback-Offering - 5111 Kickback-Receiving - 5112 Kickback - (free text) 5113	Traffic Offense - (free text) 5400 Hit And Run - 5401 Transp Dangerous Material - 5402 Driving Under Influence Drugs - 5403 Driving Under Influence Liquor - 5404 **Moving Traffic Viol - 5405 **Nonmoving Traffic Viol - 5406 Traffic Offense - (free text) 5499
Bribe - (free text) 5104 Conflict Of Interest - 5105 Gratuity-Giving - 5106 Gratuity-Offering - 5107 Gratuity-Receiving - 5108 Gratuity - (free text) 5109 Kickback-Giving - 5110 Kickback-Offering - 5111 Kickback-Receiving - 5112 Kickback - (free text) 5113 Bribery - (free text) 5199	Traffic Offense - (free text) 5400 Hit And Run - 5401 Transp Dangerous Material - 5402 Driving Under Influence Drugs - 5403 Driving Under Influence Liquor - 5404 **Moving Traffic Viol - 5405 **Nonmoving Traffic Viol - 5406 Traffic Offense - (free text) 5499 HEALTH-SAFETY Health-Safety - (free text) 5500
Bribe - (free text) 5104 Conflict Of Interest - 5105 Gratuity-Giving - 5106 Gratuity-Offering - 5107 Gratuity-Receiving - 5108 Gratuity - (free text) 5109 Kickback-Giving - 5110 Kickback-Offering - 5111 Kickback-Receiving - 5112 Kickback - (free text) 5113 Bribery - (free text) 5199	Traffic Offense - (free text) 5400 Hit And Run - 5401 Transp Dangerous Material - 5402 Driving Under Influence Drugs - 5403 Driving Under Influence Liquor - 5404 **Moving Traffic Viol - 5405 **Nonmoving Traffic Viol - 5406 Traffic Offense - (free text) 5499 HEALTH-SAFETY Health-Safety - (free text) 5500 Drugs-Adulterated - 5501
Bribe - (free text) 5104 Conflict Of Interest - 5105 Gratuity-Giving - 5106 Gratuity-Offering - 5107 Gratuity-Receiving - 5108 Gratuity - (free text) 5109 Kickback-Giving - 5110 Kickback-Offering - 5111 Kickback-Receiving - 5112 Kickback - (free text) 5113 Bribery - (free text) 5199 WEAPON OFFENSES Weapon Offense - (free text) 5200	Traffic Offense - (free text) 5400 Hit And Run - 5401 Transp Dangerous Material - 5402 Driving Under Influence Drugs - 5403 Driving Under Influence Liquor - 5404 **Moving Traffic Viol - 5405 **Nonmoving Traffic Viol - 5406 Traffic Offense - (free text) 5499 HEALTH-SAFETY Health-Safety - (free text) 5500 Drugs-Adulterated - 5501 Drugs-Misbranded - 5502
Bribe - (free text) 5104 Conflict Of Interest - 5105 Gratuity-Giving - 5106 Gratuity-Offering - 5107 Gratuity-Receiving - 5108 Gratuity - (free text) 5109 Kickback-Giving - 5110 Kickback-Offering - 5111 Kickback-Receiving - 5112 Kickback - (free text) 5113 Bribery - (free text) 5199 WEAPON OFFENSES Weapon Offense - (free text) 5200 Altering Identification On -	Traffic Offense - (free text) 5400 Hit And Run - 5401 Transp Dangerous Material - 5402 Driving Under Influence Drugs - 5403 Driving Under Influence Liquor - 5404 **Moving Traffic Viol - 5405 **Nonmoving Traffic Viol - 5406 Traffic Offense - (free text) 5499 HEALTH-SAFETY Health-Safety - (free text) 5500 Drugs-Adulterated - 5501 Drugs-Misbranded - 5502 Drugs - (free text) 5503
Bribe - (free text) 5104 Conflict Of Interest - 5105 Gratuity-Giving - 5106 Gratuity-Offering - 5107 Gratuity-Receiving - 5108 Gratuity - (free text) 5109 Kickback-Giving - 5110 Kickback-Offering - 5111 Kickback-Receiving - 5112 Kickback - (free text) 5113 Bribery - (free text) 5199 WEAPON OFFENSES Weapon Offense - (free text) 5200 Altering Identification On - (specify weapon) 5201	Traffic Offense - (free text) 5400 Hit And Run - 5401 Transp Dangerous Material - 5402 Driving Under Influence Drugs - 5403 Driving Under Influence Liquor - 5404 **Moving Traffic Viol - 5405 **Nonmoving Traffic Viol - 5406 Traffic Offense - (free text) 5499 HEALTH-SAFETY Health-Safety - (free text) 5500 Drugs-Adulterated - 5501 Drugs-Misbranded - 5502
Bribe - (free text) 5104 Conflict Of Interest - 5105 Gratuity-Giving - 5106 Gratuity-Offering - 5107 Gratuity-Receiving - 5108 Gratuity - (free text) 5109 Kickback-Giving - 5110 Kickback-Offering - 5111 Kickback-Receiving - 5112 Kickback - (free text) 5113 Bribery - (free text) 5199 WEAPON OFFENSES Weapon Offense - (free text) 5200 Altering Identification On - (specify weapon) 5201 Carrying Concealed - (specify weapon) 5202	Traffic Offense - (free text) 5400 Hit And Run - 5401 Transp Dangerous Material - 5402 Driving Under Influence Drugs - 5403 Driving Under Influence Liquor - 5404 **Moving Traffic Viol - 5405 **Nonmoving Traffic Viol - 5406 Traffic Offense - (free text) 5499 HEALTH-SAFETY Health-Safety - (free text) 5500 Drugs-Adulterated - 5501 Drugs-Misbranded - 5502 Drugs - (free text) 5503 Food-Adulterated - 5504
Bribe - (free text) 5104 Conflict Of Interest - 5105 Gratuity-Giving - 5106 Gratuity-Offering - 5107 Gratuity-Receiving - 5108 Gratuity - (free text) 5109 Kickback-Giving - 5110 Kickback-Offering - 5111 Kickback-Receiving - 5112 Kickback - (free text) 5113 Bribery - (free text) 5199 WEAPON OFFENSES Weapon Offense - (free text) 5200 Altering Identification On - (specify weapon) 5201 Carrying Concealed - (specify weapon) 5202 Carrying Prohibited - (specify weapon) 5203	Traffic Offense - (free text) 5400 Hit And Run - 5401 Transp Dangerous Material - 5402 Driving Under Influence Drugs - 5403 Driving Under Influence Liquor - 5404 **Moving Traffic Viol - 5405 **Nonmoving Traffic Viol - 5406 Traffic Offense - (free text) 5499 HEALTH-SAFETY Health-Safety - (free text) 5500 Drugs-Adulterated - 5501 Drugs-Misbranded - 5503 Food-Adulterated - 5504 Food-Misbranded - 5511
Bribe - (free text) 5104 Conflict Of Interest - 5105 Gratuity-Giving - 5106 Gratuity-Offering - 5107 Gratuity-Receiving - 5108 Gratuity - (free text) 5109 Kickback-Giving - 5110 Kickback-Offering - 5111 Kickback-Receiving - 5112 Kickback - (free text) 5113 Bribery - (free text) 5199 WEAPON OFFENSES Weapon Offense - (free text) 5200 Altering Identification On - (specify weapon) 5201 Carrying Concealed - (specify weapon) 5202 Carrying Prohibited - (specify weapon) 5203 Explosives-Teaching Use - (specify) 5204	Traffic Offense - (free text) 5400 Hit And Run - 5401 Transp Dangerous Material - 5402 Driving Under Influence Drugs - 5403 Driving Under Influence Liquor - 5404 **Moving Traffic Viol - 5405 **Nonmoving Traffic Viol - 5406 Traffic Offense - (free text) 5499 HEALTH-SAFETY 5500 Drugs-Adulterated - 5501 Drugs-Misbranded - 5502 Drugs - (free text) 5503 Food-Adulterated - 5504 Food-Misbranded - 5511 Food - (free text) 5512
Bribe - (free text) 5104 Conflict Of Interest - 5105 Gratuity-Giving - 5106 Gratuity-Offering - 5107 Gratuity-Receiving - 5108 Gratuity - (free text) 5109 Kickback-Giving - 5110 Kickback-Gfering - 5111 Kickback-Offering - 5111 Kickback-Receiving - 5112 Kickback - (free text) 5113 Bribery - (free text) 5113 Bribery - (free text) 5199 WEAPON OFFENSES Weapon Offense - (free text) 5200 Altering Identification On - (specify weapon) 5201 Carrying Concealed - (specify weapon) 5202 Carrying Prohibited - (specify weapon) 5203 Explosives-Teaching Use - (specify) 5204 Explosives-Transporting-(specify) 5205	Traffic Offense - (free text) 5400 Hit And Run - 5401 Transp Dangerous Material - 5402 Driving Under Influence Drugs - 5403 Driving Under Influence Liquor - 5404 **Moving Traffic Viol - 5405 **Nonmoving Traffic Viol - 5406 Traffic Offense - (free text) 5499 HEALTH-SAFETY 5500 Drugs-Adulterated - 5501 Drugs-Misbranded - 5502 Drugs - (free text) 5503 Food-Adulterated - 5504 Food-Misbranded - 5511 Food - (free text) 5512 Cosmetics-Adulterated - 5520
Bribe - (free text) 5104 Conflict Of Interest - 5105 Gratuity-Giving - 5106 Gratuity-Offering - 5107 Gratuity-Receiving - 5108 Gratuity - (free text) 5109 Kickback-Giving - 5110 Kickback-Giving - 5111 Kickback-Offering - 5111 Kickback-Receiving - 5112 Kickback - (free text) 5113 Bribery - (free text) 5113 Bribery - (free text) 5199 WEAPON OFFENSES Weapon Offense - (free text) 5200 Altering Identification On - (specify weapon) 5201 Carrying Concealed - (specify weapon) 5202 Carrying Prohibited - (specify weapon) 5203 Explosives-Teaching Use - (specify) 5204 Explosives-Transporting-(specify) 5205 Explosives-Using-(specify) 5206	Traffic Offense - (free text) 5400 Hit And Run - 5401 Transp Dangerous Material - 5402 Driving Under Influence Drugs - 5403 Driving Under Influence Liquor - 5404 **Moving Traffic Viol - 5405 **Nonmoving Traffic Viol - 5406 Traffic Offense - (free text) 5499 HEALTH-SAFETY 5500 Drugs-Adulterated - 5501 Drugs-Misbranded - 5502 Drugs - (free text) 5503 Food-Adulterated - 5504 Food-Misbranded - 5511 Food - (free text) 5512 Cosmetics-Adulterated - 5520 Cosmetics-Misbranded - 5521
Bribe - (free text) 5104 Conflict Of Interest - 5105 Gratuity-Giving - 5106 Gratuity-Offering - 5107 Gratuity-Receiving - 5108 Gratuity - (free text) 5109 Kickback-Giving - 5110 Kickback-Giving - 5111 Kickback-Receiving - 5111 Kickback-Receiving - 5112 Kickback - (free text) 5113 Bribery - (free text) 5113 Bribery - (free text) 5199 WEAPON OFFENSES Weapon Offense - (free text) 5200 Altering Identification On - (specify weapon) 5201 Carrying Concealed - (specify weapon) 5202 Carrying Prohibited - (specify weapon) 5203 Explosives-Teaching Use - (specify) 5204 Explosives-Transporting-(specify) 5205 Explosives-Using-(specify) 5206 Incendiary Device-Possess-(specify) 5207	Traffic Offense - (free text) 5400 Hit And Run - 5401 Transp Dangerous Material - 5402 Driving Under Influence Drugs - 5403 Driving Under Influence Liquor - 5404 **Moving Traffic Viol - 5405 **Nonmoving Traffic Viol - 5406 Traffic Offense - (free text) 5499 HEALTH-SAFETY Health-Safety - (free text) 5501 Drugs-Adulterated - 5501 Drugs-Misbranded - 5502 Drugs - (free text) 5503 Food-Adulterated - 5504 Food - (free text) 5511 Food - (free text) 5512 Cosmetics-Adulterated - 5520 Cosmetics-Misbranded - 5521 Cosmetics - (free text) 5522
Bribe - (free text) 5104 Conflict Of Interest - 5105 Gratuity-Giving - 5106 Gratuity-Offering - 5107 Gratuity-Receiving - 5108 Gratuity - (free text) 5109 Kickback-Giving - 5110 Kickback-Giving - 5111 Kickback-Offering - 5111 Kickback-Receiving - 5112 Kickback - (free text) 5113 Bribery - (free text) 5113 Bribery - (free text) 5199 WEAPON OFFENSES Weapon Offense - (free text) 5200 Altering Identification On - (specify weapon) 5201 Carrying Concealed - (specify weapon) 5202 Carrying Prohibited - (specify weapon) 5203 Explosives-Teaching Use - (specify) 5204 Explosives-Transporting-(specify) 5205 Explosives-Using-(specify) 5206 Incendiary Device-Possess-(specify) 5207 Incendiary Device-Using-(specify) 5208	Traffic Offense - (free text) 5400 Hit And Run - 5401 Transp Dangerous Material - 5402 Driving Under Influence Drugs - 5403 Driving Under Influence Liquor - 5404 **Moving Traffic Viol - 5405 **Nonmoving Traffic Viol - 5406 Traffic Offense - (free text) 5499 HEALTH-SAFETY Health-Safety - (free text) 5501 Drugs-Adulterated - 5501 Drugs-Misbranded - 5502 Drugs - (free text) 5503 Food-Adulterated - 5504 Food - (free text) 5511 Food - (free text) 5512 Cosmetics-Adulterated - 5520 Cosmetics-Misbranded - 5521 Cosmetics - (free text) 5522
Bribe - (free text) 5104 Conflict Of Interest - 5105 Gratuity-Giving - 5106 Gratuity-Offering - 5107 Gratuity-Receiving - 5108 Gratuity - (free text) 5109 Kickback-Giving - 5110 Kickback-Giving - 5111 Kickback-Receiving - 5111 Kickback-Receiving - 5112 Kickback - (free text) 5113 Bribery - (free text) 5113 Bribery - (free text) 5199 WEAPON OFFENSES Weapon Offense - (free text) 5200 Altering Identification On - (specify weapon) 5201 Carrying Concealed - (specify weapon) 5202 Carrying Prohibited - (specify weapon) 5203 Explosives-Teaching Use - (specify) 5204 Explosives-Transporting-(specify) 5205 Explosives-Using-(specify) 5206 Incendiary Device-Possess-(specify) 5207	Traffic Offense - (free text) 5400 Hit And Run - 5401 Transp Dangerous Material - 5402 Driving Under Influence Drugs - 5403 Driving Under Influence Liquor - 5404 **Moving Traffic Viol - 5405 **Nonmoving Traffic Viol - 5406 Traffic Offense - (free text) 5499 HEALTH-SAFETY 5500 Drugs-Adulterated - 5501 Drugs-Misbranded - 5502 Drugs - (free text) 5503 Food-Adulterated - 5504 Food-Misbranded - 5511 Food - (free text) 5512 Cosmetics-Adulterated - 5520 Cosmetics-Misbranded - 5521 Cosmetics - (free text) 5522 Health-Safety - (free text) 5522 Health-Safety - (free text) 5599

Civil Rights - (free text) 5699	Income Tax - (further describe)
INVASION OF PRIVACY	Sales Tax - (further describe)
Invade Privacy - (free text) 5700	Tax Revenue - (free text to further describe) 6199
Divulge Eavesdrop Info 5701	
Divulge Eavesdrop Order 5702	CONSERVATION
Divulge Message Contents 5703	Conservation - (free text) 6200
Eavesdropping - (free text) 5704	Conservation-Animals -
Eavesdrop Equip - (free text) 5705	(describe offense further 6201
Opening Sealed Communication 5706	Conservation-Fish-
Trespassing - (free text) 5707	(describe offense further) 6202
Wiretap-Failure To Report 5708	Conservation-Birds-
Invade Privacy - (free text) 5799	(describe offense further) 6203
CMUCCLING	Conservation-License-Stamp-
SMUGGLING	(describe offense)
Smuggling - (free text) 5800	
Smuggle Contraband - (specify type) 5801	(describe offense
Smuggle Contraband Into Prison -	Conscivation - (nee text) 0299
(specify type)	VAGRANCY
Smuggle To Avoid Paying Duty -	
(specify type)	**Vagrancy - (free text)
Smuggling - (free text to further describe) 5899	**Vagrancy - (free text to describe further) 6399
ELECTION LAWS	CRIMES AGAINST PERSON
Election Laws - (free text) 5900	(free text 7099
Election Laws -	
(free text to further describe) 5999	PROPERTY CRIMES
ANTITRUST	(free text) 7199
	MODALC DECENON COUNTS
Antitrust - (free text)	MORALS-DECENCY CRIMES
Antitrust - (free text to further describe) 6099	(free text) 7299
TAX REVENUE	PUBLIC ORDER CRIMES
Tax Revenue - (free text)	(free text) 7399

^{**}Offense not to be entered in National Index

8 . . 0