

CRIME IN HAWAII

1979

A REVIEW OF UNIFORM CRIME REPORTS

STATISTICAL ANALYSIS CENTER

APRIL 1980

67580

CRIME IN HAWAII

1979

A REVIEW OF

UNIFORM CRIME REPORTS

NCJRS

MAY 12 1980

STATISTICAL ANALYSIS CENTER

APRIL 1980

FOREWORD

Crime in Hawaii is again the primary concern of the public, according to a recent survey conducted by the *Honolulu Advertiser's* Hawaii Poll. The March 18, 1980, edition of the *Advertiser* reports:

"Crime was cited most frequently by almost every segment of Hawaii's population: every age group from teenagers to senior citizens; every county except Kauai, where it was a close second; among both Hawaii natives and people from elsewhere; school dropouts and college grads; all ethnic groups; rich, middle income and poor."

Crime in Hawaii, 1979: A Review of Uniform Crime Reports, has been prepared to serve as a summary of statistics on crime in the State and Counties of Hawaii. This report is published to provide law makers, heads of State and County governments, law enforcement officials and other administrators with authentic and reliable statistics to assist them in making decisions in their respective fields.

Crime in Hawaii has increased significantly in the past year. All Crime Index offenses, with the exception of burglary, increased during the period 1978-1979 (see Table 1). While this publication serves as a tool for administrative and operational decisions, it also serves to inform the public as to the extent of criminal activity in Hawaii.

Prior reports were made possible through grants awarded to the Hawaii Judiciary by the Law Enforcement Assistance Administration (LEAA). The Statistical Analysis Center is currently funded by the State of Hawaii.

TAKASHI KITAOKA, DIRECTOR
Circuit Court Judge, Retired

**Prepared by the
Uniform Crime Reporting Division
Hawaii Criminal Justice
Statistical Analysis Center**

Emogene Estores, Chief Statistician
Florence Sakuma, Statistician
Velma Masunaga, Statistics Clerk

The Hawaii Criminal Justice Statistical Analysis Center wishes to express its appreciation to Roy K. Hiram, Chief of Police, Kauai Police Department; Francis Keala, Chief of Police, Honolulu Police Department; Guy Paul, Chief of Police, Hawaii County Police Department; John San Diego, Sr., Chief of Police, Maui Police Department, and to their respective research staffs for providing the accurate and necessary data reported herein; to the Federal Bureau of Investigation which provided assistance and guidance in the collection of the Uniform Crime Reports. Their assistance is gratefully acknowledged.

We give special thanks to the Judiciary Public Information Office for the invaluable assistance given in reviewing the materials presented herein and for the advice given in arranging its composition.

TABLE OF CONTENTS

Foreword	I
Acknowledgements	II
List of Tables	III
Introduction	1
Hawaii Crime Summary	5
Offense Statistics	29
Arrest Statistics	39
Uniform Crime Reporting Definitions	67

1979

LIST OF TABLES

Tables	Page
1 Hawaii Crime Index	30
2 Index of Crime United States and Hawaii, 1978	31
3 Crime Index Offenses Known to Police by County	32
4 Crime Index Offenses Reported by Month - State Totals, 1979	33
5 Value of Property Stolen and Recovered, by County, 1979	34
6 Value of Property Stolen and Recovered, State of Hawaii, 1979	35
7 Value of Property Stolen by Type of Offense, State of Hawaii, 1979	36
8 Value of Property Stolen - Larceny-Theft Analysis, State of Hawaii, 1979	37
9 Value of Property Stolen by Type of Offense, 1979	38
10 Population and Arrests as a Percentage of Ethnic Stock, State of Hawaii, 1979	40
11 Population and Arrests, Distribution by Age	41
12 Age and Sex of Adults Arrested by Month for Part I Offenses, State of Hawaii, 1979	42
13 Age and Sex of Adults Arrested by Month for Part II Offenses, State of Hawaii, 1979	44
14 Race of Adults Arrested by Month for Part I Offenses, State of Hawaii, 1979	46
15 Race of Adults Arrested by Month for Part II Offenses, State of Hawaii, 1979	47
16 Part I Arrests of Adults by County, 1979	48
17 Age and Sex of Adults Arrested by Offense, State of Hawaii, 1979	50
18 Race of Adults Arrested by Offense, State of Hawaii, 1979	54
19 Age and Sex of Juveniles Arrested by Month for Part I Offenses, State of Hawaii, 1979	56
20 Age and Sex of Juveniles Arrested by Month for Part II Offenses, State of Hawaii 1979	57
21 Race of Juveniles Arrested by Month for Part I Offenses, State of Hawaii, 1979	58
22 Race of Juveniles Arrested by Month for Part II Offenses, State of Hawaii, 1979	59
23 Part I Arrests of Juveniles by County, 1979	60
24 Age and Sex of Juveniles Arrested by Offense, State of Hawaii, 1979	62
25 Race of Juveniles Arrested by Offense, State of Hawaii, 1979	64

INTRODUCTION

Operational Criteria

The development of the State Uniform Crime Reports (UCR) Program is a relatively new approach to the collection of UCR data. An important aspect of the transference of this collection responsibility from the FBI to a State agency is to ensure consistency and comparability in the data collected by the State programs. Following are the conditions set by the FBI under which a State program is developed and by which it must operate:

(1) The State program must conform to the national Uniform Crime Reports standards, definitions, and information required. This, of course, does not prohibit the State from collecting other statistical data beyond the national collection.

(2) The State agency must have a proven, effective, mandatory, statewide program and have instituted acceptable quality control procedures.

(3) Coverage within the State by a State agency must at least be equal to that attained by Uniform Crime Reports.

(4) The State agency must have adequate field staff assigned to assist local units in record practices and crime reporting procedures.

(5) The State agency must furnish to the FBI all of the detailed data regularly collected by the FBI in the form of duplicate returns, computer printouts, and/or magnetic tape.

(6) The State must have the proven capability (tested over a period of time) to supply all statistical data required to the FBI in time to meet national Uniform Crime Reports publication deadlines.

(7) The FBI will continue its internal procedures of verifying and reviewing individual agency reports for both completeness and quality.

(8) The FBI will continue to have direct contact with individual reporting units within the State where necessary in connection with crime reporting matters, but will coordinate such contacts with the State agency.

(9) Upon request, the FBI will continue its training programs within the State with respect to police records and crime reporting procedures. For mutual benefit these will be coordinated with the State agency.

(10) Should circumstances develop whereby the State agency cannot provide the data required by the national program, the FBI will reinstitute a direct collection of Uniform Crime Reports from police units within the State.

Background

UCRs are a long-standing source of information about law enforcement and crime.

The purpose of the Uniform Crime Reports component is:

to establish, at the state level, the responsibility to collect and report uniform crime data in accordance with standards developed jointly by the Federal Bureau of Investigation and the International Association of Chiefs of Police (IACP).

Information Requirements

The Uniform Crime Reports Program has been traditionally oriented toward law enforcement statistics. The basic data elements required by the FBI, when supplemented by additional state oriented items, permit a variety of interesting statistical analyses.

Three categories of statistical reporting are utilized:

- Crime Trends - Reported Offenses
- Arrest Patterns
- Offense Characteristics

Recent Developments

The Congress of the United States, in October, 1978, passed legislation mandating that arson be classified as a Part I, Crime Index Offense in the UCR Program. Arson data for 1979 are not available, but will be published in Crime in Hawaii, 1981.

The National UCR Program will modify its collection of data on the Age, Sex and Race of Persons Arrested effective January 1, 1980. All data concerning race will be condensed to reflect only White, Black, American Indian or Alaskan Native, and Asian or Pacific Islander. In addition, ethnic origin data i.e., Hispanic or not Hispanic, will be collected. New age breakdowns for persons arrested under the age of 18 will be instituted. The new categories will be used to show the number of persons arrested under ten years of age and those between the ages of 10 and 12.

The State of Hawaii UCR Program will continue to report the racial categories utilized since 1976 in all reports, in addition to the new Federal standards.

Arrest Patterns

Statistical reports derived from arrest information are presented with other UCR exhibits because they are primarily of interest to law enforcement agencies.

Offense Characteristics

UCR provides a vehicle for collecting information which describes criminal events in detail. Law enforcement and planning agencies have the predominant need for these data because of their relationship to crime prevention. Such data can be used to analyze crimes of violence according to weapon used, day of the week, victim relationship, victim age, offender age, and the police officer as a victim. Monetary losses resulting from crime against property can also be portrayed.

The monthly data collection forms encompass reported offenses, supplemental information about actual offenses and characteristics of arrested persons.

Hawaii UCR Program

In an effort to provide as complete a picture of crime in the State of Hawaii, the Hawaii Criminal Justice Statistical Analysis Center (SAC) presently has the responsibility of serving as the clearinghouse for Uniform Crime Reporting (UCR) data.

Uniform Crime Reports on personal and property crimes in Hawaii are compiled and analyzed by the SAC.

As crime and fear of crime are recognized by citizens of the State as a problem of highest concern, timely and accurate information is necessary to assist administrators and other public officials in assessing the problem.

SAC is able to provide information related to crime at the State and County levels with sufficient timeliness to alert all criminal justice agencies and the public long before national crime data are released.

Significant changes have been made to the UCRs for the State of Hawaii. Prior to SAC's involvement in the UCR Program, the four counties independently submitted reported offense and arrest statistics to the FBI on an optional basis.

UCRs maintained at SAC differ from data collected at the National level in that the unique racial breakdown for Hawaii is recognized and compiled. The FBI uses only six racial categories: White, Negro, Indian, Chinese, Japanese, and All Other. The Hawaii program has broken out the "All Other" category to include: Filipino, Samoan, Korean, Hawaiian/Part Hawaiian, and Others. Previously, the "All Other" category comprised almost 50 percent of all arrests.

Another significant change to the UCR Program has been initiated. Approximately 66 percent of all murder victims in Hawaii were classified in the "All Other" category. Effective January 1, 1978, SAC requested that all Police Departments break out racial characteristics of murder victims to conform with the arrest categories.

These changes, along with the functions of clearinghouse and data resource center have added much to the analyses of crime for Hawaii-specific problems.

It is with these purposes in mind that we submit to you the Fifth Annual "Crime in Hawaii: A Review of Uniform Crime Reports."

TYPES OF CRIME STATISTICS

Seven offenses were chosen in the UCR Program because of their seriousness and frequency of occurrence as indicators of crime in the United States - these are known as Index Crimes.

It must be kept in mind that all offenses reported herein are known offenses to the police. There has been no consideration taken of any unreported crimes. Because not all crimes come to the attention of the police, the International Association of Chiefs of Police (IACP) limited the reporting of offenses known to the following crime classifications because these are assumed to be the crimes which are most likely to be reported and which occur with sufficient frequency to provide an adequate basis for comparison. They are also serious crimes by nature and/or volume. The chosen offenses are:

1. Criminal Homicide
2. Forcible Rape
3. Robbery
4. Aggravated Assault
5. Burglary
6. Larceny-Theft
7. Motor Vehicle Theft

Essential to maintenance of uniform and consistent data is the establishment of a standard definition of the offenses to be used in the program. Each of the Part I Offenses has been defined specifically in UCR. The Crime Index Offenses are all of the Part I Offenses with the exception of 1b, manslaughter by negligence. Part II Offenses are all other offenses not listed as Part I.

HAWAII CRIME SUMMARY

Index Crimes

The seven most serious crimes (Index Crimes) reported in 1979 totaled 66,245 as compared with 63,934 Index Crimes reported in 1978. The reported Index Crime rates were 7,129.9 and 7,241.5 per 100,000 population for 1978 and 1979, respectively.

Largest Category of Index Crimes

Consistent with the trend across the nation, larceny-theft remained the largest category of the Index Crimes. A total of 40,534 were reported in 1979 or an increase of 3.9 percent over the previous year and constituted 61 percent of all Index Crimes.

Personal Crimes

Crimes against persons, or violent crimes totaled 2,647 in 1979, a 9.4 percent increase over the previous year of the four categories of crimes in this group. All four Index Crimes increased over the previous year. Murders were up 10 percent from 60 in 1978 to 66 in 1979; Rape offenses increased by 28 percent (231 to 296); Robberies were up by 8.5 percent (1,556 to 1,688) and Aggravated Assaults by 4.4 percent from 572 in 1978 to 597 in 1979.

Property Crimes

Crimes involving property and committed without the use of force totaled 63,598, or an increase of 3.4 percent over 1978. Of this total, larceny-theft accounted for 63.7 percent of all property crimes with burglary and motor vehicle theft accounting for 26.0 and 10.3 percent, respectively.

Residential burglaries accounted for 66.7 percent of all burglaries

reported with more than half or 56.3 percent committed during the day.

Value of Property Stolen

The total value of property reported stolen in Hawaii during 1979 was \$39,372,500. The police departments were successful in recovering 32.1 percent of the loss or \$12,638,500 as compared with a 27.3 percent recovery rate in 1978. Property loss was reported as a result of 66 murders, 1,688 robberies, 16,522 burglaries (breaking and entering), 6,542 motor vehicle thefts and 40,534 larceny-theft.

Arrests Reported for Index Crimes

A total of 10,115 arrests were made for Index Crimes in 1979, accounting for 31.5 percent of all arrests.

Total Arrests Reported

A total of 32,081 arrests for all non-traffic offenses were reported in 1979. Juvenile arrests accounted for 29.6 percent of all persons arrested for the year.

Narcotic Drug Arrests

A total of 1,812 arrests for drug violations were reported in 1979 as compared with 2,481 in 1978. Of this number 16 percent were persons under 18 years of age.

Gambling Arrests

A reported 1,294 arrests were made on charges of gambling in 1979. A total of 120 arrests or 9.3 percent were juveniles under 18 years of age. This compares with 9.9 percent for the same period in 1978.

Murder and Nonnegligent Manslaughter

Definition

Murder is defined in the Uniform Crime Reporting Program as the willful killing of another. The classification of this offense, as in all of the other Crime Index offenses, is based solely on police investigation as opposed to the determination of a court, medical examiner, coroner, jury, or other judicial body.

Deaths caused by negligence, suicide, accident, or justifiable homicide are not included in the count for this offense classification. Attempts to murder or assaults to murder are scored as aggravated assaults and not as murder.

Trend

Year	Number of Offenses	Rate Per 100,000 Population
1978	60	6.7
1979	66	7.2
Percent Change	10	7.5

Features

	Hawaii 1979	Hawaii 1978	U.S. 1978
Most Frequent Month	March, April	April, July, August, November	December
Most Frequent Weapon	Firearm	Firearm	Firearm
Most Frequent Victim:			
Age Group	20-24	20-24	20-24
Sex	Male	Male	Male
Race	White	White	White
Most Frequent Arrestee Characteristics:			
Age Group	25-29	25-29	18-22
Sex	Male	Male	Male
Race	White	White	Negro

**MURDER VICTIM CHARACTERISTICS
DISTRIBUTION OF VICTIMS BY RACE
1979**

Percentages may not total 100 due to rounding.

**MURDER
TYPE OF WEAPON USED
1979**

**MURDER VICTIM CHARACTERISTICS
DISTRIBUTION OF VICTIMS BY AGE
1979**

Percentages may not total 100 due to rounding.

**MURDER VICTIM CHARACTERISTICS
RELATIONSHIP OF VICTIMS TO OFFENDER
1979**

Percentages may not total 100 due to rounding.

Forcible Rape

Definition

Forcible rape, as defined under this Program, is the carnal knowledge of a female through the use of force or the threat of force. Assaults to commit forcible rape are also included; however, statutory rape (without force) is not counted in this category.

Trend

Year	Number of Offenses	Rate Per 100,000 Population
1978	231	25.8
1979	296	32.4
Percent Change	28.1	25.6

Features

	Hawaii 1979	Hawaii 1978	U.S. 1978
Most Frequent Month	December	October	August
Most Frequent Arrestee Characteristics:			
Age Group	25-29	25-29	18-22
Race	White	Other, White	*

*48 percent of persons arrested were white, 48 percent Negro.

Robbery

Definition

Robbery is the stealing or taking anything of value from the care, custody, or control of a person, in his presence, by force or by threat of force. Assault to commit robbery and attempts are included. This is a violent crime and frequently results in injury to the victim.

Trend

Year	Number of Offenses	Rate Per 100,000 Population
1978	1,556	173.5
1979	1,688	182.3
Percent Change	8.5	5.1

Features

	Hawaii 1979	Hawaii 1978	U.S. 1978
Most Frequent Month	July	December	December
Most Frequent Weapon	Strong Arm	Strong Arm	Firearm
Most Frequent Arrestee Characteristics:			
Age Group	25-29	25-29	16-20
Sex	Male	Male	Male
Race	Other	Other	Negro

Aggravated Assault

Definition

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

Trend

Year	Number of Offenses	Rate Per 100,000 Population
1978	572	63.8
1979	597	65.3
Percent Change	4.4	2.3

Features

	Hawaii 1979	Hawaii 1978	U.S. 1978
Most Frequent Month	August	January	August
Most Frequent Weapon	Other Dangerous Weapon	Other Dangerous Weapon	Blunt Objects, Hands, Fists, Feet
Most Frequent Arrestee Characteristics:			
Age Group	25-29	30-34	18-22
Sex	Male	Male	Male
Race	White	White	White

AGGRAVATED ASSAULT
TYPE OF WEAPON USED
1979

Percentages may not total to 100 due to rounding.

Burglary

Definition

The Uniform Crime Reporting Program defines burglary as the unlawful entry of a structure to commit a felony or theft. The use of force to gain entry is not required to classify the crime as a burglary. The offense of burglary in this Program is broken down into three subclassifications: forcible entry, unlawful entry where no force is used, and attempted forcible entry.

Trend

Year	Number of Offenses	Rate Per 100,000 Population
1978	17,369	1,937.0
1979	16,522	1,806.1
Percent Change	- 4.9	- 6.8

Features

	Hawaii 1979	Hawaii 1978	U.S. 1978
Most Frequent Month	March	March	August
Most Frequent Arrestee Characteristics:			
Age Group	13-14	13-14	15-19
Sex	Male	Male	Male
Race	Other	Other	White

**BURGLARY BY TYPE OF ENTRY
1979**

Larceny-Theft

Definition

Larceny-theft is the unlawful taking or stealing of property or articles without the use of force, violence, or fraud. It includes crimes such as shoplifting, pocket-picking, purse-snatching, thefts from motor vehicles, thefts of motor vehicle parts and accessories, bicycle thefts, etc. In the Uniform Crime Reporting Program this crime category does not include embezzlement, "con" games, forgery, and worthless checks. Motor vehicle theft, of course, is excluded from this category for crime reporting purposes inasmuch as it is a separate Crime Index Offense.

Trend

Year	Number of Offenses	Rate Per 100,000 Population
1978	39,027	4,352.3
1979	40,534	4,430.9
Percent Change	3.9	1.8

Features

	Hawaii 1979	Hawaii 1978	U.S. 1978
Most Frequent Month	March	August	August
Most Frequent Arrestee Characteristics:			
Age Group	13-14	13-14	15-19
Sex	Male	Male	Male
Race	White	White	White

VALUE OF PROPERTY STOLEN BY
LARCENY - THEFT CLASSIFICATION
1979

LARCENY - THEFT OFFENSES
1979

LARCENY ANALYSIS
1979

Motor Vehicle Theft

Definition

In Uniform Crime Reporting, motor vehicle theft is defined as the unlawful taking or stealing of a motor vehicle, including attempts. This definition excludes taking for temporary use by those persons having lawful access to the vehicle.

Trend

Year	Number of Offenses	Rate Per 100,000 Population
1978	5,119	570.9
1979	6,542	715.1
Percent Change	27.8	25.3

Features

	Hawaii 1979	Hawaii 1978	U.S. 1978
Most Frequent Month	March	December	August, October
Most Frequent Arrestee Characteristics:			
Age Group	15	16	15-19
Sex	Male	Male	Male
Race	Other	Other	White

**MOTOR VEHICLE THEFT BY
TYPE OF VEHICLE
1979**

Crime Clocks

During 1978
the approximate¹ number of
Crime Index Offenses
that came to the attention
of Hawaii Law Enforcement
Officials every 24 hours
were as follows:

- 4 Robberies
- 2 Aggravated Assaults
- 48 Burglaries
- 107 Larcenies
- 14 Motor Vehicle Thefts

During 1979
The approximate¹ number of
Crime Index Offenses
that came to the attention
of Hawaii Law Enforcement
Officials every 24 hours
were as follows:

- 5 Robberies
- 2 Aggravated Assaults
- 45 Burglaries
- 111 Larcenies
- 18 Motor Vehicle Thefts

NOTE: In 1978, one murder occurred approximately every 6 days;
one rape approximately every 2 days. In 1979, one murder
occurred approximately every 6 days; one rape approximately every day.

¹Figures will not add up to totals due to rounding.

Crime Clock 1978

one
CRIME INDEX OFFENSE
every 8 minutes
13 seconds

one
VIOLENT CRIME
every 3 hours
37 minutes

one
PROPERTY CRIME
every 8 minutes
33 seconds

one
MURDER
every 6 days
2 hours

one
RAPE
every 1 day
14 hours

one
ROBBERY
every 5 hours
38 minutes

one
AGGRAVATED ASSAULT
every 15 hours
19 minutes

one
BURGLARY
every 30 minutes
16 seconds

one
LARCENY-THEFT
every 13 minutes
28 seconds

one
MOTOR VEHICLE THEFT
every 1 hour
43 minutes

Crime Clock 1979

one
MURDER
every 5 days
13 hours

one
RAPE
every 1 day
6 hours

one
ROBBERY
every 5 hours
11 minutes

one
AGGRAVATED ASSAULT
every 14 hours
40 minutes

one
BURGLARY
every 31 minutes
49 seconds

one
LARCENY-THEFT
every 12 minutes
58 seconds

one
MOTOR VEHICLE THEFT
every 1 hour
20 minutes

one
VIOLENT CRIME
every 3 hours
19 minutes

one
PROPERTY CRIME
every 8 minutes
16 seconds

one
CRIME INDEX OFFENSE
every 7 minutes
56 seconds

Offense Statistics

**Table 1
Hawaii Crime Index
1979**

Index Offenses	Number of Offenses	Percent Change Over Previous Year	Rate Per 100,000 Population ¹	Percent Change Over Previous Year
Murder	66	10.0	7.2	7.5
Forcible Rape	296	28.1	32.4	25.6
Robbérý	1,688	8.5	184.5	6.3
Aggravated Assault	597	4.4	65.3	2.4
Burglary-Breaking & Entering	16,522	- 4.9	1,806.1	- 6.8
Larceny-Theft (except Motor Vehicle)	40,534	3.9	4,430.9	1.8
Motor Vehicle Theft	6,542	27.8	715.1	25.3
Personal Crimes	2,647	9.4	289.4	7.3
Property Crimes	63,598	3.4	6,952.1	1.3
TOTAL	66,245	3.6	7,241.5	1.6

¹Population figures from State of Hawaii, Department of Planning & Economic Development.

Table 2
Index of Crime United States and Hawaii
1978

Index Offenses	U.S. Total	Rate Per 100,000	% Change In Rate	Hawaii Total	Rate ¹ Per 100,000	% Change In Rate
Murder	19,560	9.0	2.3	60	6.7	- 6.9
Forcible Rape	67,130	30.8	5.8	231	25.8	1.2
Robbery	417,040	191.3	2.2	1,556	173.5	35.4
Aggravated Assault	558,100	255.9	6.0	572	63.8	- .3
Burglary-Breaking & Entering	3,104,500	1,423.7	.9	17,369	1,937.0	1.4
Larceny-Theft (except Motor Vehicle)	5,983,400	2,743.9	.5	39,027	4,352.3	11.1
Motor Vehicle Theft	991,600	454.7	1.6	5,119	570.9	16.7
TOTAL PERSONAL CRIMES	1,061,830	486.9	4.4	2,419	269.8	20.1
TOTAL PROPERTY CRIMES	10,079,500	4,622.4	.7	61,515	6,860.2	8.6
TOTAL CRIME INDEX	11,141,330	5,109.3	1.1	63,934	7,129.9	9.0

¹Population figures from State of Hawaii, Department of Planning & Economic Development.

Table 3
Crime Index Offenses Known to Police by County

1979	State Total	City & County Honolulu	Hawaii County	Maul County	Kauai County
Total Resident Population ¹	914,800	734,300	82,500	62,600	35,400
Percent Distribution	100	80.27	9.02	6.84	3.87
Total Index Offenses	66,245	52,926	4,619	6,228	2,472
Percent Distribution	100	79.9	7.0	9.4	3.7
Violent Crimes	2,647	2,196	171	179	101
Murder & Non-Negligent Manslaughter	66	48	11	5	2
Forcible Rape	296	223	33	27	13
Robbery	1,688	1,568	41	62	17
Aggravated Assault	597	357	86	85	69
Non-Violent Crimes	63,598	50,730	4,448	6,049	2,371
Burglary	16,522	12,803	1,338	1,714	667
Larceny-Theft	40,534	32,166	2,911	3,863	1,594
Motor Vehicle Theft	6,542	5,761	199	472	110

¹Provisional 1979 estimate.

Table 4
Crime Index Offenses Reported by Month
State of Hawaii, 1979

Month	Murder	Forcible Rape	Robbery	Aggravated Assault	Burglary	Larceny Theft	Motor Vehicle Theft
January	3	14	167	59	1,528	3,198	494
February	4	13	128	32	1,393	3,136	525
March	9	19	147	54	1,667	3,909	675
April	9	23	133	52	1,489	3,738	519
May	4	20	150	50	1,398	3,509	526
June	7	23	132	51	1,217	3,113	549
July	6	22	179	67	1,339	3,435	651
August	4	36	145	69	1,202	3,379	546
September	7	33	138	46	1,204	2,943	458
October	2	28	135	24	1,347	3,201	505
November	5	28	115	35	1,289	3,280	526
December	6	37	119	58	1,449	3,693	568
TOTAL	66	296	1,688	597	16,522	40,534	6,542

Table 5
Value of Property Stolen and Recovered by County
1979

	Value of Property Reported Stolen (\$1,000)	Value of Stolen Property Recovered (\$1,000)	Percent Recovered
STATE TOTAL	39,372.5	12,638.5	32.1
City and County of Honolulu	33,129.9	10,245.2	30.9
Hawaii County	1,567.5	553.0	35.3
Maul County	3,602.5	1,487.9	41.3
Kauai County	1,072.6	352.4	32.9

VALUE OF PROPERTY STOLEN AND RECOVERED
STATE OF HAWAII, 1979
(\$1,000)

Table 6
Value of Property Stolen and Recovered
State of Hawaii, 1979

Type of Property	Value of Property Stolen and Recovered ¹ (\$1,000)	
	Stolen	Recovered
(A) Currency, Notes, etc.	5,892.6	866.7
(B) Jewelry and Precious Metals	8,096.4	758.6
(C) Clothing and Furs	647.5	110.2
(D) Locally Stolen Motor Vehicles	14,469.1	9,999.0
(E) Office Equipment	243.0	21.6
(F) Televisions, Radios, Stereos, etc.	3,514.6	183.7
(G) Firearms	190.4	28.4
(H) Household Goods	323.7	14.9
(I) Consumable Goods	267.2	22.3
(J) Livestock	54.0	7.3
(K) Miscellaneous	5,674.1	625.8
TOTAL	39,372.5	12,638.5

¹Figures may not add to totals due to rounding.

- Table 7
Value of Property Stolen by Type of Offense
State of Hawaii, 1979

	Number of Offenses	Amount (\$1,000) ¹
Murder	66	
Forcible Rape	296	.5
Robbery	1,688	1,674.1
Highway	388	134.0
Commercial House	287	650.5
Service Station	36	16.5
Convenience Store	64	46.6
Residence	151	311.4
Bank	78	154.9
Miscellaneous	684	360.1
Burglary-Breaking & Entering	16,522	10,827.4
Residence: Night	4,383	3,335.8
Day	6,196	4,564.3
Unknown	436	183.5
Non-Residence: Night	2,668	1,647.5
Day	2,299	880.4
Unknown	540	215.8
Motor Vehicle Theft	6,542	14,019.1

¹Figures may not add to totals due to rounding.

Table 8
Value of Property Stolen — Larceny-Theft Analysis
State of Hawaii, 1979

	Number of Offenses	Amount (\$1,000)
Larceny-Theft (Except Motor Vehicle)	40,534	12,851.5
\$200 and over	11,472	11,228.3
\$50 to \$200	11,356	1,280.5
Under \$50	17,706	342.7
Nature of Larcenies	40,534	12,851.5
a. Pocket-Picking	301	85.9
b. Purse-Snatching	452	196.1
c. Shoplifting	5,193	504.8
d. From Motor Vehicles	9,694	3,966.8
e. Motor Vehicle Parts & Accessories	7,573	837.7
f. Bicycles	2,830	539.4
g. From Buildings (Except c and h)	6,666	3,551.6
h. From Coin Operated Machines	460	24.4
i. All Other	7,365	3,144.8

Table 9
Value of Property Stolen by County and Type of Offense
1979

	Honolulu		Hawaii		Maul		Kauai	
	No. of offenses	Amount (\$1,000)						
Murder	48	----	11	----	5	----	2	----
Rape	223	----	33	.02	27	.04	13	----
Robbery	1,568	1,609.8	41	30.5	62	16.4	17	17.4
Highway	335	116.2	19	4.8	29	3.7	5	9.4
Commercial House	275	641.5	3	.04	6	1.7	3	7.3
Service Station	34	15.6	1	----	1	.9	----	----
Convenience Store	49	40.5	4	.06	11	6.1	----	----
Residence	136	308.0	3	1.0	8	2.1	4	.2
Bank	73	151.4	3	2.0	2	1.5	----	----
Miscellaneous	666	336.6	8	22.6	5	.4	5	.5
Burglary-Breaking & Entering	12,803	8,962.2	1,338	508.7	1,714	970.7	667	385.7
Residence:								
Night	3,731	2,974.9	120	42.0	487	282.2	45	36.6
Day	5,214	4,069.6	328	129.0	528	321.6	126	44.1
Unknown	----	----	315	133.8	50	16.2	71	33.5
Non-Residence:								
Night	1,868	1,163.6	150	40.1	459	277.1	191	166.6
Day	1,990	754.1	68	19.6	169	68.8	72	37.9
Unknown	----	----	357	144.2	21	4.6	162	67.0
Larceny-Theft (Except Motor Vehicle Theft)	32,166	10,740.9	2,911	584.2	3,863	1,132.3	1,594	394.1
\$200 and over	9,057	9,445.8	705	469.7	1,248	982.1	462	330.7
\$50 to \$200	8,803	1,008.2	916	93.5	1,120	125.0	517	53.8
Under \$50	14,306	286.9	1,290	21.0	1,495	25.2	615	9.6
Motor Vehicle Theft	5,761	11,817.0	199	444.0	472	1,483.2	110	274.9
GRAND TOTAL		33,129.9		1,567.5		3,602.5		1,072.6

ARREST STATISTICS

Persons Arrested

The number of persons arrested for all violations except traffic in the reporting jurisdictions is compiled from monthly returns submitted by the contributing agencies. The age, sex and race of these persons is recorded and data are collected for juveniles as well as adults for the purpose of computing arrest trends and volume.

The Age, Sex, and Race of Persons Arrested form is used to collect data on the number of persons arrested and not the number of persons charged. The same person may be arrested several times during a month for similar or several different violations within a jurisdiction; each separate arrest is counted. It is also possible that a person is arrested on several charges at one time; however, in this instance only one arrest is scored.

Race of Persons arrested is broken out by both the national reporting format and the State of Hawaii format. Nationally utilized categories include only Caucasian, Negro, Indian, Chinese, Japanese and All Other. For the State of Hawaii, the "All Other" category is further broken down to include Filipino, Hawaiian/Part Hawaiian, Korean, Samoan and Other.

The following tables present data on persons arrested by age, sex and race for the State of Hawaii, 1979. County breakdowns for the same categories are available as a supplement to this Annual Report.

Table 10
Population and Arrests as a Percentage of Ethnic Stock
State of Hawaii, 1979

	Population		Arrests	
	Number	Percent	Number	Percent ¹
Caucasian	231,649	26.9	10,954	34.1
Negro	9,078	1.1	1,431	4.5
Indian (American)	-----	----	6	----
Chinese	35,939	4.2	678	2.1
Japanese	216,964	25.2	2,622	8.2
Filipino	83,862	9.7	3,721	11.6
Samoan	8,034	.9	1,280	4.0
Korean	9,633	1.1	434	1.4
Hawaiian/Part Hawaiian	170,001	18.7	4,542	14.2
Other	96,925	11.2	6,413	20.0
TOTAL	862,085	100.0	32,081	100.0

¹Percentages may not total 100 due to rounding.

**Table 11
Population and Arrests, Distribution by Age**

Age Categories	Hawaii Population ¹	Percent Distribution	Number Of Arrests	Percent Distribution
14 and under	232,826	27.0	3,579	11.2
15-19	81,624	9.5	9,045	28.2
20-24	83,783	9.7	7,487	23.3
25-29	73,681	8.5	4,305	13.4
30-34	58,858	6.8	2,464	7.7
35-39	51,038	5.9	1,605	5.0
40-44	50,596	5.9	1,031	3.2
45-49	52,692	6.1	805	2.5
50-54	48,795	5.7	650	2.0
55-59	39,515	4.6	419	1.3
60-64	31,407	3.6	248	.8
65 +	57,270	6.6	443	1.4

Table 12
Age and Sex of Adults Arrested by Month for Part I Offenses
State of Hawaii, 1979

MONTH	SEX	AGE						
		18	19	20	21	22	23	24
January	M	42	33	32	26	28	20	29
	F	10	8	10	6	3	11	12
February	M	46	27	26	18	22	20	10
	F	7	4	9	8	9	10	10
March	M	50	27	42	30	27	20	15
	F	12	6	5	4	8	8	13
April	M	36	33	35	26	15	23	13
	F	6	5	6	4	6	10	4
May	M	47	41	25	23	13	25	17
	F	10	8	8	7	13	8	5
June	M	33	38	25	24	14	16	16
	F	11	1	4	5	4	8	7
July	M	54	36	34	21	31	14	15
	F	15	11	6	5	9	1	4
August	M	38	21	24	21	15	26	15
	F	9	8	6	11	5	5	5
September	M	37	22	32	21	24	21	12
	F	7	6	5	6	7	6	2
October	M	58	36	23	19	13	17	15
	F	12	8	6	7	6	5	3
November	M	40	30	21	22	12	22	16
	F	14	11	5	4	7	8	5
December	M	38	42	18	37	22	17	19
	F	16	10	13	9	8	7	13
TOTAL	M	519	386	337	288	236	241	192
	F	129	86	83	76	85	87	83

Table 12
Age and Sex of Adults Arrested by Month for Part I Offenses
State of Hawaii, 1979

AGE									
25-29	30-34	35-39	40-44	45-49	50-54	55-59	60-64	65 & Over	Total 18 & Over
49	31	10	17	5	2	2	2	4	332
29	9	2	1	5	0	4	1	3	114
56	21	8	4	1	1	4	2	4	270
27	15	3	4	2	4	3	5	2	122
75	35	15	13	5	5	5	0	3	367
32	8	8	1	3	4	1	3	2	118
50	27	19	5	3	5	5	5	5	305
20	10	6	2	3	2	3	0	2	89
60	27	12	9	9	9	11	6	8	342
24	13	11	3	7	1	4	4	0	126
51	18	13	6	6	7	5	3	9	284
22	7	4	3	4	6	2	0	2	90
44	25	10	9	11	5	2	2	2	315
23	4	4	2	5	2	1	0	1	93
44	33	21	7	8	6	1	7	6	293
21	9	6	4	7	4	2	3	2	107
41	30	13	7	3	7	5	2	5	282
24	14	8	3	6	2	1	0	2	99
55	23	21	11	5	5	0	3	5	309
19	10	6	5	5	2	1	2	4	101
56	17	12	9	4	3	5	4	10	283
21	13	10	3	5	5	4	2	3	120
55	32	14	12	4	5	6	0	3	324
19	13	6	7	5	4	4	2	3	139
636	319	168	109	64	60	51	36	64	3,706
281	125	74	38	57	36	30	22	26	1,318

Table 13
Age and Sex of Adults Arrested by Month for Part II Offenses
State of Hawaii, 1979

MONTH	SEX	AGE						
		18	19	20	21	22	23	24
January	M	77	129	111	119	93	97	68
	F	14	7	18	18	25	19	4
February	M	73	87	94	89	84	70	59
	F	14	9	13	25	39	33	25
March	M	61	91	79	96	63	70	60
	F	15	11	15	33	18	16	9
April	M	51	72	68	83	65	75	63
	F	6	7	5	21	19	17	14
May	M	70	93	89	96	82	65	54
	F	8	15	14	19	20	16	26
June	M	43	101	85	94	73	95	51
	F	9	10	24	20	17	15	11
July	M	57	78	83	87	84	65	59
	F	17	9	14	11	14	18	15
August	M	64	110	112	99	105	82	89
	F	26	23	13	32	19	14	11
September	M	45	76	83	81	91	75	50
	F	11	10	27	15	22	13	15
October	M	49	77	89	96	77	70	58
	F	10	24	11	17	17	13	13
November	M	39	70	88	65	79	60	60
	F	11	7	17	16	21	26	18
December	M	45	60	75	72	72	59	59
	F	3	13	17	8	21	15	14
TOTAL	M	674	1,044	1,056	1,077	968	883	730
	F	144	145	188	235	252	215	175

Table 13
Age and Sex of Adults Arrests by Month for Part II Offenses
State of Hawaii, 1979

AGE									
25-29	30-34	35-39	40-44	45-49	50-54	55-59	60-64	65 & Over	Total * 18 & Over
245	168	117	65	57	42	16	12	41	1,457
50	30	8	6	1	7	2	0	1	210
282	182	101	86	65	61	30	21	28	1,412
62	30	15	13	7	4	0	1	1	291
234	155	127	89	64	64	34	12	53	1,352
61	24	15	14	11	5	1	1	0	249
224	154	113	62	67	49	34	24	44	1,248
42	18	12	5	5	6	3	1	2	183
266	138	97	80	40	38	19	20	27	1,274
37	24	12	14	7	4	3	4	2	225
219	115	76	66	42	39	29	14	19	1,161
27	18	12	6	10	5	3	0	3	190
200	138	99	49	33	25	21	15	21	1,114
42	26	7	7	4	0	2	1	0	187
236	161	83	42	48	35	52	5	21	1,344
68	23	17	16	5	5	1	0	0	273
218	133	95	51	45	39	16	14	18	1,130
56	19	14	15	8	7	3	0	2	237
218	123	109	63	44	30	15	17	12	1,147
52	21	18	11	7	5	5	0	1	225
229	133	94	47	56	44	18	7	19	1,108
41	26	13	13	5	3	5	1	3	226
233	141	92	55	45	33	24	16	34	1,115
46	20	17	9	8	4	2	4	1	202
2,804	1,741	1,203	755	606	499	308	177	337	14,862
584	279	160	129	78	55	30	13	16	2,698

* Figures may not add to total arrests by race due to the arrest of one Black female, age-unknown.

Table 14
Race of Adults Arrested by Month for Part I Offenses
State of Hawaii, 1979

MONTH	Caucasian	Negro	In- dian	Chinese	Japanese	Filipino	Hawaiian	Korean	Samoaan	Other
Jan.	175	32	0	20	27	35	85	9	28	35
Feb.	141	27	0	16	31	36	72	7	25	37
March	209	19	2	15	33	47	84	10	34	32
April	154	11	0	17	30	31	95	9	13	34
May	197	22	0	16	36	49	74	3	31	40
June	139	12	0	9	37	41	74	6	21	35
July	172	11	0	9	31	42	82	8	19	34
Aug.	164	29	1	14	22	49	63	6	22	30
Sept.	166	20	0	5	27	39	66	2	22	34
Oct.	151	21	0	12	24	30	98	9	23	42
Nov.	159	5	0	19	26	40	87	6	23	38
Dec.	178	22	0	15	26	34	96	8	29	55
TOTAL	2,005	231	3	167	350	473	976	83	290	446

Table 15
Race of Adults Arrested by Month for Part II Offenses
State of Hawaii, 1979

MONTH	Caucasian	Negro	In- dian	Chinese	Japanese	Filipino	Hawaiian	Korean	Samoan	Other
Jan.	690	114	0	38	116	256	253	29	40	131
Feb.	659	83	0	67	183	254	252	44	51	110
March	598	96	0	48	207	240	215	20	45	132
April	570	74	2	42	140	238	205	22	42	96
May	655	103	0	41	125	184	195	25	53	118
June	587	89	0	32	118	177	187	19	40	102
July	543	93	0	20	116	206	174	11	52	86
Aug.	678	113	1	52	174	168	209	32	53	137
Sept.	600	80	0	10	145	152	178	20	62	120
Oct.	568	100	0	35	159	126	197	23	50	114
Nov.	546	89	0	20	165	158	218	16	34	88
Dec.	542	87	0	26	128	192	199	11	42	90
TOTAL	7,236	1,121	3	431	1,776	2,351	2,482	272	564	1,324

Table 16
Part I Arrests of Adults by County

		Hawaii State Total	City & County Honolulu	County of Hawaii	County of Maui	County of Kauai
Murder	1978	63	48	5	7	3
	1979	66	55	7	3	1
Forcible Rape	1978	93	79	3	10	1
	1979	93	68	6	9	10
Robbery	1978	415	394	12	5	4
	1979	404	370	10	21	3
Aggravated Assault	1978	201	131	24	25	21
	1979	226	170	18	19	19
Burglary-Breaking & Entering	1978	932	725	93	93	21
	1979	762	515	123	88	36
Larceny-Theft (Except Motor Vehicle Theft)	1978	3,097	2,682	187	159	69
	1979	3,014	2,533	196	200	85
Motor Vehicle Theft	1978	402	321	38	37	6
	1979	442	385	23	23	11
TOTAL	1978	5,203	4,380	362	336	125
	1979	5,007	4,096	383	363	165

ADULT ARRESTS AS A PERCENTAGE OF
TOTAL PART I ARRESTS

Table 17
Age and Sex of Adults Arrested by Offense
State of Hawaii, 1979

	S E X	AGE						
		18	19	20	21	22	23	24
Murder	M	3	2	6	5	7	1	4
	F	1	0	0	0	1	1	1
Manslaughter	M	0	2	1	1	3	0	1
	F	0	0	0	0	1	0	0
Rape	M	7	2	6	10	9	13	7
	F	0	0	1	1	0	0	0
Robbery	M	46	47	30	26	31	29	32
	F	5	2	0	1	3	1	5
Aggravated Assault	M	15	8	16	13	7	15	11
	F	0	1	4	1	3	1	4
Burglary	M	121	80	64	73	47	42	39
	F	7	2	5	0	11	10	4
Larceny-Theft	M	227	189	163	111	107	112	78
	F	106	72	71	73	64	73	67
Motor Vehicle Theft	M	100	56	51	49	25	29	20
	F	10	9	2	0	2	1	2
Other Assaults	M	47	73	61	59	61	52	29
	F	5	5	6	7	9	5	6
Arson	M	0	1	1	3	1	0	0
	F	0	0	0	1	0	0	0
Forgery and Counterfeiting	M	1	3	8	4	5	14	3
	F	1	0	5	13	8	2	1
Fraud	M	10	9	18	14	18	12	15
	F	2	5	7	8	0	4	5
Embezzlement	M	0	0	0	1	1	0	1
	F	0	0	0	0	0	0	0
Stolen Property	M	4	5	10	2	5	4	8
	F	1	0	0	0	0	0	0

**Table 17
Age and Sex of Adults Arrested by Offense
State of Hawaii, 1979**

AGE									
25-29	30-34	35-39	40-44	45-49	50-54	55-59	60-64	65 & Over	Total 18 & Over
15	9	3	1	1	1	0	0	0	58
0	0	0	2	2	0	0	0	0	8
1	2	1	2	0	1	0	0	0	15
0	0	1	0	0	0	0	0	0	2
16	6	5	5	0	1	3	0	1	91
0	0	0	0	0	0	0	0	0	2
75	24	10	6	1	2	0	0	0	359
16	9	3	0	0	0	0	0	0	45
36	26	24	14	7	4	3	2	3	204
5	2	0	1	0	0	0	0	0	22
117	54	24	13	5	4	2	0	0	685
29	3	0	1	1	1	1	1	1	77
340	178	92	65	49	46	41	32	60	1,890
225	109	66	34	54	35	29	21	25	1,124
36	20	9	3	1	2	1	2	0	404
6	2	4	0	0	0	0	0	0	38
150	90	41	23	17	3	6	4	7	723
17	14	10	4	5	2	2	0	0	97
1	1	4	0	0	0	1	0	0	13
1	0	0	1	0	0	0	0	0	3
10	18	6	5	0	0	1	0	1	79
18	0	1	0	1	0	1	0	0	51
50	51	27	15	7	10	8	2	1	267
25	5	8	4	3	1	1	0	1	79
1	2	0	0	0	0	0	0	0	6
1	0	0	1	0	0	0	0	0	2
14	4	9	3	0	1	0	0	0	69
0	0	1	0	0	0	0	0	0	2

**Table 17 (cont.)
Age and Sex of Adults Arrested by Offense
State of Hawaii, 1979**

	S E X	AGE						
		18	19	20	21	22	23	24
Vandalism	M	30	24	18	21	18	13	13
	F	0	0	3	1	1	4	2
Weapons	M	25	30	43	40	41	36	29
	F	0	1	1	4	2	1	2
Prostitution	M	10	13	5	0	5	6	9
	F	28	25	50	43	63	35	34
Sex Offenses	M	2	2	6	3	7	2	3
	F	0	0	0	0	0	0	0
Drug Abuse Violation	M	98	99	100	88	103	83	64
	F	18	17	17	18	15	23	11
Gambling	M	16	10	7	26	12	24	12
	F	0	2	0	2	0	3	0
Offenses Against Family and Children	M	2	1	1	0	0	0	2
	F	0	0	0	0	0	0	0
Driving Under the Influence	M	34	83	87	107	82	97	77
	F	6	5	2	6	8	6	4
Liquor Laws	M	27	22	20	21	22	15	14
	F	2	4	2	0	1	1	0
Disorderly Conduct	M	46	63	58	50	49	37	40
	F	13	9	9	9	9	6	8
Vagrancy	M	0	0	0	0	0	0	0
	F	0	0	0	0	0	0	0
All Other Offenses (Ex- cept Traffic)*	M	316	598	607	633	531	482	408
	F	68	70	86	123	134	123	102
Suspicion	M	6	8	6	5	7	6	3
	F	0	2	0	0	2	2	0
TOTAL	M	1,193	1,430	1,393	1,365	1,204	1,124	922
	F	273	231	271	311	337	302	258

Table 17 (cont.)
Age and Sex of Adults Arrested by Offense
State of Hawaii, 1979

AGE									
25-29	30-34	35-39	40-44	45-49	50-54	55-59	60-64	65 & Over	Total 18 & Over
59	25	7	7	1	4	0	2	0	242
11	2	4	1	0	0	0	1	0	30
117	71	54	24	17	11	5	1	8	552
6	2	0	0	0	0	0	0	0	19
3	4	2	1	1	3	3	0	0	65
69	15	1	2	0	0	0	1	0	366
17	11	8	3	0	1	3	3	3	74
0	0	0	0	0	0	0	0	0	0
301	161	81	43	31	13	10	3	5	1,283
59	33	9	11	3	4	2	0	0	240
129	130	147	100	103	113	89	32	134	1,089
5	10	18	9	8	7	6	6	9	85
1	1	0	0	0	0	0	0	0	8
0	0	0	0	0	0	0	0	0	0
368	322	264	221	175	163	92	68	41	2,281
30	26	16	19	13	12	7	0	1	161
44	20	12	11	9	8	1	2	1	249
1	5	2	0	0	0	0	0	0	18
131	74	38	23	16	16	4	14	5	664
43	19	15	10	4	6	3	2	0	165
0	0	0	0	0	0	0	0	0	0
0	0	0	0	0	0	0	0	0	0
1,386	737	496	269	223	144	81	44	127	7,082
295	144	72	65	40	23	8	3	5	1,361
22	19	7	7	6	4	4	2	4	116
3	4	3	2	1	0	0	0	0	19
3,440	2,060	1,371	864	670	559	359	213	401	18,568
865	404	234	167	135	91	60	35	42	4,016

*Figures may not add to total arrests by race due to the arrest of one Black female, age-unknown.

Table 18
Race of Adults Arrested by Offense
State of Hawaii 1979

	Caucasian	Negro	In- dian	Chinese	Japanese	Filipino	Hawaiian	Korean	Samoaan	Other
Murder	24	3	0	0	5	8	9	2	6	9
Manslaughter	3	0	0	0	2	3	3	0	2	4
Rape	32	12	0	1	3	13	14	2	8	8
Robbery	138	20	0	16	27	31	87	1	54	36
Aggravated Assault	79	17	1	2	7	28	34	6	27	25
Burglary	310	46	2	14	45	44	205	9	20	67
Larceny-Theft	1,279	120	0	125	236	316	478	58	153	249
Motor Vehicle Theft	140	13	0	15	25	30	146	5	20	48
Other Assault	277	36	1	23	40	65	208	16	65	89
Arson	5	1	0	0	2	0	7	0	0	1
Forgery & Counterfeiting	63	16	0	0	2	18	22	0	3	6
Fraud	220	33	0	3	18	16	38	7	1	10
Embezzlement	3	0	0	0	1	3	1	0	0	0
Stolen Property	23	9	0	3	7	5	12	2	7	3
Vandalism	110	5	0	8	22	20	53	5	17	32
Weapons	216	40	0	11	54	85	94	6	17	48
Prostitution	210	89	0	9	8	17	48	6	9	35
Sex Offenses	26	6	0	2	5	10	12	2	2	9
Drug Abuse	783	117	1	30	150	88	212	11	21	110

**Table 18 (cont.)
Race of Adults Arrested by Offense
State of Hawaii, 1979**

	Caucasian	Negro	In- dian	Chinese	Japanese	Filipino	Hawaiian	Korean	Samoaan	Other
Gambling	87	5	0	68	269	566	74	24	16	65
Offenses Against Family & Children	1	0	0	0	2	1	2	0	0	2
Driving Under the Influence	1,064	48	0	58	554	162	283	72	54	147
Liquor Laws	126	17	0	3	16	27	42	1	16	19
Disorderly Conduct	323	44	1	18	61	77	156	22	40	87
Vagrancy	0	0	0	0	0	0	0	0	0	0
All Other Offenses (Ex- cept Traffic)	3,642	651	0	195	554	1,161	1,191	97	296	656
Suspicion	57	4	0	0	11	30	27	1	0	5
TOTAL	9,241	1,352	6	598	2,126	2,824	3,458	355	854	1,770

Table 19
Age and Sex of Juveniles Arrested by Month for Part I Offenses
State of Hawaii, 1979

MONTH	SEX	AGE						Total Under 18
		10 and Under	11-12	13-14	15	16	17	
January	M	8	26	72	75	74	69	324
	F	5	11	34	25	15	10	100
February	M	8	34	118	74	61	44	339
	F	2	5	40	19	17	15	98
March	M	27	51	123	81	61	69	412
	F	6	11	34	30	12	16	109
April	M	7	22	85	71	69	80	334
	F	4	10	36	15	20	17	102
May	M	13	33	92	87	87	90	402
	F	4	10	27	23	15	10	89
June	M	18	20	72	54	66	63	293
	F	2	14	25	13	23	13	90
July	M	18	28	84	84	50	56	320
	F	5	10	35	15	16	14	95
August	M	27	25	83	80	62	44	321
	F	4	6	41	20	21	15	107
September	M	13	31	69	36	55	40	244
	F	7	3	20	8	15	11	64
October	M	19	28	90	56	47	37	277
	F	1	19	40	29	16	8	113
November	M	25	30	52	54	56	44	261
	F	5	8	46	23	36	18	136
December	M	15	36	93	78	58	41	321
	F	0	17	55	32	35	20	159
TOTAL	M	198	364	1,033	830	746	677	3,848
	F	45	124	433	252	241	167	1,262

Table 20
Age and Sex of Juveniles Arrested by Month for Part II Offenses
State of Hawaii, 1979

MONTH	SEX	AGE						Total Under 18
		10 and Under	11-12	13-14	15	16	17	
January	M	6	10	62	58	83	59	278
	F	0	4	36	40	41	11	132
February	M	5	15	49	54	63	63	249
	F	0	0	32	27	22	17	98
March	M	5	17	75	67	66	84	314
	F	3	4	44	56	40	10	157
April	M	3	11	79	56	55	63	267
	F	1	3	37	52	27	19	139
May	M	8	23	118	63	75	79	366
	F	2	7	50	54	30	20	163
June	M	5	7	45	51	70	69	247
	F	2	1	25	23	26	18	95
July	M	3	15	25	35	49	52	179
	F	5	8	29	19	21	10	92
August	M	14	12	47	46	40	71	230
	F	2	1	21	24	18	19	85
September	M	4	13	43	38	44	67	209
	F	1	3	45	32	27	15	123
October	M	12	11	55	47	69	49	243
	F	3	7	56	23	26	11	126
November	M	6	5	28	50	49	49	187
	F	1	5	24	29	24	19	102
December	M	4	11	37	45	50	54	201
	F	0	4	28	37	21	15	105
TOTAL	M	75	150	663	610	713	759	2,970
	F	20	47	427	416	323	184	1,417

Table 21
Race of Juveniles Arrested by Month for Part I Offenses
State of Hawaii, 1979

MONTH	Caucasian	Negro	In- dian	Chinese	Japanese	Filipino	Hawaiian	Korean	Samoan	Other
Jan.	70	2	0	3	21	41	49	8	16	214
Feb.	67	4	0	8	28	43	33	1	14	239
March	80	5	0	5	35	59	41	5	21	270
April	62	1	0	6	30	62	44	8	22	201
May	77	3	0	4	34	51	54	3	26	239
June	63	5	0	3	17	40	75	5	17	158
July	73	3	0	3	19	34	66	11	15	191
Aug.	68	6	0	7	33	40	43	3	8	220
Sept.	41	0	0	5	22	43	36	6	14	141
Oct.	49	0	0	8	25	46	46	8	19	189
Nov.	56	5	0	2	26	44	53	0	19	192
Dec.	69	2	0	2	24	68	42	1	37	235
TOTAL	775	36	0	56	314	571	582	59	228	2,489

Table 22
Race of Juveniles Arrested by Month for Part II Offenses
State of Hawaii, 1979

MONTH	Caucasian	Negro	In- dian	Chinese	Japanese	Filipino	Hawaiian	Korean	Samoan	Other
Jan.	94	2	0	1	11	41	46	4	11	200
Feb.	87	3	0	2	13	23	41	2	7	169
March	101	4	0	2	37	39	39	2	10	237
April	82	4	0	2	16	21	52	2	22	205
May	93	3	0	0	25	44	76	0	33	255
June	71	5	0	1	13	20	29	2	21	180
July	78	0	0	4	9	18	39	1	8	114
Aug.	74	6	0	0	10	23	33	2	25	142
Sept.	61	3	0	2	10	29	37	0	15	175
Oct.	69	8	0	2	17	27	45	4	25	172
Nov.	65	2	0	7	13	16	29	0	8	149
Dec.	63	3	0	1	8	25	36	1	13	156
TOTAL	938	43	0	24	182	326	502	20	198	2,154

Table 23
Part I Arrests of Juveniles by County

		Hawaii State Total	City & County Honolulu	County of Hawaii	County of Maul	County of Kauai
Murder	1978	3	3	----	----	----
	1979	6	6	----	----	----
Forcible Rape	1978	25	15	3	5	2
	1979	44	34	4	4	2
Robbery	1978	250	237	9	3	1
	1979	436	412	22	2	----
Aggravated Assault	1978	32	27	3	----	2
	1979	62	48	8	2	4
Burglary-Breaking & Entering	1978	1,214	903	141	123	47
	1979	1,936	1,324	312	192	108
Larceny-Theft (Except) Motor Vehicle Theft)	1978	3,207	2,760	240	111	96
	1979	6,408	5,432	424	276	276
Motor Vehicle Theft	1978	520	383	48	69	20
	1979	1,324	1,046	114	94	70
TOTAL	1978	5,251	4,328	444	311	168
	1979	10,216	8,302	884	570	460

JUVENILE ARRESTS AS A PERCENTAGE
OF TOTAL PART I ARRESTS

Table 24
Age and Sex of Juveniles Arrested by Offense
State of Hawaii, 1979

	S E X	AGE						Total Under 18
		10 and Under	11-12	13-14	15	16	17	
Murder	M	0	0	0	1	0	2	3
	F	0	0	0	0	0	0	0
Manslaughter	M	0	0	0	0	0	1	1
	F	0	0	1	0	0	0	1
Rape	M	0	0	5	6	7	4	22
	F	0	0	0	0	0	0	0
Robbery	M	1	4	60	29	47	55	196
	F	0	0	13	2	5	2	22
Aggravated Assault	M	1	1	1	8	8	10	29
	F	0	0	1	0	0	1	2
Burglary	M	33	63	245	193	200	151	885
	F	4	5	24	25	19	6	83
Larceny-Theft	M	161	270	586	439	357	326	2,139
	F	41	114	361	202	203	144	1,065
Motor Vehicle Theft	M	2	26	136	154	127	128	573
	F	0	5	33	23	14	14	89
Other Assaults	M	10	16	112	67	108	130	443
	F	0	3	29	29	18	11	90
Arson	M	2	5	4	6	5	0	22
	F	1	0	3	1	0	0	5
Forgery and Counterfeiting	M	0	1	2	1	3	2	9
	F	0	0	1	2	1	1	5
Fraud	M	0	1	2	4	4	13	24
	F	0	0	2	3	3	4	12
Embezzlement	M	0	0	0	0	0	0	0
	F	0	0	0	0	0	0	0
Stolen Property	M	0	0	2	4	1	7	14
	F	0	0	0	0	0	0	0
Vandalism	M	11	19	58	59	70	67	284
	F	0	0	15	10	7	2	34

**Table 24 (cont.)
Age and Sex of Juveniles Arrested by Offense
State of Hawaii, 1979**

	S E X	AGE						Total Under 18
		10 and Under	11-12	13-14	15	16	17	
Weapons	M	0	0	2	12	27	19	60
	F	0	0	0	0	3	0	3
Prostitution	M	0	0	1	4	5	6	16
	F	0	0	0	0	2	6	8
Sex Offense	M	0	3	5	6	4	2	20
	F	0	0	0	0	0	0	0
Drug Abuse Violations	M	1	9	40	43	70	68	231
	F	0	2	18	12	11	15	58
Gambling	M	0	4	42	26	27	19	118
	F	0	0	0	1	0	1	2
Offenses Against Family and Children	M	1	0	1	3	1	3	9
	F	1	0	2	2	4	1	10
Driving Under the Influence	M	1	0	0	1	10	28	40
	F	0	0	0	0	2	3	5
Liquor Laws	M	0	0	7	14	26	37	84
	F	0	0	2	1	5	5	13
Disorderly Conduct	M	0	4	5	11	19	20	59
	F	0	2	3	4	2	6	17
Vagrancy	M	0	0	0	0	1	0	1
	F	0	0	0	0	0	0	0
All Other Offenses (Ex- cept Traffic)	M	28	48	205	205	226	245	957
	F	16	18	90	111	86	56	377
Suspicion	M	0	0	1	1	0	1	3
	F	0	0	0	0	0	0	0
Curfew and Loitering Law Violations	M	4	5	25	31	21	27	113
	F	1	3	13	10	2	4	33
Run-Aways	M	17	35	149	112	85	65	463
	F	1	19	249	230	177	69	745
TOTAL	M	273	514	1,696	1,440	1,459	1,436	6,818
	F	85	171	860	668	564	351	2,679

Table 25
Race of Juveniles Arrested by Offense
State of Hawaii, 1979

	Caucasian	Negro	In- dian	Chinese	Japanese	Filipino	Hawallan	Korean	Samoan	Other
Murder	0	0	0	0	1	1	0	0	0	1
Manslaughter	0	0	0	0	0	0	0	0	1	1
Rape	1	0	0	0	0	2	7	0	2	10
Robbery	17	0	0	1	4	13	21	0	19	143
Aggravated Assault	5	0	0	0	0	6	2	1	4	13
Burglary	176	8	0	3	32	58	162	23	29	477
Larceny-Theft	519	24	0	50	250	427	302	34	148	1,450
Motor Vehicle Theft	57	4	0	2	27	64	88	1	25	394
Other Assault	63	5	0	2	28	57	48	0	54	276
Arson	4	0	0	0	0	3	6	0	0	14
Forgery & Counterfeiting	4	3	0	0	0	0	5	0	0	2
Fraud	13	0	0	0	1	1	4	0	4	13
Embezzlement	0	0	0	0	0	0	0	0	0	0
Stolen Property	2	1	0	0	1	3	5	0	0	2
Vandalism	82	1	0	4	15	31	42	2	10	131
Weapons	18	0	0	0	5	5	5	2	1	27
Prostitution	4	0	0	0	0	1	0	0	0	19
Sex Offenses	6	0	0	0	1	0	2	0	1	10
Drug Abuse	93	0	0	1	23	20	40	1	2	109

**Table 25 (cont.)
Race of Juveniles Arrested by Offense
State of Hawaii, 1979**

	Caucasian	Negro	In- dian	Chinese	Japanese	Filipino	Hawaiian	Korean	Samoan	Other
Gambling	10	0	0	0	5	10	13	0	11	71
Offenses Against Family & Children	8	0	0	0	0	1	7	0	0	3
Driving Under the Influence	14	1	0	1	4	3	7	1	1	13
Liquor Laws	24	0	0	2	7	10	10	0	5	39
Disorderly Conduct	17	3	0	1	1	2	13	0	7	32
Vagrancy	1	0	0	0	0	0	0	0	0	0
All Other Offenses (Ex- cept Traffic)	292	12	0	7	55	98	124	8	53	680
Suspicion	0	0	0	0	1	0	0	0	0	2
Curfew & Loitering Law Violations	22	3	0	0	4	15	45	1	8	48
Run-Aways	261	14	0	6	31	66	126	5	36	663
TOTAL	1,713	79	0	80	496	897	1,084	79	426	4,643

UNIFORM CRIME REPORTING DEFINITIONS

Part II Offenses

1. Other Assaults

All assaults other than aggravated are included in this category.

2. Arson

Included are all arrests relating to arson or attempted arson. If personal injury results from the arson, the situation would be classified as aggravated assault. In the event a death results from arson, the incident would be classified as a murder.

The United States Congress, in October, 1978, passed legislation mandating that arson be classified as a Part I, Crime Index Offense in the UCR Program. Arson as a Part I offense will be reflected in the 1981 Crime in Hawaii publication.

3. Forgery and Counterfeiting

Included in this classification are all offenses dealing with or attempting to deal with the making, altering, or possessing, with intent to defraud, anything false in the semblance of that which is true.

4. Fraud

Fraudulent conversion and obtaining money or property by false pretenses; includes bad checks, confidence games, etc., except forgeries and counterfeiting.

5. Embezzlement

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

6. Stolen Property: Buying, Receiving, Possessing

Included in this category are all offenses of buying, receiving, and possessing stolen property, as well as all attempts to commit any of these offenses.

7. Vandalism

Vandalism consists of the willful or malicious destruction, injury, disfigurement, or defacement of any pub-

lic or private property, real or personal, without consent of the owner or person having custody or control, by cutting, tearing, breaking, marking, painting, drawing, covering with filth, or any other such means as may be specified by local law.

This offense covers a wide range of malicious behaviour directed at property such as: cutting auto tires, drawing obscene pictures on public restroom walls, smashing windows, destroying school records, tipping over gravestones, defacing library books, etc.

All arrests including attempts are scored as vandalism.

8. Weapons: Carrying, Possessing, Etc.

This class deals with weapon offenses, regulatory in nature, such as: manufacture, sale, or possession of deadly weapons; carrying deadly weapons, concealed or openly; using, manufacturing, etc., silencers; furnishing deadly weapons to minors; aliens possessing deadly weapons.

All attempts to commit any of the above.

9. Prostitution and Commercialized Vice

Include in this class the sex offenses of a commercialized nature, such as: prostitution; keeping bawdy house, disorderly house, or house of ill fame; pandering, procuring, transporting, or detaining women for immoral purposes, etc.

All attempts to commit any of the above.

10. Sex Offenses

(Except forcible rape and prostitution and commercialized vice)

Included are offenses against chastity, common decency, morals, etc.; adultery and fornication; buggery; incest; indecent exposure; indecent liberties; intercourse with an insane, epileptic, or venereally diseased person; seduction; sodomy or crime against nature; statutory rape (no force).

All attempts to commit any of the above.

11. Narcotic Drug Laws

Narcotic drug law arrests are made on the basis of the narcotics used. The following are subdivisions of narcotic drugs law arrests:

Included are all arrests for violations of State and local laws, specifically those relating to the unlawful possession, sale, use, growing, manufacturing, and making of narcotic drugs.

(1) opium or cocaine and their derivatives (morphine, heroin, codeine)

(2) marijuana

(3) synthetic narcotics - manufactured narcotics which can cause true drug addiction (demerol, methadones)

(4) dangerous nonnarcotic drugs (barbiturates, benzedrine)

12. Gambling

All charges which relate to promoting, permitting, or engaging in gambling are included in this category.

To provide a more refined collection of gambling arrests, the following breakdown of gambling arrests are furnished:

(1) bookmaking (horse and sport book)

(2) numbers and lottery

(3) all other

13. Offenses Against The Family And Children

Included here are all charges of non-support and neglect or abuse of family and children:

(1) desertion, abandonment, or nonsupport of wife or child

(2) neglect or abuse of child (if injury is serious, score as aggravated assault)

(3) nonpayment of alimony

All attempts to commit any of the above.

14. Driving Under The Influence

This class is limited to the driving or

operating of any vehicle or common carrier while drunk or under the influence of liquor or narcotics. Included are: operating a motor vehicle while intoxicated; operating an engine, train, streetcar, boat, etc., while intoxicated.

15. Liquor Laws

With the exception of "drunkenness", liquor law violations, State or local, are placed in this class. Included are: manufacture, sale, transporting, furnishing, possessing, etc., intoxicating liquor; maintaining unlawful drinking places; advertising and soliciting orders for intoxicating liquor; bootlegging; operating still; furnishing liquor to a minor or intemperate person; using a vehicle for illegal transportation of liquor; drinking on train or public conveyance.

All attempts to commit any of the above.

16. Drunkenness

Included in this class are all offenses of drunkenness or intoxication, with the exception of "Driving Under the Influence" (Offense No. 14).

(1) drunkenness

(2) drunk and disorderly

(3) common or habitual drunkard

(4) intoxication

This class is omitted in the State of Hawaii. There are no arrests made under this section. Chapter 737-1 of the Hawaii Revised Statute was repealed under Act 9, Session Laws of Hawaii, Effective January 1, 1973.

17. Disorderly Conduct

All charges of committing a breach of the peace are placed in this class. Included are: affray; unlawful assembly; disturbing the peace; disturbing meetings; disorderly conduct in State institutions, at court, at fairs, on trains, or public conveyances, etc.; prize fights; blasphemy, profanity, and obscene language; desecrating flag; refusing to assist an officer.

All attempts to commit any of the above.

18. Vagrancy

Persons prosecuted on the charge of being a "suspicious character or person, etc." are included in this class. Included are: vagrancy; begging; loitering (persons 18 and over) vagabondage.

19. All Other Offenses

Included in this class are all other State or local offenses not included elsewhere such as:

(1) admitting minors to improper places

(2) abduction and compelling to marry

(3) abortion (death resulting from abortion is a homicide, offense class la)

Abortion by a physician is now legal in the State of Hawaii. The crime of abortion (Chapter 768-6, Hawaii Revised Statutes) was repealed under Act 9, Effective January 1, 1973.

(4) bigamy and polygamy

(5) blackmail and extortion

(6) bribery

(7) combination in restraint of trade; trusts, monopolies

(8) contempt of court

(9) criminal anarchism

(10) criminal syndicalism

(11) discrimination; unfair competition

(12) kidnapping

(13) marriage within prohibited degrees

(14) Offenses contributing to juvenile delinquency (except as provided for in offenses 1 to 28 inclusive) such as employment of children in immoral vocations or practices, admitting minors to improper places, etc.

(15) perjury and subornation of perjury

(16) possession, repair, manufacture, etc. of burglar's tools

(17) possession or sale of obscene literature, pictures, etc.

(18) public nuisances

(19) riot and rout

(20) trespass

(21) unlawfully bringing weapons into prisons or hospitals

(22) unlawfully bringing drugs or liquor into State prisons, hospitals, etc.; furnishing to convicts

(23) unlawful disinternment of the dead and violation of sepulture

(24) unlawful use, possession, etc., of explosives

(25) violations of State regulatory laws and municipal ordinances (this does not include those offenses or regulations which belong in the above classes).

(26) violation of quarantine

All offenses not otherwise classified.

All attempts to commit any of the above.

20. Suspicion

While "suspicion" is not an offense, it is the ground for many arrests in those jurisdictions where the law permits.

After examination by the police, the prisoner is either formally charged or released. Those formally charged are entered in one of the Part I or II Offense Classes. This class is limited to "suspicion" arrests where persons arrested are released by the police.

21. Curfew and Loitering Laws - (Juveniles)

All arrests made for violation of local curfew or loitering ordinances.

22. Runaway - (Juveniles)

For purposes of the Uniform Crime Reporting Program, reported in this category are apprehensions for protective custody, as defined by your local statute. Arrests made by other jurisdictions of runaways from your jurisdiction are also counted. Not included are protective custody actions with respect to runaways taken for other jurisdictions.

END