

The author(s) shown below used Federal funds provided by the U.S. Department of Justice and prepared the following final report:

Document Title: Native American Crime in the Northwest: 2004-2005 – BIA Information from Alaska, Montana, Wyoming, Idaho, Oregon, and Washington

Author(s): Gary R. Leonardson, Ph.D.

Document No.: 218937

Date Received: June 2007

This report has not been published by the U.S. Department of Justice. To provide better customer service, NCJRS has made this Federally-funded grant final report available electronically in addition to traditional paper copies.

Opinions or points of view expressed are those of the author(s) and do not necessarily reflect the official position or policies of the U.S. Department of Justice.

**Native American Crime in the Northwest: 2004-2005 – BIA
Information from Alaska, Montana, Wyoming, Idaho, Oregon,
and Washington**

**By Gary R. Leonardson, Ph.D.
MPR
55 Rodeo Trail, Dillon, MT 59725
406-683-6424
mpr@zipmt.com**

Prepared for the Montana Board of Crime Control

October 2006

This project was supported by a grant awarded by the Bureau of Justice Statistics, in the Office of Justice Programs, at the U.S. Department of Justice. The opinions, findings, and conclusions or recommendations expressed in this publication are those of the authors and do not necessarily reflect the views of the Department of Justice.

ACKNOWLEDGMENTS

The author would like to thank the Bureau of Indian Affairs, the Bureau of Justice Statistics, and the Board of Crime Control for making this project possible. The staff members of each of these Federal and State agencies have been very helpful in providing direct assistance and background materials.

ABOUT THE AUTHOR

Gary R. Leonardson is the director of Mountain Plains Research in Dillon, Montana. He has been conducting private consulting work for 20 years, along with working at two universities. Dr. Leonardson has contracted with or done major statistical, research, and evaluation work for the Federal government, including the Center for Substance Abuse Prevention, Center for Substance Abuse Treatment, the Center for Disease Control, Indian Health Service, Bureau of Justice Assistance, U.S. Department of Education, National Institute of Corrections, and grants from the National Institutes of Health. He has been the project evaluator for nine major Federal projects, conducted numerous local and state research projects, evaluations, and surveys, and has assisted in examining many important issues including: substance use and abuse, disproportionate minority contact, teen pregnancy, mental health issues, prevention programs, pregnancy outcomes, rural issues, social impact assessments, educational programs, systems of care, aftercare programs, parole programs, minor in possession research, sentencing guidelines, drug task force assessments, substance abuse treatment outcomes, and related areas.

TABLE OF CONTENTS

	Page Number
I. List of Tables	4
II. Executive Summary	5
III. Introduction	6
IV. Overall Results	7
V. Definitions	28

I. LIST OF TABLES

Table Number		Page Number
1.	Listing of Law Enforcement Agencies and Number of Offenses Reported	7
2.	Listing of Crimes Committed/Crimes Cleared by Agency	9
3.	Alcohol Involved in Crime Commission	11
4.	Alcohol or Drug Involvement in Crime Commission	13
5.	Numbers and Percent of Total for Different Type of Offenses	15
6.	Types of Offenses – All Agencies Combined	17
7.	Percent of Crimes Committed under the Influence of Alcohol	18
8.	Percent of Crimes Committed under the Influence of Drugs	19
9.	Percent of Crimes Committed under the Influence of Alcohol or Drugs	20
10.	Offenses Cleared by Arrest of Exceptional Means	21
11.	Comparison of Cleared Rates	22
12.	Juveniles Compared with Overall Total	23
13.	Percent Offenses Committed by Juveniles	23
14.	Three Population Comparisons	24
15.	Information for Crime Index Values	25
16.	Index Crime Rates	26

II. EXECUTIVE SUMMARY

- This project is important because very little information on tribal offenses has been reported.
- Information was available on 38 of the 47 tribal agencies.
- Overall, there was a high percent of reported offenses cleared by arrest or exceptional means with 60.7 percent in 2004 and 87.6 percent cleared in 2005.
- In considering the total number of offenses for 2004 and 2005, alcohol was involved in about 40 percent of the offenses.
- Alcohol use was most common for the offenses of: Archaeological Resource Protection Act (ARPA) violations (100%), disorderly conduct (73.0%), attempted forcible rape (65.8%), child abuse (63.2%), elderly abuse (58.1%), assault (56.4%), and aggravated assault (55.4%).
- The influence of drug use was most common for the offenses of: prostitution/commercialized vice (43.5%), robbery (11.8%), homicide (11.1%), stolen property (10.8%), and fraud (10.2%).
- The most common reported offenses were: drunkenness, disorderly conduct, liquor laws, assault, DWI, theft, domestic violence, suspicious person report, and drug violations.
- The tribal agencies reported very high offense clearance rates with 60.7 percent cleared by arrest or exceptional means in 2004, and 87.6 percent of the offenses cleared in 2005. The offenses with the highest clearance rates included: liquor laws (96.6%), drunkenness (94.7%), disorderly conduct (93.6%), curfew and loitering (93.0%), homicide (92.6%), Archeological Resources Preservation Act (ARPA) violations (91.7%), and prostitution/commercialized vice (91.3%).
- The overall Index crime rates of 1989 (using population method 1) and 1550 (using population method 2) for 2004, and 2575 (using population method 1), and 2007 (using population method 2) for 2005 were low when compared with the national rates of 3983 for 2004 and 3938 for 2005.

III. INTRODUCTION

According to the 2000 census, American Indians and Alaska Natives account for about 1.5 percent or 4.3 million people in the United States. Most (2.5 million) of these listed “American Indian” or “Alaska Native” as their only racial category, while some (1.8 million) indicated “American Indian” or “Alaska Native” along with one or more additional race categories. It is estimated that nearly one-half (43.5%) of all American Indians/Alaska Natives resided on Federal reservations or in a tribal statistical area during the 2000 Census.¹

The offense information for the report was provided by Office of Law Enforcement and Security within District 5 of the Bureau of Indian Affairs office in Billings, Montana. District 5 includes three Regions (Mountain, Northwest, and Juneau) with 47 Tribes, covering the states of Montana, Wyoming, Alaska, Idaho, Washington, and Oregon.

¹ 2000 Census, U.S. Census Bureau

IV. OVERALL RESULTS

Offenses Reported by Tribal Law Enforcement Agencies

Reported offenses for 2004 and 2005 were available for 38 tribal law enforcement agencies located in the six western states of Washington, Oregon, Idaho, Alaska, Montana, and Wyoming. Most (21) of the reporting agencies submitted reports for 2004 and 2005, while some (11) only reported for 2005, and a few (6) only reported offense information for 2004. The data were submitted as summary information in either monthly, quarterly, or a yearly format.

Table 1 – Listing of Law Enforcement Agencies and Number of Offenses Reported

Law Enforcement Unit	State	Submitted 2004 Report: Yes, No	Format 2004: Monthly, Yearly, Quarterly	# Off 2004*	Submitted 2005 Report: Yes, No	Format 2005: Monthly, Yearly, Quarterly	# Off 2005**
Blackfeet Agency	MT	No Report			Yes	Yearly	18634
Burns Paiute Tribal PD	OR	Yes	Monthly	56	Yes	Yearly	139
Chehalis PD	WA	Yes	Monthly	996	Yes	Yearly	758
Coeur d' Alene Tribal PD	ID	Yes	Yearly	1125	Yes	Yearly	1158
Columbia River Gorge	OR	No Report			Yes	Yearly	39
Colville Tribal PD	WA	No Report			Yes	Yearly	22
Coquille PD	OR	Yes	Monthly	45	Yes	Yearly	65
Crow Agency	MT	No Report			Yes	Quarterly	54
Flathead Tribal PD	MT	Yes	Monthly	4325	Yes	Yearly	219
Fort Belknap PD	MT	Yes	Monthly	2684	Yes	Yearly	1622
Fort Hall Tribal PD	ID	Yes	Monthly	6422	Yes	Yearly	223
Fort Peck Sioux Tribes	MT	Yes	Yearly	5859	No Report		
Hoh River Agency	WA	Yes	Yearly	13	Yes	Yearly	27
Kalispell Tribal PD	WA	No Report			Yes	Yearly	219
La Push "Quileute" Tribal PD	WA	Yes	Monthly	795	Yes	Yearly	250
Lummi Tribal	WA	No Report			Yes	Monthly	468

PD							
Makah Tribal PD	WA	No Report			Yes	Yearly	287
Metlakatla Tribal PD	AK	Yes	Monthly	570	Yes	Yearly	469
Nez Perce Tribal PD	ID	Yes	Monthly	532	Yes	Yearly	502
Nisqually Tribal PD	WA	Yes	Monthly	333	Yes	Yearly	39
Nooksack Tribal PD	WA	No Report			Yes	Yearly	187
Northern Cheyenne	MT	Yes	Monthly	5213	Yes	Yearly	5702
Pacific Northwest Columbia River	WA	Yes	Yearly	103	No Report		
Port Gamble Sklallam Tribal PD	WA	No Report			Yes	Yearly	161
Puget Sound Agency	WA	Yes	Yearly	49	Yes	Yearly	52
Puyallup Tribal PD	WA	Yes	Yearly	3382	Yes	Yearly	2160
Quinault Nation Police	WA	Yes	Yearly	2722	No Report		
Sauk Suiattle Tribal PD	WA	Yes	Monthly	12	Yes	Yearly	87
Siletz Tribal Police	OR	Yes	Monthly	236	Yes	Yearly	240
Skokomish PD	WA	Yes	Monthly	894	No Report		
Spokane Agency	WA	Yes	Yearly	546	Yes	Yearly	594
Stillaguamish Tribal PD	WA	Yes	Yearly	213	No Report		
Suquamish Tribal PD	WA	No Report			Yes	Yearly	647
Tulalip Tribal PD	WA	Yes	Monthly	3122	Yes	Yearly	5063
Umatilla Tribal PD	OR	Yes	Monthly	774	Yes	Yearly	917
Upper Skagit Tribal PD	WA	Yes	Monthly	326	Yes	Yearly	247
Wind River Agency	WY	No Report			Yes	Yearly	4767
Yakama Nation Police	WA	Yes	Monthly	3313	No Report		

* # Off 2004 = Number of offenses reported in 2004

** # Off 2005 = Number of offenses reported in 2005

Offenses Cleared

The table below (Table 2) lists the number of offenses reported and the number of these offenses that were ‘cleared.’ An offense is cleared in several ways including when at least one person is arrested, charged with the commission of an offense, and turned over to a court for prosecution. Also, a clearance by arrest can be claimed when an offender is under 18 years of age and is cited to appear in juvenile court or before other juvenile authorities. Additionally, an offense can also be "cleared exceptionally" when an investigation has definitely established the identity of an offender, and the exact location of an offender is known, but for some reason (i.e., offender is deceased, offender cannot be extradited, etc.), law enforcement cannot take the offender into custody.

Overall, the percent of offenses cleared was very good for these tribal agencies with 60.7 percent of all crimes cleared in 2004, and 87.6 percent cleared in 2005. Many agencies reported clearance rates of greater than 80 percent. Thorough law enforcement practices and personal knowledge of local residents and family relationships contributed to the high clearance rates.

Table 2 – Listing of Crimes Committed/Crimes Cleared by Agency

Law Enforcement Unit	Number of Crimes 2004	Crimes Cleared 2004	Number of Crimes 2005	Crimes Cleared 2005	Total Number Crimes 2004 and 2005	Total Crimes Cleared 2004 and 2005	Percent of Crimes Cleared 2004 & 2005
Blackfeet Agency			18,634	18,625	18,634	18,625	100.0%
Burns Paiute Tribal PD	56	56	139	139	195	195	100.0%
Chehalis PD	996	996	758	758	1754	1754	100.0%
Coeur d’ Alene Tribal PD	1125	550	1158	581	2283	1131	49.5%
Columbia River Gorge			39	33	39	33	84.6%
Colville Tribal PD			22	18	22	18	81.8%
Coquille PD	45	28	65	20	110	48	43.6%
Crow Agency			54		54		
Flathead Tribal PD	4325	4285	219	219	4544	4504	99.1%
Fort Belknap PD	2684	2395	1622	1599	4306	3994	92.8%
Fort Hall Tribal PD	6422	713	223	87	6645	800	12.0%
Fort Peck Sioux Tribes	5859	5859			5859	5859	100.0%

Hoh River Agency	13	3	27	17	40	20	50.0%
Kalispell Tribal PD			219	219	219	219	100.0%
La Push "Quileute" Tribal PD	795	283	250	108	1045	391	37.4%
Lummi Tribal PD			468	75	468	75	16.0%
Makah Tribal PD			287	229	287	229	79.8%
Metlakatla Tribal PD	570	554	469	469	1039	1023	98.5%
Nez Perce Tribal PD	532	456	502	412	1034	868	83.9%
Nisqually Tribal PD	333	133	39	4	372	137	36.8%
Nooksack Tribal PD			187	125	187	125	66.8%
Northern Cheyenne	5213	4290	5702	5674	10915	9964	91.3%
Pacific Northwest Columbia River	103	98			103	98	95.1%
Port Gamble Sklallam Tribal PD			161	118	161	118	73.3%
Puget Sound Agency	49	45	52	39	101	84	83.2%
Puyallup Tribal PD	3382	278	2160	1632	5542	1910	34.5%
Quinalt Nation Police	2722	412			2722	412	15.1%
Sauk Suiattle Tribal PD	12	3	87	2	99	5	5.1%
Siletz Tribal Police	236	101	240	231	476	332	69.7%
Skokomish PD	894	401			894	401	44.9%
Spokane Agency	546	337	594	366	1140	703	61.7%
Stillaguamish Tribal PD	213	198			213	198	93.0%
Suquamish Tribal			647		647		
Tulalip Tribal PD	3122	2247	5063	3027	8185	5274	64.4%
Umatilla Tribal PD	774	670	917	739	1691	1409	83.3%
Upper Skagit Tribal PD	326	128	247	247	573	375	65.4%
Wind River Agency			4767	4499	4767	4499	94.4%
Yakama Nation Police	3313	1574			3313	1574	45.5%
Total of All Units	44660	27093	46018	40311	90678	67404	74.3%
Overall Total: %		2004:		2005:		Total:	

Offenses Cleared		60.7%		87.6%		74.3%	
-------------------------	--	--------------	--	--------------	--	--------------	--

Alcohol and Crime

The rate of alcohol usage as a contributing factor in the commission of crimes, ranged greatly among the reporting agencies with rates varying between 0.0 percent (Nooksack) to 85.8 percent (Blackfeet) for all offenses reported in 2004 and 2005. Overall for the 38 agencies, offenses involving alcohol use for all crimes was 22.3 percent in 2004, 58.4 percent in 2005, resulting in a combined percent of 40.6 percent. The combined rate of 40.6 percent compares closely to the National level of about 40 percent of all crimes (violent and non-violent) that are committed under the influence of alcohol.²

Table 3 - Alcohol Involved in Crime Commission

Law Enforcement Unit	Number of Crimes 2004	Percent Alcohol Involved 2004	Number of Crimes 2005	Percent Alcohol Involved 2005	Total Number Crimes 2004 and 2005	Percent Alcohol Involved 2004 and 2005
Blackfeet Agency			18,634	85.8%	18,634	85.8%
Burns Paiute Tribal PD	56	50.0%	139	30.2%	195	35.9%
Chehalis PD	996	12.0%	758	20.0%	1754	15.5%
Coeur d' Alene Tribal PD	1125	17.5%	1158	15.4%	2283	16.5%
Columbia River Gorge			39	15.4%	39	15.4%
Colville Tribal PD			22	18.2%	22	18.2%
Coquille PD	45	8.9%	65	12.3%	110	10.9%
Crow Agency			54		54	
Flathead Tribal PD	4325	14.0%	219	22.8%	4544	14.4%
Fort Belknap PD	2684	60.8%	1622	53.7%	4306	58.1%
Fort Hall Tribal PD	6422	18.3%	223	13.9%	6645	18.1%
Fort Peck Sioux Tribes	5859				5859	Nr
Hoh River Agency	13		27	18.5%	40*	18.5%
Kalispell Tribal PD			219	10.0%	219	10.0%
La Push "Quileute" Tribal PD	795	20.9%	250	27.2%	1045	22.4%
Lummi Tribal PD			468		468	
Makah Tribal PD			287	22.0%	287	22.0%
Metlakatla Tribal PD	570	76.5%	469	49.9%	1039	64.5%
Nez Perce Tribal PD	532	40.6%	502	24.7%	1034	32.9%
Nisqually Tribal PD	333	8.4%	39	12.8%	372	8.9%
Nooksack Tribal PD			187	0.0%	187	0.0%
Northern Cheyenne	5213	64.7%	5702	62.8%	10915	63.7%
Pacific Northwest Columbia River	103				103	

²Alcohol and Crime, Bureau of Justice Statistics, U.S. Department of Justice, 1998.

Port Gamble Sklallam Tribal PD			161	58.4%	161	58.4%
Puget Sound Agency	49		52		101	
Puyallup Tribal PD	3382		2160	8.8%	5542*	8.8%
Quinault Nation Police	2722	7.1%			2722	7.1%
Sauk Suiattle Tribal PD	12	0.0%	87	1.1%	99	1.0%
Siletz Tribal Police	236	3.8%	240	16.3%	476	10.1%
Skokomish PD	894	21.4%			894	21.4%
Spokane Agency	546	40.7%	594	31.8%	1140	36.1%
Stillaguamish Tribal PD	213	11.7%			213	11.7%
Suquamish Tribal			647	26.0%	647	26.0%
Tulalip Tribal PD	3122		5063	11.6%	8185*	11.6%
Umatilla Tribal PD	774	18.6%	917	23.8%	1691	21.4%
Upper Skagit Tribal PD	326	20.6%	247	10.1%	573	16.1%
Wind River Agency			4767	82.4%	4767	82.4%
Yakama Nation Police	3313	34.2			3313	34.2
Total of All Units	44660	22.3%	46018	58.4%	90678	40.6%

*If alcohol use was not reported for one year but was for the other, the numbers of offenses for the missing years were not used in the tabulation of the overall percent rate (Hon River (2004), Puyallup (2004), Tulalip (2004)).

Alcohol and Drug Usage and Crime

Overall, alcohol or drug use was reported to be a factor in 25 percent of all offenses in 2004 and 63.2 percent of all offenses reported in 2005. The rate of alcohol or drug influence in the commission of crimes varied significantly for the reporting agencies with rates ranging from 0.0 percent (Nooksack) to 86.8 percent (Blackfeet) for the all offenses reported in 2004 and 2005. Agencies located in western Washington or Oregon reported the highest overall rates of drug use associated with the commission of crimes. The highest rates by reporting agency of drug influence in the commission of offenses were: 21.9 percent (Skokomish), 18.8 percent (Tulalip), 17.4 percent (Port Gamble), and 15.3 percent (Siletz).

Table 4 - Alcohol or Drug Involvement in Crime Commission

Law Enforcement Unit	Number of Crimes 2004	Percent Alcohol or Drugs Involved 2004	Number of Crimes 2005	Percent Alcohol or Drugs Involved 2005	Total Number Crimes 2004 and 2005	Percent Alcohol or Drugs Involved 2004 and 2005	Percent Drugs Involved 2004 and 2005
Blackfeet Agency			18,634	86.5%	18,634	86.5%	0.7%
Burns Paiute Tribal PD	56	50.0% drugs nr	139	42.4%	195	44.6%	8.7%
Chehalis PD	996	17.7%	758	27.3%	1754	21.9%	6.4%
Coeur d' Alene Tribal PD	1125	20.1%	1158	19.2%	2283	19.7%	3.2%
Columbia River Gorge			39	23.1%	39	23.1%	7.7%
Colville Tribal PD			22	31.8%	22	31.8%	13.6%
Coquille PD	45	13.3%	65	12.3% drugs nr	110	12.7%	1.8%
Crow Agency			54	nr	54	nr	nr
Flathead Tribal PD	4325	15.9%	219	25.5%	4544	16.4%	2.0%
Fort Belknap PD	2684	68.3%	1622	67.2%	4306	67.8%	9.7%
Fort Hall Tribal PD	6422	19.0%	223	24.2%	6645	20.0%	1.9%
Fort Peck Sioux Tribes	5859	nr			5859	nr	nr
Hoh River Agency	13	nr	27	18.5%	40*	18.5%	0.0%
Kalispell Tribal PD			219	23.7%	219	23.7%	13.7%
La Push "Quileute" Tribal PD	795	25.8%	250	35.2%	1045	28.0%	5.6%
Lummi Tribal PD			468	nr	468	nr	nr
Makah Tribal PD			287	33.8%	287	33.8%	11.8%
Metlakatla Tribal PD	570	79.5%	469	51.8%	1039	67.0%	2.5%
Nez Perce Tribal PD	532	48.1%	502	51.8%	1034	39.9%	7.0%
Nisqually PD	333	17.7%	39	12.8%	372	17.2%	8.3%

Nooksack PD			187	0.0%	187	0.0%	0.0%
Northern Cheyenne	5213	67.9%	5702	65.3%	10915	66.5%	1.8%
Pacific Northwest Columbia River	103	nr			103	nr	nr
Port Gamble Sklallam Tribal PD			161	75.8%	161	75.8%	17.4%
Puget Sound Agency	49	nr	52	1.9%	101	1.9%	1.9%
Puyallup Tribal PD	3382	nr	2160	15.3%	5542*	15.3%	6.5%
Quinalt Nation Police	2722	9.3%			2722	9.3%	2.2%
Sauk Suiattle Tribal PD	12	0.0%	87	2.2%	99	1.0%	0.0%
Siletz Tribal Police	236	10.2%	240	40.5%	476	25.4%	15.3%
Skokomish PD	894	43.3%			894	43.3%	21.9%
Spokane Agency	546	46.6%	594	39.5%	1140	42.9%	6.8%
Stillaguamish Tribal PD	213	33.8%			213	33.8%	22.1%
Suquamish Tribal			647	32.0%	647	32.0%	6.0%
Tulalip Tribal PD	3122	nr	5063	30.4%	8185*	30.4%	18.8%
Umatilla Tribal PD	774	27.4%	917	31.8%	1691	29.7%	8.3%
Upper Skagit Tribal PD	326	25.8%	247	12.5%	573	20.1%	4.0%
Wind River Agency			4767	84.7%	4767	84.7%	2.3%
Yakama Nation Police	3313	35.6%			3313	35.6%	1.4%
Total of All Units	44660	25.0%	46018	63.2%	90678	44.4%	3.8%

nr=not reported

*If alcohol use was not reported for one year but was for the other, the numbers of offenses for the missing years were not used in the tabulation of the overall percent rate (Hon River (2004), Puyallup (2004), Tulalip (2004)).

Type of Offenses - Persons, Property, Substance Use Violation, and Other Offenses

Overall, 10.8 percent of the offenses reported were crimes against persons, 9.4 were property crimes, and 21.2 percent involved substance use violations. See definitions for crimes against persons, against property, and substance use violations at the bottom of Table 5. The percentages in Table 5 refer to the number in the cell as a percent of the total. For example (Blackfeet Agency), 2569 in column 1 (Crimes Against Persons 2004 & 2005) is 13.8 percent of 18,634 (Total offenses 2004 & 2005).

Table 5 – Numbers and Percent of Total for Different Types of Offenses

Agency	Crimes Against Persons 2004 & 2005	Crimes Against Property 2004 & 2005	Substance Violations 2004 & 2005	Other Offenses 2004 & 2005	Total Offenses 2004 & 2005
Blackfeet Agency	2569 13.8%	1352 7.3%	3248 17.4%	11465 61.5%	18634
Burns Paiute Tribal PD	12 6.2%	5 2.6%	72 36.9%	106 54.4%	195
Chehalis PD	160 9.1%	268 15.3%	173 9.9%	1153 65.7%	1754
Coeur d' Alene Tribal PD	304 13.3%	286 12.5%	395 17.3%	1298 56.9%	2283
Columbia River Gorge	14 35.9%	9 23.1%	6 15.4%	10 25.6%	39
Colville Tribal	9 40.9%	3 13.6%	4 18.2%	6 27.3%	22
Coquille PD	19 17.3%	37 33.6%	5 4.5%	49 44.5%	110
Crow Agency	23 42.6%	31 57.4%	0 0.0%	0 0.0%	54
Flathead Tribal PD	803 17.7%	696 15.3%	1129 24.8%	1916 42.2%	4544
Fort Belknap PD	574 13.3%	308 7.2%	990 23.0%	2434 56.5%	4306
Fort Hall Tribal	342 5.1%	165 2.5%	1228 18.5%	4910 73.9%	6645
Fort Peck Sioux Tribes	257 4.4%	61 1.0%	705 12.0%	4836 82.5%	5859
Hoh River Agency	16 40.0%	17 42.5%	4 10.0%	3 7.5%	40
Kalispel Tribal PD	25 11.4%	18 8.2%	43 19.6%	133 60.7%	219
La Push "Quileute" Tribal PD	93 8.9%	108 10.3%	165 15.8%	679 65.0%	1045
Lummi Tribal PD	67	401	0	0	468

	14.3%	85.7%	0.0%	0.0%	
Makah Tribal PD	56 19.5%	31 10.8%	44 15.3%	156 54.4%	287
Metlakatla Tribal PD	188 18.1%	114 11.0%	487 46.9%	250 24.1%	1039
Nez Perce Tribal PD	180 17.4%	126 12.2%	227 22.0%	501 48.4%	1034
Nisqually PD	100 26.9%	85 22.8%	46 12.4%	141 37.9%	372
Nooksack PD	19 10.2%	83 44.4%	30 16.0%	55 29.4%	187
Northern Cheyenne	829 7.6%	42 0.4%	5856 53.7%	4188 38.4%	10915
Pacific Northwest Columbia River	3 2.9%	5 4.9%	94 91.3%	1 1.0%	103
Port Gamble S'Klallam Tribal PD	38 23.6%	44 27.3%	62 38.5%	17 10.6%	161
Puget Sound Agency	12 11.9%	20 19.8%	39 38.6%	30 29.7%	101
Puyallup Tribal PD	320 5.8%	946 17.1%	311 5.6%	3965 71.5%	5542
Quinault Nation Police	146 5.4%	162 6.0%	101 3.7%	2313 85.0%	2722
Sauk Suiattle Tribal PD	16 16.2%	8 8.1%	1 1.0%	74 74.7%	99
Siletz Tribal Police	57 12.0%	57 12.0%	55 11.6%	307 64.5%	476
Skokomish PD	140 15.7%	123 13.8%	107 12.0%	524 58.6%	894
Spokane Agency	191 16.8%	245 21.5%	284 24.9%	420 36.8%	1140
Stillaguamish Tribal PD	23 10.8%	74 34.7%	38 17.8%	78 36.6%	213
Suquamish Tribal	192 29.7%	129 19.9%	175 27.0%	151 23.3%	647
Tulalip Tribal PD	562 6.9%	978 11.9%	1103 13.5%	5542 67.7%	8185
Umatilla Tribal PD	167 9.9%	407 24.1%	260 15.4%	857 50.7%	1691
Upper Skagit Tribal PD	68 11.9%	59 10.3%	47 8.2%	399 69.6%	573
Wind River Agency	680 14.3%	433 9.1%	1153 24.2%	2501 52.5%	4767
Yakama Nation Police	547 16.5%	619 18.7%	496 15.0%	1651 49.8%	3313
Total	9821 10.8%	8555 9.4%	19183 21.2%	53119 58.6%	90678

Crimes against persons = homicide, manslaughter, forcible rape, sex offenses, attempted forcible rape, aggravated assault, assault, domestic violence, child abuse, elderly abuse, and robbery.

Crimes against property = burglary, vandalism, stolen property, motor vehicle theft, larceny-theft, embezzlement, forgery/counterfeiting, fraud, and arson.

Substance violations = DWI, drug violations, liquor laws, and drunkenness.

Total Offenses – All Agencies Combined

Specific offenses reported by the 38 tribal law enforcement agencies for 2004, 2005, and the total number of offenses for those two years are listed below in Table 6. The most common reported offenses were: drunkenness, disorderly conduct, liquor laws, assault, DWI, theft, domestic violence, suspicious person report, and drug violations.

Table 6 – Types of Offenses – All Agencies Combined

Offense	2004	2005	Total
Homicide	13	14	27
Manslaughter by Negligence	2	1	3
Forcible Rape	70	65	135
Sex Offenses	179	98	277
Attempted Forcible Rape	12	26	38
Aggravated Assault	559	1195	1754
Assault	1385	2177	3562
Domestic Violence	1296	1284	2580
Child Abuse	613	721	1334
Elderly Abuse	42	1	43
Robbery	28	40	68
Burglary	761	718	1479
Vandalism	631	1103	1734
Stolen Property	330	463	793
Motor Vehicle Theft	426	611	1037
Larceny-Theft	1310	1464	2774
Embezzlement	15	7	22
Forgery/Counterfeiting	183	251	434
Fraud	89	108	197
Arson	39	46	85
DWI	1812	1417	3229
Drug Violations	1077	1220	2297
Liquor Laws	2132	2350	4482
Drunkenness	4043	5132	9175
Gambling	13	5	18
Disorderly Conduct	2413	5719	8132
Curfew & Loitering	520	974	1494
Suspicious Person Report	1329	1012	2341
Prostitution/Commercialized Vice	7	16	23
Weapons	175	151	326
Completed Suicide	14	0	14
Attempted Suicide	104	21	125
Runaways < 18	596	776	1372
ARPA Violations	13	11	24
All Other Offenses	22,429	16,821	39,250
Total	44,660	46,018	90,678

Alcohol Involvement in the Commission of Crimes

Alcohol use was involved in the commission of many of the offenses reported by the 38 tribal law enforcement agencies. Alcohol use was most common for the offenses of: Archaeological Resource Protection Act (ARPA) violations (100%), disorderly conduct (73.0%), attempted forcible rape (65.8%), child abuse (63.2%), elderly abuse (58.1%), assault (56.4%), and aggravated assault (55.4%). National information reported for convicted offenders in state prisons indicated that alcohol was involved in 41.4 percent of murders, 32.7 percent of robberies, 41.6 percent of aggravated assault cases, 34.7 percent of reported burglaries, and 29.2 percent of larceny-theft offenses.³ The reported information by the 38 Tribal agencies was: murder (40.7%), robbery (11.8%), aggravated assault (55.4%), burglary (19.5%), and larceny-theft (17.9%).

Table 7 – Percent of Crimes Committed under the Influence of Alcohol

Offense	2004	2005	Total
Homicide	23.1%	57.1%	40.7%
Manslaughter by Negligence	0.0%	100.0%	33.3%
Forcible Rape	22.9%	47.7%	34.8%
Sex Offenses	11.7%	31.6%	18.8%
Attempted Forcible Rape	16.7%	88.5%	65.8%
Aggravated Assault	17.5%	73.1%	55.4%
Assault	26.7%	75.3%	56.4%
Domestic Violence	28.2%	60.5%	44.3%
Child Abuse	50.4%	74.1%	63.2%
Elderly Abuse	59.5%	0.0%	58.1%
Robbery	7.1%	15.0%	11.8%
Burglary	3.0%	36.9%	19.5%
Vandalism	5.9%	51.0%	34.5%
Stolen Property	1.8%	15.8%	10.0%
Motor Vehicle Theft	2.8%	30.8%	19.3%
Larceny-Theft	3.4%	30.9%	17.9%
Embezzlement	6.7%	0.0%	4.5%
Forgery/Counterfeiting	0.5%	0.8%	0.7%
Fraud	2.2%	0.0%	1.0%
Arson	0.0%	6.5%	3.5%
DWI	60.7%	97.0%	76.6%
Drug Violations	10.3%	5.0%	7.5%
Liquor Laws	66.9%	99.8%	84.1%
Drunkenness	94.5%	99.8%	97.5%
Gambling	7.7%	0.0%	5.6%
Disorderly Conduct	30.2%	91.2%	73.0%
Curfew & Loitering	21.3%	8.0%	12.7%
Suspicious Person Report	5.3%	35.4%	18.3%
Prostitution/Commercialized Vice	14.3%	12.5%	13.0%
Weapons	18.3%	47.0%	31.6%
Completed Suicide	35.7%	0.0%	35.7%
Attempted Suicide	26.9%	0.0%	22.4%

³ Alcohol and Crime: an analysis of national data of the prevalence of alcohol involvement in crime. Bureau of Justice of Statistics, Office of Justice Programs, U.S. Department of Justice, 1998.

Runaways < 18	3.2%	10.6%	7.4%
ARPA Violations	100.0%	0.0%	100.0%
All Other Offenses	5.1%	39.9%	20.0%
Total	22.3%	58.4%	40.6%

Drug Involvement in the Commission of Crimes

Drug use in the commission of crimes was substantially less than alcohol use, but was a contributing factor in 2.7 percent of the offenses in 2004 and 4.8 percent of all reported offenses in 2005. It was possible for both alcohol and drugs to be associated with committing crime. However for summary information, it is not possible to determine the percent of both drug and alcohol. Outside of drug violations, the influence of drug use was most common for: prostitution/commercialized vice (43.5%), robbery (11.8%), homicide (11.1%), stolen property (10.8%), and fraud (10.2%).

Table 8 – Percent of Crimes Committed under the Influence of Drugs

Offense	2004	2005	Total
Homicide	0.0%	21.4%	11.1%
Manslaughter by Negligence	0.0%	0.0%	0.0%
Forcible Rape	5.7%	6.2%	5.9%
Sex Offenses	2.8%	3.1%	2.9%
Attempted Forcible Rape	8.3%	0.0%	2.6%
Aggravated Assault	3.0%	2.8%	2.9%
Assault	2.3%	2.8%	2.6%
Domestic Violence	2.5%	2.5%	2.5%
Child Abuse	2.4%	1.2%	1.8%
Elderly Abuse	7.1%	0.0%	7.0%
Robbery	0.0%	20.0%	11.8%
Burglary	0.9%	2.8%	1.8%
Vandalism	1.4%	0.1%	0.6%
Stolen Property	1.8%	17.3%	10.8%
Motor Vehicle Theft	0.5%	3.4%	2.2%
Larceny-Theft	1.5%	5.4%	3.6%
Embezzlement	13.3%	0.0%	9.1%
Forgery/Counterfeiting	2.2%	7.2%	5.1%
Fraud	10.1%	10.2%	10.2%
Arson	0.0%	2.2%	1.2%
DWI	7.7%	8.4%	8.0%
Drug Violations	53.9%	98.7%	77.7%
Liquor Laws	1.3%	0.6%	0.9%
Drunkenness	7.7%	0.4%	0.6%
Gambling	0.0%	0.0%	0.0%
Disorderly Conduct	1.2%	2.3%	1.9%
Curfew & Loitering	2.1%	4.8%	3.9%
Suspicious Person Report	2.6%	0.8%	1.8%
Prostitution/Commercialized Vice	57.1%	37.5%	43.5%
Weapons	2.9%	16.6%	9.2%
Completed Suicide	7.1%	0.0%	7.1%
Attempted Suicide	8.7%	0.0%	7.2%
Runaways < 18	0.5%	2.7%	6.5%
ARPA Violations	0.0%	0.0%	0.0%
All Other Offenses	0.7%	1.4%	1.0%
Total	2.7%	4.8%	3.8%

Alcohol or Drug Involvement in the Commission of Crimes

Alcohol or drug use in the commission of crimes was 25.0 percent in 2004, but was substantially higher at 63.2 percent in 2005. The reason for substantial increases between these two years is unknown, but will be monitored in subsequent years. Besides direct substance offenses (i.e., drunkenness, DWI, etc.), alcohol and/or drug use was most prevalent for disorderly conduct (74.9%), attempted forcible rape (68.4%), elderly abuse (65.1%), child abuse (65.0%), assault (59.0%) aggravated assault (58.3%), and prostitution/commercialized vice (56.5%).

Table 9 – Percent of Crimes Committed under the Influence of Alcohol or Drugs

Offense	2004	2005	Total
Homicide	23.1%	78.5%	51.8%
Manslaughter by Negligence	0.0%	100.0%	33.3%
Forcible Rape	28.6%	53.9%	40.7%
Sex Offenses	14.5%	34.7%	21.7%
Attempted Forcible Rape	25.0%	88.5%	68.4%
Aggravated Assault	20.5%	75.9%	58.3%
Assault	29.0%	78.1%	59.0%
Domestic Violence	30.7%	63.0%	46.8%
Child Abuse	52.8%	75.3%	65.0%
Elderly Abuse	66.6%	0.0%	65.1%
Robbery	7.1%	35.0%	23.6%
Burglary	3.9%	39.7%	21.3%
Vandalism	7.3%	51.1%	35.1%
Stolen Property	3.6%	33.1%	20.8%
Motor Vehicle Theft	3.3%	34.2%	21.5%
Larceny-Theft	4.9%	36.3%	21.5%
Embezzlement	20.0%	0.0%	13.6%
Forgery/Counterfeiting	2.7%	8.0%	5.8%
Fraud	12.3%	10.2%	11.2%
Arson	0.0%	8.7%	4.7%
DWI	68.4%	100.0%	84.6%
Drug Violations	64.2%	100.0%	85.2%
Liquor Laws	68.2%	100.0%	85.0%
Drunkenness	100.0%	100.0%	100.0%
Gambling	7.7%	0.0%	5.6%
Disorderly Conduct	31.4%	93.5%	74.9%
Curfew & Loitering	23.4%	12.8%	16.6%
Suspicious Person Report	7.9%	36.2%	20.1%
Prostitution/Commercialized Vice	71.4%	50.0%	56.5%
Weapons	21.2%	63.6%	37.8%
Completed Suicide	42.8%	0.0%	42.8%
Attempted Suicide	35.6%	0.0%	29.6%
Runaways < 18	3.7%	13.3%	13.9%
ARPA Violations	100.0%	0.0%	54.2%
All Other Offenses	5.8%	41.3%	21.0%
Total	25.0 %	63.2%	44.4%

Percent Offenses Cleared by Offense Category for All Reporting Agencies

The tribal agencies furnishing information for this report had very high offense clearance rates with 60.7 percent cleared by arrest or exceptional means in 2004, and 87.6 percent of the offenses cleared in 2005. In considering the aggregate results for the two years, the offenses with the highest clearance rates included: liquor laws (96.6%), drunkenness (94.7%), disorderly conduct (93.6%), curfew and loitering (93.0%), homicide (92.6%), Archeological Resources Preservation Act (ARPA) violations (91.7%), and prostitution/commercialized vice (91.3%).

Table 10 – Offenses Cleared by Arrest or Exceptional Means

Offense	2004	2005	Total
Homicide	100.0%	85.7%	92.6%
Manslaughter by Negligence	0.0%	100.0%	33.3%
Forcible Rape	78.6%	83.1%	80.7%
Sex Offenses	50.3%	65.3%	55.6%
Attempted Forcible Rape	58.3%	76.9%	71.1%
Aggravated Assault	86.9%	88.1%	87.7%
Assault	61.4%	93.3%	80.9%
Domestic Violence	74.2%	84.4%	79.3%
Child Abuse	81.6%	88.5%	85.3%
Elderly Abuse	85.7%	0.0%	83.7%
Robbery	75.0%	70.0%	72.1%
Burglary	42.0%	58.6%	50.1%
Vandalism	52.0%	73.6%	65.7%
Stolen Property	75.2%	74.9%	75.0%
Motor Vehicle Theft	58.4%	54.0%	55.8%
Larceny-Theft	50.3%	58.5%	54.7%
Embezzlement	66.7%	0.0%	45.4%
Forgery/Counterfeiting	43.7%	35.1%	38.7%
Fraud	48.3%	53.7%	51.3%
Arson	33.3%	32.6%	32.9%
DWI	86.0%	95.2%	90.1%
Drug Violations	86.3%	79.2%	82.5%
Liquor Laws	97.7%	95.6%	96.6%
Drunkenness	88.9%	99.4%	94.7%
Gambling	92.3%	60.0%	83.3%
Disorderly Conduct	85.4%	97.1%	93.6%
Curfew & Loitering	88.5%	95.5%	93.0%
Suspicious Person Report	25.8%	83.3%	50.7%
Prostitution/Commercialized Vice	100.0%	87.5%	91.3%
Weapons	50.3%	85.4%	66.6%
Completed Suicide	57.1%	0.0%	57.1%
Attempted Suicide	52.9%	0.0%	44.0%
Runaways < 18	60.2%	90.7%	77.5%
ARPA Violations	100.0%	81.8%	91.7%
All Other Offenses	47.0%	86.5%	63.9%
Total	60.7%	87.6%	74.3%

Agency Clearance Rates Compared with National Clearance Rates

In comparing clearance rates reported by various agencies in the U.S. with the 38 tribal agencies, it was found that the tribal agencies had much higher clearance rates for each offense listed below in Table 11. As previously indicated, the high clearance rates are indicative of thorough and professional law enforcement personnel, along with police officers having a good knowledge of individual reservation people, family members, and relationship patterns. From Table 11, it can be noted that the clearance rate for non-metro counties is also higher than the overall rates, illustrating that smaller populated areas (like many reservations) is better suited for identifying and finding suspects of offenses.

Table 11 – Comparison of Cleared Rates

Offense	Clearance Rate All Reporting Agencies in the U.S.	Clearance Rate Non-Metro Counties in the U.S.	Clearance Rate All Reporting Agencies in the Western U.S.	Clearance Rate 38 Tribal Agencies in Western U.S.
Homicide	62.6%	74.2%	58.3%	92.6%
Forcible Rape	41.8%	45.8%	39.9%	80.7%
Robbery	26.2%	40.6%	26.1%	72.1%
Aggravated Assault	55.6%	64.4%	57.1%	87.7%
Burglary	12.9%	15.8%	11.8%	50.1%
Larceny-Theft	18.3%	17.7%	16.6%	54.7%
Motor Vehicle Theft	13.0%	26.0%	10.2%	55.8%
Arson	17.1%	24.3%	15.0%	32.9%

Sources: U.S. National and State-Crime in the United States, Federal Bureau of Investigation, Department of Justice, 2004; Tribe: Region 5, BIA Offense Information

Number of Reported Crimes: Overall – All Agencies

There were a total of 44,660 offenses reported in 2004 and 3207 of these were committed by juveniles. In 2005, 4286 of the 46,018 offenses were committed by juveniles.

Tables 12 – Juveniles Compared with Overall Total

Type of Crime	2004		2005		Total	
	Juv*	All	Juv*	All	Juv*	All
Crimes Against Persons	217	4,199	369	5,622	586	9,821
Property Crimes	192	3,784	485	4,771	677	8,555
Substance Use/Abuse Crimes	955	9,064	678	10,119	1633	19,183
All Other Offenses	1843	27,613	2754	25,506	4597	53,119
Total Offenses	3207	44,660	4286	46,018	7493	90,678

*Juv=Juvenile

Percent of All Cases that were Juvenile: Overall – All Agencies

Overall, 8.3 percent (7,493 of 90,678) of all reported crimes were committed by juveniles. From the table below it can be noted that juveniles committed comparatively fewer offenses against persons (6.0% of total) and property crimes (7.9%).

Table 13 – Percent Offenses Committed by Juveniles

Type of Crime	Percent Offenses Committed by Juveniles 2004	Percent Offenses Committed by Juveniles 2005	Percent Offenses Committed by Juveniles Total
Crimes Against Persons	5.2%	6.5%	6.0%
Property Crimes	5.1%	10.2%	7.9%
Substance Use/Abuse Crimes	10.5%	6.7%	8.5%
All Other Offenses	6.7%	10.8%	8.7%
Total Offenses	7.2%	9.3%	8.3%

Population Values for Index Crimes

One of the challenges in calculating Index crime rates for tribal agencies/reservations is the difficulty in obtaining dominator information. That is, what is to be used for the area population? Some possible population values include: tribal enrollment, tribal members living on the reservation, tribal members living on or near the reservation, all American Indians living on the reservation, all American Indians living on or near the reservation, and all persons of any race/ethnicity living on the reservation. In this study, the American Indian population living on or near the reservation was used, because the information was available and because this population would be a good representation of persons likely to be on the reservation. The population numbers were obtained from the American Indian Populations and Labor Reports from the Bureau of Indian Affairs (BIA) for 2003. The tribal enrollment information is available, but that rate can be much different than the number of persons residing on or near the reservations, which would be the better target population for calculating crime rates by population. The Columbia River Gorge and Pacific Northwest Columbia River agencies are units that have BIA agents assigned to patrol fishing sites and related lands near the rivers. Puget Sound Agency is not associated with any tribe per se, but serves as a satellite BIA agency in the Seattle area. These three agencies do not have a population estimate.

Table 14 – Three Population Comparisons

Agency	State	Tribal Enrollment	American Indian Population Living on or Near the Reservation	Total Reservation Population All Persons
Blackfeet	MT	15,640	8,681	
Burns Paiute	OR	356	257	
Chehalis	WA	688	3,437	
Coeur d' Alene	ID	1,907	1,210	5,778
Columbia River Gorge	OR			
Colville Tribal	WA	9,023	9,023	
Coquille PD	OR	817	398	
Crow Agency	MT	10,927	7,739	
Flathead Tribal	MT	7,029	5,128	19,014
Fort Belknap	MT	6,427	4,834	
Fort Hall Tribal	ID	4,844	13,947	
Fort Peck Sioux Tribes	MT	11,473	7,136	10,722
Hoh River Agency	WA	167	172	
Kalispel Tribal	WA	364	198	
La Push "Quileute"	WA	658	700	
Lummi	WA	4,096	4,976	
Makah	WA	2,493	1,237	
Metlakatla	AK	2,144	1,211	1,464
Nez Perce	ID	3,300	4,500	16,159
Nisqually	WA	525	5,504	
Nooksack	WA	1,707	825	

Northern Cheyenne	MT	8,182	5,068	
Pacific Northwest Columbia River	WA			
Port Gamble - S'Klallam	WA	1,059	1,243	
Puget Sound Agency	WA			
Puyallup	WA	3,224	22,995	
Quinault	WA	2,454	3,203	
Sauk Suiattle	WA	163	156	
Siletz	OR	4,034	5,860	
Skokomish	WA	705	1,393	
Spokane Agency	WA	2,305	2,246	
Stillaguamish	WA	182	182	
Suquamish	WA	863	3,783	4,834
Tulalip	WA	3,604	3,604	
Umatilla	OR	2,452	2,622	
Upper Skagit	WA	755	304	
Wind River Agency	WY	7,350	11,227	21,915
Yakama Nation	WA	9,687	16,317	

Crime Index Calculation Information

The population and crime measures for the calculation of crime index values are presented in Table 15.

Table 15 - Information for Crime Index Values

Tribe/Agency	State	Offenses 2004	Offenses 2005	Index Crimes 2004	Index Crimes 2005	Pop1*	Pop2**
Blackfeet	MT		18634		1666	8,681	8,681
Burns Paiute	OR	56	139	5	6	257	257
Chehalis	WA	996	758	87	79	3,437	3,437
Coeur d' Alene	ID	1125	1158	90	95	1,210	5778#
Columbia River	OR		39		10		
Colville Tribal	WA		22		6	9,023	9,023
Coquille	OR	45	65	6	29	398	398
Crow Agency	MT		54		42	7,739	7,739
Flathead	MT	4325	219	807	15	5,128	19,014#
Fort Belknap	MT	2684	1622	84	107	4,834	4,834
Fort Hall	ID	6422	223	39	93	13,947	13,947
Fort Peck Sioux Tribes	MT	5859		114		7,136	10,722#
Hoh River Agency	WA	13	27	3	5	172	172
Kalispel	WA		219		11	198	198
La Push "Quileute"	WA	795	250	83	0	700	700
Lummi	WA		468		468	4,976	4,976
Makah	WA		287		47	1,237	1,237
Metlakatla	AK	570	469	19	9	1,211	1,464#
Nez Perce	ID	532	502	75	26	4,500	16,159#
Nisqually	WA	333	39	75	6	5,504	5,504
Nooksack	WA		187		78	825	825
Northern Cheyenne	MT	5213	5702	21	61	5,068	5,068

Pacific NW Columbia River	WA	103		5			
Port Gamble	WA		161		51	1,243	1,243
Puget Sound Agency	WA	49	52	4	6		
Puyallup	WA	3382	2160	240	341	22,995	22,995
Quinalt	WA	2722		112		3,203	3,203
Sauk Suiattle	WA	12	87	12	5	156	156
Siletz Tribal	OR	236	240	25	31	5,860	5,860
Skokomish	WA	894		114		1,393	1,393
Spokane Agency	WA	546	594	85	118	2,246	2,246
Stillaguamish	WA	213		33		182	182
Suquamish	WA		647		156	3,783	4,834
Tulalip	WA	3122	5063	301	306	3,604	3,604
Umatilla	OR	774	917	160	138	2,622	2,622
Upper Skagit	WA	326	247	15	10	304	304
Wind River Agency	WY		4767		133	11,227	21,915
Yakama Nation	WA	3313		594		16,317	16,317
Total		44,660	46,018	3208	4154	161,370	207,061

*Pop1 is the American Indian population living on or near the reservations, as per BIA Labor Study.

**Pop2 is the total reservation population of all persons (AI or other) or the American Indian population living on or near the reservations if total reservation population was not available.

#Population values for all persons living on the reservation were available for five reservations.

Index Crimes = aggravated assault, arson, burglary, forcible rape, homicide (including negligent manslaughter), larceny-theft, motor vehicle theft, and robbery.

Crime Index Rates

The main focus on the Crime Index rate will be the overall rates for all reporting agencies, because information was not uniformly available for both years and small population bases and fluctuating numbers of reported crimes can result in spurious results. The overall Index crime rates for 2004 (1989, 1550) and 2005 (2575, 2007) were relatively low when compared with the overall United States rate of 3983 for 2004 and 3938 for 2005.

Table 16 - Index Crime Rates

Agency	Crime Rate 2004 with Pop1	Crime Rate 2004 with Pop2	Crime Rate 2005 with Pop1	Crime Rate 2005 with Pop2
Blackfeet Agency			19191	19191
Burns Paiute Tribal PD	1946	1946	2335	2335
Chehalis PD	2531	2531	2299	2299
Coeur d' Alene Tribal PD	7438	1558	7851	1644
Columbia River Tribal PD				
Colville Tribal			66	66
Coquille PD	1508	1508	7286	7286
Crow Agency			543	543

Flathead Tribal PD	15737	4244	293	79
Fort Belknap PD	1738	1738	2213	2213
Fort Hall Tribal	280	280	667	667
Fort Peck Sioux Tribes	1598	1063		
Hoh River Agency	1744	1744	2907	2907
Kalispel Tribal PD			5556	5556
La Push "Quileute" Tribal PD	11857	11857		
Lummi Tribal PD			9405	9405
Makah Tribal PD			3800	3800
Metlakatla Tribal PD	1569	1298	743	615
Nez Perce Tribal PD	1667	464	578	161
Nisqually PD	1363	1363	109	109
Nooksack			9455	9455
Northern Cheyenne	414	414	1204	1204
Pacific NW Columbia River				
Port Gamble			4103	4103
Puget Sound Agency				
Puyallup Tribal PD	1044	1044	1483	1483
Quinalt Nation Police	3497	3497		
Sauk Suiattle Tribal PD	7692	7692	3205	3205
Siletz Tribal Police	427	427	529	529
Skokomish PD	8184	8184		
Spokane Agency	3785	3785	5254	5254
Stillaguamish Tribal PD	18132	18132		
Suquamish Tribal			4124	3227
Tulalip Tribal PD	8352	8352	8491	8491
Umatilla Tribal PD	6102	6102	5263	5263
Upper Skagit Tribal PD	4934	4934	3289	3289
Wind River Agency			1185	607
Yakama Nation Police	3640	3640		
Total	1989	1550	2575	2007

Index crimes = aggravated assault, arson, burglary, forcible rape, homicide (including manslaughter by negligence), larceny-theft, motor vehicle theft, and robbery.

Pop1 is the American Indian population living on or near the reservations, as per BIA Labor Study.

Pop2 is the total reservation population of all persons (AI or other) or the American Indian population living on or near the reservations if total reservation population was not available.

General Offense Definitions

These definitions may vary somewhat by state, tribe, or other jurisdiction.

Aggravated Assault: An unlawful attack by one person upon another for the purpose of inflicting severe or aggravated bodily injury. This type of assault usually is accompanied by the use of a weapon or by means likely to produce death or great bodily harm.

ARPA Violations: Violations of the Archaeological Resource Protection Act.

Arson: Any willful or malicious burning or attempt to burn a dwelling house, public building, motor vehicle or aircraft, personal property of another, etc.

Burglary: The unlawful entry of a structure to commit a felony or a theft. For reporting purposes this definition includes: unlawful entry with intent to commit a larceny or felony; breaking and entering with intent to commit a larceny; housebreaking; safecracking; and all attempts to commit any of the aforementioned.

Curfew and Loitering: All arrests or offenses reported for violations of local curfew or loitering ordinances where such laws exist.

Crimes Against Persons: homicide, manslaughter by negligence, forcible rape, attempted forcible rape, sex offenses, aggravated assault, assault, robbery, domestic violence, child abuse, and elderly abuse.

Disorderly Conduct: This refers to offenses resulting in a breach of the peace.

Drug Abuse Violations: Violations of state and local laws relating to the unlawful possession, sale, use, growing, manufacturing, and making of narcotic drugs. The relevant substances include: opium or cocaine and their derivatives (morphine, heroin, codeine); marijuana; synthetic narcotics (Demerol, methadones); and dangerous non-narcotic drugs (barbiturates, Benzedrine).

Driving While intoxicated (DWI): Driving or operating any vehicle while under the influence of liquor or drugs.

Drunkenness: Drunkenness is to drink alcoholic beverages to the extent that one's mental faculties and physical coordination are substantially impaired (Excludes Driving Under the Influence and DWI).

Embezzlement: Misappropriation of money or property entrusted to one's care.

Forgery/Counterfeiting: Forgery and counterfeiting are treated as allied offenses. In this classification are placed all offenses dealing with the making, altering, or possessing with intent to defraud.

Fraud: Fraudulent conversion and obtaining money or property by false pretenses.

Gambling: All offenses which relate to promoting, permitting, or engaging in illegal gambling activities are included in this category.

Homicide - Manslaughter by Negligence: The killing of another person through gross negligence.

Homicide - Murder and Non-Negligent Manslaughter: The willful (non-negligent) killing of one human being by another.

Index Crimes: offenses included are: aggravated assault, arson, burglary, forcible rape, homicide (including negligent manslaughter), larceny-theft, motor vehicle theft, and robbery.

Larceny/Theft: The unlawful taking of property from the possession of another; includes pick pocketing, purse snatching, shoplifting, bike theft, and theft from motor vehicle.

Liquor Law Violations: The violation of laws or ordinances prohibiting: the manufacture, sale, transporting, furnishing, possessing of intoxicating liquor; maintaining unlawful drinking places; bootlegging; operating a still; furnishing liquor to a minor or intemperate person; using a vehicle for illegal transportation of liquor; drinking on a train or public conveyance; and all attempts to commit any of the aforementioned. (Drunkness and driving under the influence are not included in this definition.)

Motor Vehicle Theft: The theft or attempted theft of a motor vehicle in which automobiles are taken by persons not having lawful access even though the vehicles are later abandoned, including joyriding.

Property Crimes: Burglary, vandalism, stolen property, motor vehicle theft, larceny-theft, embezzlement, forgery/counterfeiting, fraud, and arson.

Prostitution/Commercialized Vice: Prostitution and Commercialized Vice include the unlawful promotion of, or participation in, sexual activities for profit, including attempts. Sex offenses of a commercialized nature includes: prostitution, keeping a bawdy house, procuring, or transporting women for immoral purposes...attempts are included.

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

Rape (Forcible Rape): The carnal knowledge of a person forcibly and/or against that person's will; or not forcibly or against the person's will where the victim is incapable of giving consent because of his/her temporary or permanent mental or physical incapacity (or because of his/her age).

Runaway: When a juvenile has departed from some location within the local jurisdiction and the juvenile's parents or guardians have reported them as a runaway.

Sex Offenses: Any sexual act directed against another person, forcibly and/or against that person's will; or not forcibly or against the person's will where the victim is incapable of giving consent.

Stolen Property Offenses: Included in this classification are all offenses of buying, receiving and possessing stolen property, as well as all attempts to commit any of these offenses.

Substance Use/Abuse Crimes: DWI, drug violations, liquor laws, and drunkenness.

Vandalism: Consists of the willful destruction, or defacement of property.

Weapon Law Violations: The violation of laws or ordinances dealing with weapon offenses, regulatory in nature, such as: manufacture, sale, or possession of deadly weapons; carrying deadly weapons, concealed or openly; furnishing deadly weapons to minors; aliens possessing deadly weapons; and all attempts to commit any of the aforementioned.

Total Offenses-Montana

The tribal agencies reporting in Montana included Blackfeet, Crow, Flathead, Fort Belknap, Fort Peck, and Northern Cheyenne.

There were 18,081 offenses reported in 2004 and 26,231 reported in 2005. The most common reported offenses, besides the catchall ‘all other violations,’ were: drunkenness, disorderly conduct, liquor laws, assault, and DWI.

Table 1M – Total Offenses – Montana

Offense	2004	2005	Total
Homicide	8	0	8
Manslaughter by Negligence	1	1	2
Forcible Rape	34	28	62
Sex Offenses	69	16	85
Attempted Forcible Rape	1	16	17
Aggravated Assault	333	814	1147
Assault	377	1455	1832
Domestic Violence	595	603	1198
Child Abuse	357	303	660
Elderly Abuse	36	0	36
Robbery	5	3	8
Burglary	250	279	529
Vandalism	126	464	590
Stolen Property	89	41	130
Motor Vehicle Theft	33	194	227
Larceny-Theft	360	559	919
Embezzlement	1	0	1
Forgery/Counterfeiting	34	26	60
Fraud	3	16	19
Arson	29	13	15
DWI	909	653	1562
Drug Violations	255	242	497
Liquor Laws	1352	1571	2923
Drunkenness	2652	4294	6946
Gambling	10	1	11
Disorderly Conduct	1659	4386	6045
Curfew & Loitering	339	865	1204
Suspicious Person Report	12	398	410
Prostitution/Commercialized Vice	0	4	4
Weapons	34	64	98
Completed Suicide	3	0	3
Attempted Suicide	20	0	20
Runaways < 18	236	471	707
ARPA Violations	0	8	8
All Other Offenses	7886	8443	16329
Total	18,081	26,231	44,312

Alcohol Involvement by Offense – Montana

Alcohol use was involved in the commission of many of the offenses reported by the tribal agencies in Montana. Besides direct substance offenses (i.e., drunkenness, DWI, etc.), alcohol use was the most prevalent for: completed suicide (100%), ARPA violations (100%), attempted forcible rape (94.1%), suspicious person report (85.9%), disorderly conduct (76.0%), child abuse (75.9%), motor vehicle theft (74.4%), assault (73.4), and elderly abuse (69.4%).

Table 2M - Percent Alcohol Involvement - Montana

Offense	2004	2005	Total
Homicide	0.0%	0.0%	0.0%
Manslaughter by Negligence	0.0%	100.0%	50.0%
Forcible Rape	2.9%	67.9%	32.3%
Sex Offenses	7.2%	56.2%	16.5%
Attempted Forcible Rape	100.0%	93.8%	94.1%
Aggravated Assault	5.7%	87.8%	64.0%
Assault	14.3%	88.7%	73.4%
Domestic Violence	22.5%	83.1%	53.0%
Child Abuse	69.5%	83.5%	75.9%
Elderly Abuse	69.4%	0.0%	69.4%
Robbery	0.0%	12.5%	12.5%
Burglary	1.2%	86.4%	46.1%
Vandalism	9.5%	83.4%	67.6%
Stolen Property	3.4%	65.9%	23.1%
Motor Vehicle Theft	3.0%	86.6%	74.4%
Larceny-Theft	4.2%	77.1%	48.5%
Embezzlement	0.0%	0.0%	0.0%
Forgery/Counterfeiting	0.0%	0.0%	0.0%
Fraud	0.0%	0.0%	0.0%
Arson	0.0%	7.7%	6.7%
DWI	45.9%	100.0%	68.5%
Drug Violations	11.4%	14.0%	12.7%
Liquor Laws	57.2%	100.0%	80.2%
Drunkenness	99.9%	100.0%	100.0%
Gambling	0.0%	0.0%	0.0%
Disorderly Conduct	26.0%	95.0%	76.0%
Curfew & Loitering	24.2%	4.9%	10.3%
Suspicious Person Report	100.0%	79.1%	85.9%
Prostitution/Commercialized Vice	0.0%	0.0%	25.0%
Weapons	20.6%	89.1%	65.3%
Completed Suicide	100.0%	0.0%	100.0%
Attempted Suicide	65.0%	0.0%	43.3%
Runaways < 18	4.2%	4.2%	4.2%
ARPA Violations	100.0%	0.0%	100.0 %
All Other Offenses	7.8%	62.6%	36.1%
Total	31.0%	78.1%	58.9%

Montana – Arrests, Substance Usage, Clearance, and Juveniles

Table 3M presents the number of reported offenses by crime category for: offenses reported in 2004, offenses reported in 2005, total number of offenses for 2004 and 2005, alcohol involved in the commission of crime, drugs involved in the commission of the crime, drug or alcohol involvement, clearance of offenses, and the number of offenses involving juveniles.

Table 3M - Number of Offenses by Category - Montana

Offense	Offenses 2004	Offenses 2005	Total Offenses	Alcohol Involved	Drug Involved	Total Alcohol Drug	Cleared	Juvenile
Homicide	8	0	8	0	0	0	8	0
Manslaughter by Negligence	1	1	2	1	0	1	1	0
Forcible Rape	34	28	62	20	2	22	57	2
Sex Offenses	69	16	85	14	1	15	74	0
Attempted Forcible Rape	1	16	17	16	0	16	16	1
Aggravated Assault	333	814	1147	734	17	751	1137	109
Assault	377	1455	1832	1344	8	1352	1756	125
Domestic Violence	595	603	1198	635	17	652	1135	44
Child Abuse	357	303	660	501	13	514	643	8
Elderly Abuse	36	0	36	25	3	28	35	1
Robbery	5	3	8	1	0	1	6	0
Burglary	250	279	529	244	0	244	481	33
Vandalism	126	464	590	399	0	399	552	347
Stolen Property	89	41	130	30	1	31	130	4
Motor Vehicle Theft	33	194	227	169	1	170	223	22
Larceny-Theft	360	559	919	446	10	456	886	36
Embezzlement	1	0	1	0	0	0	1	0
Forgery/Counterfeiting	34	26	60	0	0	0	60	0
Fraud	3	16	19	0	7	7	19	0
Arson	29	13	15	1	0	1	7	0
DWI	909	653	1562	1070	197	1267	1561	56
Drug Violations	255	242	497	63	440	497	497	42
Liquor Laws	1352	1571	2923	2344	26	2370	2923	302
Drunkenness	2652	4294	6946	6943	45	6946	6916	157
Gambling	10	1	11	0	0	0	11	0
Disorderly Conduct	1659	4386	6045	4597	18	4615	6035	801
Curfew & Loitering	339	865	1204	124	43	167	1203	1091
Suspicious Person Report	12	398	410	352	0	352	409	1
Prostitution/Commercialized Vice	0	4	4	1	0	1	4	0
Weapons	34	64	98	64	8	72	98	7
Completed Suicide	3	0	3	3	1	3	2	0
Attempted Suicide	20	0	20	13	2	15	19	4
Runaways < 18	236	471	707	30	0	30	707	705
ARPA Violations	0	8	8	8	0	8	8	8*

All Other Offenses	7886	8443	16329	5901	85	5986	15325	342
Total	18,081	26,231	44,312	26093	945	26989	42946	4248

Total Offenses by Category - Montana

Overall, alcohol and/or drugs were involved in 60.9 percent of all reported offenses. A very impressive 96.9 percent of the offenses were cleared by arrest or exceptional means. Overall, 9.6 percent of all offenses were committed by juveniles.

Table 4M – Percent Substance Involvement, Cleared, and Juveniles by Offense

Offense	Percent Alcohol Involvement	Percent Drug Involvement	Total Percent Alcohol/Drug Involvement	Percent Offenses Cleared	Percent Offenses Involving Juveniles
Homicide	0.0%	0.0%	0.0%	100.0%	0.0%
Manslaughter by Negligence	50.0%	0.0%	50.0%	50.0%	0.0%
Forcible Rape	32.3%	3.2%	35.5%	91.9%	3.2%
Sex Offenses	16.5%	1.2%	17.6%	87.1%	0.0%
Attempted Forcible Rape	94.1%	0.0%	94.1%	94.1%	5.9%
Aggravated Assault	64.0%	1.5%	65.5%	99.1%	9.5%
Assault	73.4%	0.4%	73.8%	95.9%	6.8%
Domestic Violence	53.0%	1.4%	54.4%	94.7%	3.7%
Child Abuse	75.9%	2.0%	77.9%	97.4%	1.2%
Elderly Abuse	69.4%	8.3%	77.8%	97.2%	2.8%
Robbery	12.5%	0.0%	12.5%	75.0%	0.0%
Burglary	46.1%	0.0%	46.1%	90.9%	6.2%
Vandalism	67.6%	0.0%	67.6%	93.6%	58.8%
Stolen Property	23.1%	0.8%	23.8%	100.0%	3.1%
Motor Vehicle Theft	74.4%	0.4%	74.9%	98.2%	9.7%
Larceny-Theft	48.5%	1.1%	49.6%	96.4%	3.9%
Embezzlement	0.0%	0.0%	0.0%	100.0%	0.0%
Forgery/Counterfeiting	0.0%	0.0%	0.0%	100.0%	0.0%
Fraud	0.0%	36.8%	36.8%	100.0%	0.0%
Arson	6.7%	0.0%	6.7%	46.7%	0.0%
DWI	68.5%	12.6%	81.1%	99.9%	3.6%
Drug Violations	12.7%	88.5%	100.0%	100.0%	8.5%
Liquor Laws	80.2%	0.9%	81.1%	100.0%	10.3%
Drunkenness	100.0%	0.6%	100.0%	99.6%	2.3%
Gambling	0.0%	0.0%	0.0%	100.0%	0.0%
Disorderly Conduct	76.0%	0.3%	76.3%	99.8%	13.3%
Curfew & Loitering	10.3%	3.6%	13.9%	99.9%	90.6%
Suspicious Person Report	85.9%	0.0%	85.9%	99.8%	0.2%
Prostitution/Vice	25.0%	0.0%	25.0%	100.0%	0.0%
Weapons	65.3%	8.2%	73.5%	100.0%	7.1%
Completed Suicide	100.0%	33.3%	100.0%	66.7%	0.0%
Attempted Suicide	65.0%	10.0%	75.0%	95.0%	20.0%
Runaways < 18	4.2%	0.0%	4.2%	100.0%	99.7%
ARPA Violations	100.0%	0.0%	100.0%	100.0%	100.0%
All Other Offenses	36.1%	0.5%	36.7%	93.9%	2.1%

Total	58.9%	2.1%	60.9	96.9%	9.6%
-------	-------	------	------	-------	------

Number of Reported Crimes by Crime Type - Montana

The number of reported offenses for ‘Crimes Against Persons,’ ‘Property Crimes,’ and ‘Substance Use/Abuse Crimes,’ and ‘Total’ are presented below in Table 5M.

Table 5M – Offenses by Type of Crime

Type of Crime	2004	2005	Total
Crimes Against Persons	1,816	3,229	5,055
Property Crimes	898	1,592	2,490
Substance Use/Abuse Crimes	5,168	6,760	11,928
Total	18,081	26,231	44,312

Percent of Crimes with Alcohol Involvement by Crime Type - Montana

Offenses against persons were more likely to have alcohol involvement than were property offenses.

Table 6M – Alcohol Involvement by Type of Crime

Type of Crime	2004	2005	Total
Crimes Against Persons	26.8%	86.6%	65.1%
Property Crimes	3.8%	78.8%	51.8%
Substance Use/Abuse Crimes	74.8%	96.9%	87.4%

Percent of Crimes with Drug Involvement by Crime Type - Montana

Offenses against persons had higher drug involvement than did property offenses.

Table 7M – Drug Involvement by Crime Type

Type of Crime	2004	2005	Total
Crimes Against Persons	0.9 %	1.4 %	1.2 %
Property Crimes	0.9%	2.1%	0.7%
Substance Use/Abuse Crimes	6.5%	3.1%	5.9%

Number of Reported Crimes for Juveniles - Montana

The number and percent of total juvenile offenses by type of crime are presented in Table 8M.

Table 8M – Juvenile Offenses

Type of Crime	2004	2005	Total
Crimes Against Persons	37/2.9%	253/8.5%	290/6.8%
Property Crimes	37/2.9%	405/13.5%	442/10.4%
Substance Use/Abuse Crimes	367/28.9%	190/6.4%	557/13.1%
Total All Juvenile Offenses	1,268	2,991	4,259

Total Offenses – Washington

The tribal agencies reporting in Washington included: Chehalis, Colville, Hoh River, Kalispell, Quileute, Lummi, Makah, Nisqually, Nooksack, Pacific Northwest Columbia River, Port Gamble, Puget Sound, Puyallup, Quinault, Sauk Suiattle, Skokomish, Spokane, Stillaguamish, Suquamish, Tulalip, Upper Skagit, and Yakama.

There were 16,819 offenses reported in 2004 and 11,268 reported in 2005 for a total of 28,087. A major reason for the decline in 2005 in the number of reported offenses was because two larger populated reservation areas reported in 2004 but not in 2005. The most common reported offenses, outside ‘all other violations,’ were: larceny-theft, drug violations, suspicious person report, assault, domestic violence, and disorderly conduct.

Table 1W – Total Offenses – Washington

Offense	2004	2005	Total
Homicide	2	6	8
Manslaughter by Negligence	1	0	1
Forcible Rape	19	17	36
Sex Offenses	51	36	87
Attempted Forcible Rape	10	0	10
Aggravated Assault	134	241	375
Assault	705	377	1082
Domestic Violence	538	414	952
Child Abuse	162	38	200
Elderly Abuse	3	1	4
Robbery	21	27	48
Burglary	428	298	726
Vandalism	297	236	533
Stolen Property	180	262	442
Motor Vehicle Theft	361	307	668
Larceny-Theft	766	771	1537
Embezzlement	2	2	4
Forgery/Counterfeiting	127	193	320
Fraud	73	66	139
Arson	31	26	57
DWI	374	403	777
Drug Violations	607	710	1317
Liquor Laws	365	270	635
Drunkenness	492	146	638
Gambling	1	4	5
Disorderly Conduct	412	437	849
Curfew & Loitering	106	71	177
Suspicious Person Report	535	574	1109
Prostitution/Commercialized Vice	7	10	17
Weapons	56	64	117
Completed Suicide	7	0	7
Attempted Suicide	53	0	53
Runaways < 18	255	155	410
ARPA Violations	13	3	16

All Other Offenses	9625	5103	14728
Total	16,819	11,268	28,087

Alcohol Involvement by Offense – Washington

Alcohol was involved in the commission of many offenses reported by the tribal agencies in Washington. Besides direct substance offenses (i.e., drunkenness, DWI, etc.), alcohol use was most prevalent for the offenses of: homicide (37.5%), disorderly conduct (35.6%), domestic violence (29.6%), forcible rape (28.6%), and completed suicide (28.6%).

Table 2W - Percent Alcohol Involvement - Washington

Offense	2004	2005	Total
Homicide	100.0%	16.7%	37.5%
Manslaughter by Negligence	0.0%	0.0%	0.0%
Forcible Rape	66.6%	23.5%	28.6%
Sex Offenses	5.9%	19.4%	11.5%
Attempted Forcible Rape	0.0%	0.0%	0.0%
Aggravated Assault	20.9%	29.5%	27.2%
Assault	28.2%	28.1%	28.3%
Domestic Violence	27.7%	32.4%	29.6%
Child Abuse	34.0%	2.6%	28.3%
Elderly Abuse	0.0%	0.0%	0.0%
Robbery	9.5%	3.7%	6.5%
Burglary	3.3%	2.3%	2.9%
Vandalism	5.1%	3.0%	4.3%
Stolen Property	1.1%	1.1%	1.1%
Motor Vehicle Theft	1.9%	1.3%	1.7%
Larceny-Theft	3.3%	1.8%	2.6%
Embezzlement	0.0%	0.0%	0.0%
Forgery/Counterfeiting	0.8%	1.0%	0.9%
Fraud	2.7%	0.0%	1.8%
Arson	0.0%	7.7%	3.5%
DWI	57.0%	96.6%	77.0%
Drug Violations	7.4%	1.7%	4.4%
Liquor Laws	73.2%	99.6%	84.4%
Drunkenness	79.7%	93.7%	82.9%
Gambling	100.0%	0.0%	20.0%
Disorderly Conduct	27.9%	42.8%	35.6%
Curfew & Loitering	25.5%	32.4%	28.2%
Suspicious Person Report	6.2%	7.1%	6.7%
Prostitution/Commercialized Vice	0.0%	20.0%	11.8%
Weapons	8.9%	7.8%	8.3%
Completed Suicide	28.6%	0.0%	28.6%
Attempted Suicide	22.6%	0.0%	22.6%
Runaways < 18	3.5%	0.0%	2.2%
ARPA Violations	23.1%	0.0%	18.8%
All Other Offenses	5.3%	1.3%	4.6%
Total	12.7%	14.0%	13.2%

Washington – Arrests, Substance Usage, Clearance, and Juveniles

Table 3W presents the number of reported offenses by crime category for: offenses reported in 2004, offenses reported in 2005, total number of offenses for 2004 and 2005, alcohol involved in the commission of crime, drugs involved in the commission of the crime, total alcohol or drug involvement, clearance of offenses, and the number of offenses involving juveniles.

Table 3W - Number of Offenses by Category - Washington

Offense	Offenses 2004	Offenses 2005	Total Offenses	Alcohol Involved	Drug Involved	Total Alcohol Drug	Cleared	Juvenile
Homicide	2	6	8	3	3	6	6	0
Manslaughter by Negligence	1	0	1	0	0	0	0	0
Forcible Rape	19	17	36	10	2	12	18	4
Sex Offenses	51	36	87	10	6	16	35	12
Attempted Forcible Rape	10	0	10	1	0	1	5	0
Aggravated Assault	134	241	375	99	28	127	221	33
Assault	705	377	1082	305	79	384	663	95
Domestic Violence	538	414	952	283	44	327	543	43
Child Abuse	162	38	200	56	10	66	107	12
Elderly Abuse	3	1	4	0	0	0	1	0
Robbery	21	27	48	3	5	8	32	2
Burglary	428	298	726	21	18	39	161	23
Vandalism	297	236	533	22	9	31	207	41
Stolen Property	180	262	442	5	85	90	307	9
Motor Vehicle Theft	361	307	668	11	20	31	299	9
Larceny-Theft	766	771	1537	39	81	120	488	58
Embezzlement	2	2	4	0	0	0	4	0
Forgery/Counterfeiting	127	193	320	3	20	23	91	0
Fraud	73	66	139	2	13	15	73	0
Arson	31	26	57	2	0	2	19	1
DWI	374	403	777	582	52	634	692	18
Drug Violations	607	710	1317	57	904	961	973	121
Liquor Laws	365	270	635	536	14	550	537	256
Drunkenness	492	146	638	528	8	536	561	169
Gambling	1	4	5	1	0	1	3	0
Disorderly Conduct	412	437	849	302	137	439	563	58
Curfew & Loitering	106	71	177	50	15	65	107	157
Suspicious Person Report	535	574	1109	74	38	112	644	66
Prostitution/Vice	7	10	17	2	10	12	17	0
Weapons	56	64	120	10	19	29	80	7
Completed Suicide	7	0	7	2	0	2	6	1
Attempted Suicide	53	0	53	12	6	18	31	3
Runaways < 18	255	155	410	9	24	33	176	361

ARPA Violations	13	3	16	3	0	3	16	0
All Other Offenses	9625	5103	14728	676	230	906	6434	438
Total	16,819	11,268	28,087	3719	1880	5599	14120	1997

Total Offenses by Category - Washington

Overall, alcohol and/or drugs were involved in 19.9 percent of all reported offenses. About one-half (50.3%) of the reported offenses were cleared by arrest or exceptional means. Some (7.1%) of the offenses were committed by juveniles. Offenses with the highest percent of juvenile involvement were: runaways (88.0%), curfew and loitering (87.7%), liquor laws (40.3%), and drunkenness (26.5%).

Table 4W – Percent Substance Involvement, Cleared, and Juveniles by Offense

Offense	Percent Alcohol Involvement	Percent Drug Involvement	Total Percent Alcohol/Drug Involvement	Percent Offenses Cleared	Percent Offenses Involving Juveniles
Homicide	37.5%	37.5%	75.0%	75.0%	0.0%
Manslaughter by Negligence	0.0%	0.0%	0.0%	0.0%	0.0%
Forcible Rape	27.8%	5.6%	33.3%	50.0%	11.1%
Sex Offenses	11.5%	6.9%	18.4%	40.2%	13.8%
Attempted Forcible Rape	10.0%	0.0%	10.0%	50.0%	0.0%
Aggravated Assault	26.4%	7.5%	33.9%	58.9%	8.8%
Assault	28.2%	7.3%	35.5%	61.3%	8.8%
Domestic Violence	29.7%	4.6%	34.3%	57.0%	4.5%
Child Abuse	28.0%	5.0%	33.0%	53.5%	6.0%
Elderly Abuse	0.0%	0.0%	0.0%	25.0%	0.0%
Robbery	6.3%	10.4%	16.7%	66.7%	4.2%
Burglary	2.9%	2.5%	5.4%	22.2%	3.2%
Vandalism	4.1%	1.7%	5.8%	38.8%	7.7%
Stolen Property	1.1%	19.2%	20.4%	69.5%	2.0%
Motor Vehicle Theft	1.6%	3.0%	4.6%	44.8%	1.3%
Larceny-Theft	2.5%	5.3%	7.8%	31.8%	3.8%
Embezzlement	0.0%	0.0%	0.0%	100.0%	0.0%
Forgery/Counterfeiting	0.9%	6.3%	7.2%	28.4%	0.0%
Fraud	1.4%	9.4%	10.8%	52.5%	0.0%
Arson	3.5%	0.0%	3.5%	33.3%	1.8%
DWI	74.9%	6.7%	81.6%	89.1%	2.3%
Drug Violations	4.3%	68.6%	73.0%	73.9%	9.2%
Liquor Laws	84.4%	2.2%	86.6%	84.6%	40.3%
Drunkenness	82.8%	1.3%	84.0%	87.9%	26.5%
Gambling	20.0%	0.0%	20.0%	60.0%	0.0%
Disorderly Conduct	35.6%	16.1%	51.7%	66.3%	6.8%
Curfew & Loitering	28.2%	8.5%	36.7%	60.5%	88.7%
Suspicious Person Report	6.7%	3.4%	10.1%	58.1%	6.0%
Prostitution/Vice	11.8%	58.8%	70.6%	100.0%	0.0%
Weapons	8.3%	15.8%	24.2%	66.7%	5.8%
Completed Suicide	28.6%	0.0%	28.6%	85.7%	14.3%
Attempted Suicide	22.6%	11.3%	34.0%	58.5%	5.7%
Runaways < 18	2.2%	5.9%	8.0%	42.9%	88.0%
ARPA Violations	18.8%	0.0%	18.8%	100.0%	0.0%
All Other Offenses	4.6%	1.6%	6.2%	43.7%	3.0%

Total	13.2%	6.7%	19.9%	50.3%	7.1%
-------	-------	------	-------	-------	------

Number of Reported Crimes by Crime Type - Washington

The number of reported offenses for ‘Crimes Against Persons,’ ‘Property Crimes,’ and ‘Substance Use/Abuse Crimes,’ and ‘Total’ are presented below in Table 5W.

Table 5W – Number Offenses by Type of Crime

Type of Crime	2004	2005	Total
Crimes Against Persons	1,646	1,157	2,803
Property Crimes	2,265	2,161	4,426
Substance Use/Abuse Crimes	1,838	1,529	3,367
Total	16,819	11,268	28,087

Percent of Crimes with Alcohol Involvement by Crime Type – Washington

Offenses against persons were more likely to have alcohol involvement than were property offenses.

Table 6W – Alcohol Involvement by Type of Crime

Type of Crime	2004	2005	Total
Crimes Against Persons	27.0%	28.1%	27.5%
Property Crimes	2.9%	1.8%	2.4%
Substance Use/Abuse Crimes	49.9%	51.4%	50.6%

Percent of Crimes with Drug Involvement by Crime Type - Washington

Offenses against persons had somewhat higher drug involvement than did property offenses.

Table 7W – Drug Involvement by Crime Type

Type of Crime	2004	2005	Total
Crimes Against Persons	5.0%	8.2%	6.3%
Property Crimes	1.8%	9.5%	5.5%
Substance Use/Abuse Crimes	14.4%	46.7%	2.9%

Number of Reported Crimes for Juveniles - Washington

The number and percent of total juvenile offenses by type of crime are presented in Table 8W.

Table 8W – Juvenile Offenses

Type of Crime	2004	2005	Total
Crimes Against Persons	122/9.7%	79/10.6%	201/10.1%
Property Crimes	82/6.5%	59/7.9%	141/7.1%

Substance Use/Abuse Crimes	335/26.7%	229/30.8%	564/28.2%
Total All Juvenile Offenses	1,253	744	1,997

Total Offenses - Oregon

The tribal agencies reporting in Oregon included: Burns, Columbia River, Siletz, and Umatilla.

There were 1,111 offenses reported in 2004 and 1,400 offenses reported in 2005. The most common reported offenses, outside 'all other violations,' were: theft-larceny, drug violations, vandalism, DWI, and liquor laws.

Table 10 – Total Offenses – Oregon

Offense	2004	2005	Total
Homicide	2	2	4
Manslaughter by Negligence	0	0	0
Forcible Rape	3	5	8
Sex Offenses	8	7	15
Attempted Forcible Rape	0	0	0
Aggravated Assault	55	21	76
Assault	17	49	66
Domestic Violence	26	59	85
Child Abuse	6	6	12
Elderly Abuse	0	0	0
Robbery	1	2	3
Burglary	37	50	87
Vandalism	77	71	148
Stolen Property	1	8	9
Motor Vehicle Theft	17	18	35
Larceny-Theft	79	115	194
Embezzlement	0	0	0
Forgery/Counterfeiting	9	17	26
Fraud	5	8	13
Arson	2	1	3
DWI	59	60	119
Drug Violations	64	85	149
Liquor Laws	46	63	109
Drunkenness	10	11	21
Gambling	2	0	2
Disorderly Conduct	32	32	64
Curfew & Loitering	8	7	15
Suspicious Person Report	65	10	75
Prostitution/Commercialized Vice	0	0	0
Weapons	11	10	21
Completed Suicide	0	0	0
Attempted Suicide	4	0	4
Runaways < 18	28	39	67
ARPA Violations	0	0	0
All Other Offenses	437	644	1081
Total	1,111	1,400	2,511

Alcohol Involvement by Offense – Oregon

Alcohol use was involved in the commission of many of the offenses reported by the tribal agencies in Oregon. Besides direct substance offenses (i.e., drunkenness, DWI, etc.), alcohol use was most common for the offenses of: disorderly conduct (59.4%), aggravated assault (46.1%), domestic violence (42.3%), homicide (25.0%), forcible rape (25.0%), and attempted suicide (25.0%).

Table 20 - Percent Alcohol Involvement - Oregon

Offense	2004	2005	Total
Homicide	0.0%	50.0%	25.0%
Manslaughter by Negligence			
Forcible Rape	0.0%	40.0%	25.0%
Sex Offenses	12.5%	14.3%	13.3%
Attempted Forcible Rape			
Aggravated Assault	41.8%	57.1%	46.1%
Assault	5.9%	20.4%	16.7%
Domestic Violence	50.0%	39.0%	42.3%
Child Abuse	0.0%	0.0%	0.0%
Elderly Abuse			
Robbery	0.0%	0.0%	0.0%
Burglary	5.4%	6.0%	5.7%
Vandalism	3.9%	4.2%	4.1%
Stolen Property	0.0%	0.0%	0.0%
Motor Vehicle Theft	11.8%	5.6%	8.6%
Larceny-Theft	1.3%	.09%	1.0%
Embezzlement	0.0%	0.0%	0.0%
Forgery/Counterfeiting	0.0%	0.0%	0.0%
Fraud	0.0%	0.0%	0.0%
Arson	0.0%	0.0%	0.0%
DWI	89.8%	96.7%	93.3%
Drug Violations	4.7%	8.2%	6.7%
Liquor Laws	97.8%	93.7%	95.4%
Drunkenness	100.0%	100.0%	100.0%
Gambling	0.0%	0.0%	0.0%
Disorderly Conduct	56.5%	62.5%	59.4%
Curfew & Loitering	12.5%	0.0%	6.7%
Suspicious Person Report	1.5%	20.0%	4.0%
Prostitution/Commercialized Vice	0.0%	0.0%	0.0%
Weapons	9.1%	10.0%	9.5%
Completed Suicide			
Attempted Suicide	25.0%	0.0%	25.0%
Runaways < 18	0.0%	0.0%	0.0%
ARPA Violations			
All Other Offenses	1.4%	15.2%	9.6%
Total	16.7%	22.4%	19.8%

Oregon – Arrests, Substance Usage, Clearance, and Juvenile

Table 30 presents the number of reported offenses by crime category for: offenses reported in 2004, offenses reported in 2005, total number of offenses for 2004 and 2005, alcohol involved in the commission of crime, drugs involved in the commission of the crime, total alcohol or drug involvement, clearance of offenses, and the number of offenses involving juveniles.

Table 30 - Number of Offenses by Category - Oregon

Offense	Offenses 2004	Offenses 2005	Total Offenses	Alcohol Involved	Drug Involved	Total Alcohol Drug	Cleared	Juvenile
Homicide	2	2	4	1	0	1	4	0
Manslaughter by Negligence	0	0	0	0	0	0	0	0
Forcible Rape	3	5	8	2	0	2	6	1
Sex Offenses	8	7	15	2	1	3	6	3
Attempted Forcible Rape	0	0	0	0	0	0	0	0
Aggravated Assault	55	21	76	35	0	35	62	3
Assault	17	49	66	11	3	14	52	10
Domestic Violence	26	59	85	36	2	38	71	3
Child Abuse	6	6	12	0	0	0	7	1
Elderly Abuse	0	0	0	0	0	0	0	0
Robbery	1	2	3	0	1	1	2	0
Burglary	37	50	87	5	5	10	39	6
Vandalism	77	71	148	6	1	7	96	7
Stolen Property	1	8	9	0	0	0	5	1
Motor Vehicle Theft	17	18	35	3	2	5	25	1
Larceny-Theft	79	115	194	2	8	10	91	3
Embezzlement	0	0	0	0	0	0	0	0
Forgery/Counterfeiting	9	17	26	0	1	1	13	0
Fraud	5	8	13	0	0	0	4	1
Arson	2	1	3	0	0	0	1	0
DWI	59	60	119	111	8	119	118	1
Drug Violations	64	85	149	10	146	149	144	15
Liquor Laws	46	63	109	104	1	105	108	57
Drunkenness	10	11	21	21	0	21	21	4
Gambling	2	0	2	0	0	0	1	0
Disorderly Conduct	32	32	64	38	3	41	61	5
Curfew & Loitering	8	7	15	1	0	1	11	15
Suspicious Person Report	65	10	75	3	1	4	83	5
Prostitution/Vice	0	0	0	0	0	0	0	0
Weapons	11	10	21	2	0	2	19	1
Completed Suicide	0	0	0	0	0	0	0	0
Attempted Suicide	4	0	4	1	0	1	2	1
Runaways < 18	28	39	67	0	0	0	61	66

ARPA Violations	0	0	0	0	0	0	0	0
All Other Offenses	437	644	1081	104	53	157	904	39
Total	1,111	1,400	2,511	498	236	727	2017	249

Total Offenses - Oregon

Overall, alcohol and/or drugs were involved in 29.0 percent of all reported offenses. A very substantial number (80.3 %) of the offenses were cleared by arrest or exceptional means. Some (9.9%) of the offense were committed by juveniles. Offenses with the highest percent of juvenile involvement were: curfew and loitering (100.0%), runaways (98.5%), liquor laws (52.4%), and attempted suicide (25.0%).

Table 40 – Percent Substance Involvement, Cleared, and Juveniles by Offense

Offense	Percent Alcohol Involvement	Percent Drug Involvement	Total Percent Alcohol/Drug Involvement	Percent Offenses Cleared	Percent Offenses Involving Juveniles
Homicide	25.0%	0.0%	25.0%	100.0%	0.0%
Manslaughter by Negligence					
Forcible Rape	25.0%	0.0%	25.0%	75.0%	12.5%
Sex Offenses	13.3%	6.7%	20.0%	40.0%	20.0%
Attempted Forcible Rape					
Aggravated Assault	46.1%	0.0%	46.1%	81.6%	3.9%
Assault	16.7%	4.5%	21.2%	78.8%	15.2%
Domestic Violence	42.4%	2.4%	44.7%	83.5%	3.5%
Child Abuse	0.0%	0.0%	0.0%	58.3%	8.3%
Elderly Abuse					
Robbery	0.0%	33.3%	33.3%	66.7%	0.0%
Burglary	5.7%	5.7%	11.5%	44.8%	6.9%
Vandalism	4.1%	0.7%	4.7%	64.9%	4.7%
Stolen Property	0.0%	0.0%	0.0%	55.6%	11.1%
Motor Vehicle Theft	8.6%	5.7%	14.3%	71.4%	2.9%
Larceny-Theft	1.0%	4.1%	5.2%	46.9%	1.5%
Embezzlement					
Forgery/Counterfeiting	0.0%	3.8%	3.8%	50.0%	0.0%
Fraud	0.0%	0.0%	0.0%	30.8%	7.7%
Arson	0.0%	0.0%	0.0%	33.3%	0.0%
DWI	93.3%	6.7%	100.0%	99.2%	0.8%
Drug Violations	6.7%	98.0%	100.0%	96.6%	10.1%
Liquor Laws	95.4%	0.9%	96.3%	99.1%	52.3%
Drunkenness	100.0%	0.0%	100.0%	100.0%	19.0%
Gambling	0.0%	0.0%	0.0%	50.0%	0.0%
Disorderly Conduct	59.4%	4.7%	64.1%	95.3%	7.8%
Curfew & Loitering	6.7%	0.0%	6.7%	73.3%	100.0%
Suspicious Person Report	4.0%	1.3%	5.3%	110.7%	6.7%
Prostitution/Vice					
Weapons	9.5%	0.0%	9.5%	90.5%	4.8%
Completed Suicide					
Attempted Suicide	25.0%	0.0%	25.0%	50.0%	25.0%

Runaways < 18	0.0%	0.0%	0.0%	91.0%	98.5%
ARPA Violations					
All Other Offenses	9.6%	4.9%	14.5%	83.6%	3.6%
Total	19.8%	9.4%	29.0%	80.3%	9.9%

Number of Reported Crimes by Crime Type - Oregon

The number of reported offenses for 'Crimes Against Persons,' 'Property Crimes,' and 'Substance Use/Abuse Crimes,' and 'Total' are present below in Table 50.

Table 50 – Offenses by Type of Crime

Type of Crime	2004	2005	Total
Crimes Against Persons	118	151	269
Property Crimes	227	288	515
Substance Use/Abuse Crimes	179	219	398
Total All Offenses	1,111	1,400	2,511

Percent of Crimes with Alcohol Involvement by Crime Type - Oregon

Offenses against persons were more likely to have alcohol involvement than were property offenses.

Table 60 – Alcohol Involvement by Type of Crime

Type of Crime	2004	2005	Total
Crimes Against Persons	32.2%	32.5%	32.3%
Property Crimes	3.5%	2.8%	3.1%
Substance Use/Abuse Crimes	62.0%	61.6%	61.8%

Percent of Crimes with Drug Involvement by Crime Type - Oregon

Property crimes had higher drug involvement than did offenses against persons.

Table 70 – Drug Involvement by Crime Type

Type of Crime	2004	2005	Total
Crimes Against Persons	0.9%	3.9%	2.6%
Property Crimes	2.7%	3.8%	3.3%
Substance Use/Abuse Crimes	38.0%	38.4%	38.2%

Number of Reported Crimes for Juveniles - Oregon

The number and percent of total juvenile offenses by type of crime are presented in Table 80.

Table 80 – Juvenile Offenses

Type of Crime	2004	2005	Total
Crimes Against Persons	10/8.0%	11/8.9%	21/8.4%
Property Crimes	12/9.6%	7/5.6%	19/7.6%
Substance Use/Abuse Crimes	35/28.0%	42/33.9%	77/30.9%

Total All Juvenile Offenses	125	124	249
-----------------------------	-----	-----	-----

Total Offenses – Idaho

The tribal agencies reporting in Idaho included: Coeur d’ Alene, Fort Hall, and Nez Perce.

There were 8,079 offenses reported in 2004 and 1,883 reported in 2005. The reason for the reduction in reporting offenses between 2004 and 2005 was a limited report received from Fort Hall in 2005. The most common reported offenses, outside ‘all other violations,’ were: drunkenness, suspicious person report, DWI, assault, disorderly conduct, liquor laws, drug violations, child abuse, and domestic violence.

Table 1I – Total Offenses – Idaho

Offense	2004	2005	Total
Homicide	1	4	5
Manslaughter by Negligence	0	0	0
Forcible Rape	8	10	18
Sex Offenses	41	24	65
Attempted Forcible Rape	1	6	7
Aggravated Assault	34	36	70
Assault	257	75	332
Domestic Violence	90	62	152
Child Abuse	83	85	168
Elderly Abuse	2	0	2
Robbery	1	6	7
Burglary	45	79	124
Vandalism	105	36	141
Stolen Property	35	14	49
Motor Vehicle Theft	15	71	86
Larceny-Theft	96	2	98
Embezzlement	12	4	16
Forgery/Counterfeiting	13	15	28
Fraud	8	17	25
Arson	4	6	10
DWI	434	51	485
Drug Violations	127	75	202
Liquor Laws	141	87	228
Drunkenness	889	46	935
Gambling	0	0	0
Disorderly Conduct	248	24	272
Curfew & Loitering	44	1	54
Suspicious Person Report	686	10	696
Prostitution/Commercialized Vice	0	2	2
Weapons	72	5	77
Completed Suicide	4	0	4
Attempted Suicide	25	0	25
Runaways < 18	77	33	110
ARPA Violations	0	0	0

All Other Offenses	4481	988	5469
Total	8079	1883	9962

Alcohol Involvement by Offense – Idaho

Alcohol use was involved in the commission of many of the offenses reported by the tribal agencies in Idaho. Outside of direct substance offenses (i.e., drunkenness, DWI, etc.), alcohol use was most common for the offenses of: attempted forcible rape (71.4%), aggravated assault (52.9%), forcible rape (44.4%), disorderly conduct (42.3%), assault (34.3%), robbery (28.6%), and domestic violence (27.0%).

Table 2I - Percent Alcohol Involvement - Idaho

Offense	2004	2005	Total
Homicide	100.0%	100.0%	100.0%
Manslaughter by Negligence			
Forcible Rape	75.0%	20.0%	44.4%
Sex Offenses	19.5%	20.8%	20.0%
Attempted Forcible Rape	0.0%	83.3%	71.4%
Aggravated Assault	73.5%	33.3%	52.9%
Assault	33.9%	36.0%	34.3%
Domestic Violence	25.6%	29.0%	27.0%
Child Abuse	6.0%	5.9%	6.0%
Elderly Abuse	0.0%	0.0%	0.0%
Robbery	0.0%	33.3%	28.6%
Burglary	8.9%	11.4%	10.5%
Vandalism	2.9%	2.8%	2.8%
Stolen Property	0.0%	0.0%	0.0%
Motor Vehicle Theft	13.3%	4.2%	5.8%
Larceny-Theft	1.0%	0.0%	1.0%
Embezzlement	8.3%	0.0%	6.3%
Forgery/Counterfeiting	0.0%	0.0%	0.0%
Fraud	0.0%	0.0%	0.0%
Arson	0.0%	0.0%	0.0%
DWI	87.8%	86.3%	87.6%
Drug Violations	14.2%	10.7%	12.9%
Liquor Laws	80.0%	100.0%	87.7%
Drunkenness	86.5%	100.0%	87.2%
Gambling			
Disorderly Conduct	42.7%	37.5%	42.3%
Curfew & Loitering	2.3%	0.0%	1.9%
Suspicious Person Report	0.0%	0.0%	0.0%
Prostitution/Commercialized Vice	0.0%	0.0%	0.0%
Weapons	23.6%	0.0%	22.1%
Completed Suicide	0.0%	0.0%	0.0%
Attempted Suicide	4.0%	0.0%	4.0%
Runaways < 18	0.0%	0.0%	0.0%
ARPA Violations			
All Other Offenses	0.3%	4.8%	1.1%
Total	19.6%	17.7%	19.3%

Idaho – Arrests, Substance Usage, Clearance, and Juvenile

Table 3I presents the number of reported offenses by crime category for: offenses reported in 2004, offenses reported in 2005, total number of offenses for 2004 and 2005, alcohol involved in the commission of crime, drugs involved in the commission of the crime, total alcohol or drug involvement, clearance of offenses, and the number of juveniles.

Table 3I - Number of Offenses by Category – Idaho

Offense	Offenses 2004	Offenses 2005	Total Offenses	Alcohol Involved	Drug Involved	Total Alcohol Drug	Cleared	Juvenile
Homicide	1	4	5	5	0	5	5	1
Manslaughter by Negligence	0	0	0	0	0	0	0	0
Forcible Rape	8	10	18	8	4	12	17	2
Sex Offenses	41	24	65	13	0	13	15	8
Attempted Forcible Rape	1	6	7	5	1	6	4	1
Aggravated Assault	34	36	70	37	5	42	55	4
Assault	257	75	332	114	3	117	161	41
Domestic Violence	90	62	152	41	2	43	104	3
Child Abuse	83	85	168	10	1	11	87	7
Elderly Abuse	2	0	2	0	0	0	0	0
Robbery	1	6	7	2	2	4	7	0
Burglary	45	79	124	13	4	17	50	27
Vandalism	105	36	141	4	0	4	38	31
Stolen Property	35	14	49	0	0	0	4	0
Motor Vehicle Theft	15	71	86	5	0	5	15	3
Larceny-Theft	96	2	98	1	0	1	30	13
Embezzlement	12	4	16	1	2	3	11	0
Forgery/Counterfeiting	13	15	28	0	1	1	4	0
Fraud	8	17	25	0	0	0	3	0
Arson	4	6	10	0	1	1	4	1
DWI	434	51	485	425	0	425	251	6
Drug Violations	127	75	202	26	170	196	154	24
Liquor Laws	141	87	228	200	1	201	173	130
Drunkenness	889	46	935	815	0	815	559	159
Gambling	0	0	0	0	0	0	0	0
Disorderly Conduct	248	24	272	115	0	115	57	27
Curfew & Loitering	44	10	54	1	0	1	29	48
Suspicious Person Report	686	10	696	0	4	4	4	0
Prostitution/Vice	0	2	2	0	0	0	0	2
Weapons	72	5	77	17	3	20	10	0
Completed Suicide	4	0	4	0	0	0	0	0

Attempted Suicide	25	0	25	1	1	2	1	3
Runaways < 18	77	33	110	0	0	0	41	90
ARPA Violations	0	0	0	0	0	0	0	0
All Other Offenses	4481	988	5469	61	11	72	906	109
Total	8079	1883	9962	1920	216	2136	2799	740

Total Offenses by Category – Idaho

Overall, alcohol and/or drugs were involved in 21.4 percent of all reported offenses. About one-fourth (28.1%) of the reported offenses were cleared by arrest or exceptional means. Some (7.4%) of the offenses were committed by juveniles. Offenses with the highest percent of juvenile involvement were: prostitution/vice (100%), curfew and loitering (88.9%), runaways (81.8%), and liquor laws (57.0%).

Table 4I – Percent Substance Involvement, Cleared, and Juveniles by Offense

Offense	Percent Alcohol Involvement	Percent Drug Involvement	Total Percent Alcohol/Drug Involvement	Percent Offenses Cleared	Percent Offenses Involving Juveniles
Homicide	100.0%	0.0%	100.0%	100.0%	20.0%
Manslaughter by Negligence					
Forcible Rape	44.4%	22.2%	66.7%	94.4%	11.1%
Sex Offenses	20.0%	0.0%	20.0%	23.1%	12.3%
Attempted Forcible Rape	71.4%	14.3%	85.7%	57.1%	14.3%
Aggravated Assault	52.9%	7.1%	60.0%	78.6%	5.7%
Assault	34.3%	0.9%	35.2%	48.5%	12.3%
Domestic Violence	27.0%	1.3%	28.3%	68.4%	2.0%
Child Abuse	6.0%	0.6%	6.5%	51.8%	4.2%
Elderly Abuse	0.0%	0.0%	0.0%	0.0%	0.0%
Robbery	28.6%	28.6%	57.1%	100.0%	0.0%
Burglary	10.5%	3.2%	13.7%	40.3%	21.8%
Vandalism	2.8%	0.0%	2.8%	27.0%	22.0%
Stolen Property	0.0%	0.0%	0.0%	8.2%	0.0%
Motor Vehicle Theft	5.8%	0.0%	5.8%	17.4%	3.5%
Larceny-Theft	1.0%	0.0%	1.0%	30.6%	13.3%
Embezzlement	6.3%	12.5%	18.8%	68.8%	0.0%
Forgery/Counterfeiting	0.0%	3.6%	3.6%	14.3%	0.0%
Fraud	0.0%	0.0%	0.0%	12.0%	0.0%
Arson	0.0%	10.0%	10.0%	40.0%	10.0%
DWI	87.6%	0.0%	87.6%	51.8%	1.2%
Drug Violations	12.9%	84.2%	97.0%	76.2%	11.9%
Liquor Laws	87.7%	0.4%	88.2%	75.9%	57.0%
Drunkenness	87.2%	0.0%	87.2%	59.8%	17.0%
Gambling					
Disorderly Conduct	42.3%	0.0%	42.3%	21.0%	9.9%
Curfew & Loitering	1.9%	0.0%	1.9%	53.7%	88.9%
Suspicious Person Report	0.0%	0.6%	0.6%	0.6%	0.0%
Prostitution/Vice	0.0%	0.0%	0.0%	0.0%	100.0%
Weapons	22.1%	3.9%	26.0%	13.0%	0.0%
Completed Suicide	0.0%	0.0%	0.0%	0.0%	0.0%
Attempted Suicide	4.0%	4.0%	8.0%	4.0%	12.0%
Runaways < 18	0.0%	0.0%	0.0%	37.3%	81.8%

ARPA Violations					
All Other Offenses	1.1%	0.2%	1.3%	16.6%	2.0%
Total	19.3%	2.2%	21.4%	28.1%	7.4%

Number of Reported Crimes by Crime Type – Idaho

The number of reported offenses for ‘Crimes Against Persons,’ ‘Property Crimes,’ and ‘Substance Use/Abuse Crimes,’ and ‘Total’ are present below in Table 5I.

Table 5I – Offenses by Type of Crime

Type of Crime	2004	2005	Total
Crimes Against Persons	518	308	826
Property Crimes	333	244	577
Substance Use/Abuse Crimes	1591	259	1850
Total All Offenses	8079	1883	9962

Percent of Crimes with Alcohol Involvement by Crime Type – Idaho

Offenses against persons were more likely to have alcohol involvement than were property offenses.

Table 6I – Alcohol Involvement by Type of Crime

Type of Crime	2004	2005	Total
Crimes Against Persons	29.9%	26.0%	28.4%
Property Crimes	3.3%	5.3%	4.2%
Substance Use/Abuse Crimes	80.5%	71.4%	79.2%

Percent of Crimes with Drug Involvement by Crime Type - Idaho

Offenses against persons had higher drug involvement than did property offenses.

Table 7I – Drug Involvement by Crime Type

Type of Crime	2004	2005	Total
Crimes Against Persons	2.1%	2.2%	2.2%
Property Crimes	1.2%	1.7%	1.3%
Substance Use/Abuse Crimes	6.0%	28.6%	9.3%

Number of Reported Crimes for Juveniles – Idaho

The number and percent of total juvenile offenses by type of crime are presented in Table 8I.

Table 8I – Juvenile Offenses

Type of Crime	2004	2005	Total
Crimes Against Persons	46/8.8%	21/9.9%	67/9.1%
Property Crimes	61/11.6%	14/6.6%	75/10.1%

Substance Use/Abuse Crimes	210/39.8%	109/51.2%	319/43.1%
Total All Juvenile Offenses	527	213	740

Total Offenses - Wyoming

The only tribal agency in Wyoming is the Wind River Agency.

There was no offense report received for 2004, but there were 4,467 offenses reported in 2005. The most common reported offenses, besides ‘all other violations’, were: disorderly conduct, drunkenness, child abuse, vandalism, DWI, liquor laws, and assault.

Table 1Y – Total Offenses – Wyoming

Offense	2004	2005	Total
Homicide		2	2
Manslaughter by Negligence		0	0
Forcible Rape		4	4
Sex Offenses		9	9
Attempted Forcible Rape		4	4
Aggravated Assault		81	81
Assault		189	189
Domestic Violence		100	100
Child Abuse		289	289
Elderly Abuse		0	0
Robbery		2	2
Burglary		9	9
Vandalism		227	227
Stolen Property		111	111
Motor Vehicle Theft		20	20
Larceny-Theft		15	15
Embezzlement		1	1
Forgery/Counterfeiting		0	0
Fraud		0	0
Arson		0	0
DWI		224	224
Drug Violations		99	99
Liquor Laws		195	195
Drunkenness		635	635
Gambling		0	0
Disorderly Conduct		816	816
Curfew & Loitering		15	15
Suspicious Person Report		0	0
Prostitution/Commercialized Vice		0	0
Weapons		6	6
Completed Suicide		0	0
Attempted Suicide		21	21
Runaways < 18		78	78
ARPA Violations		0	0
All Other Offenses		1565	1565
Total		4,767	4,767

Alcohol Involvement by Offense – Wyoming

Alcohol use was substantially involved in the commission of many of the offenses reported by the tribal agencies in Wyoming. There were numerous offenses that had 100 percent alcohol involvement.

Table 2Y - Percent Alcohol Involvement - Wyoming

Offense	2004	2005	Total
Homicide		100.0%	100.0%
Manslaughter by Negligence			
Forcible Rape		100.0%	100.0%
Sex Offenses		100.0%	100.0%
Attempted Forcible Rape		75.0%	75.0%
Aggravated Assault		77.8%	77.8%
Assault		98.9%	98.9%
Domestic Violence		95.0%	95.0%
Child Abuse		95.2%	95.2%
Elderly Abuse			
Robbery		100.0%	100.0%
Burglary		55.6%	55.6%
Vandalism		59.2%	59.2%
Stolen Property		38.7%	38.7%
Motor Vehicle Theft		60.0%	60.0%
Larceny-Theft		40.0%	40.0%
Embezzlement		0.0%	0.0%
Forgery/Counterfeiting			
Fraud			
Arson			
DWI		100.0%	100.0%
Drug Violations		0.0%	0.0%
Liquor Laws		100.0%	100.0%
Drunkenness		100.0%	100.0%
Gambling			
Disorderly Conduct		100.0%	100.0%
Curfew & Loitering		86.7%	86.7%
Suspicious Person Report			
Prostitution/Commercialized Vice			
Weapons		100.0%	100.0%
Completed Suicide			
Attempted Suicide		0.0%	0.0%
Runaways < 18		79.5%	79.5%
ARPA Violations			
All Other Offenses		70.7%	70.7%
Total		82.4%	82.4%

Wyoming – Arrests, Substance Usage, Clearance, and Juvenile

Table 3Y presents the number of reported offenses by crime category for: offenses reported in 2004, offenses reported in 2005, total number of offenses for 2004 and 2005, alcohol involved in the commission of crime, drugs involved in the commission of the crime, total alcohol or drug involvement, clearance of offenses, and the number of juveniles.

Table 3Y - Number of Offenses by Category - Wyoming

Offense	Offenses 2004	Offenses 2005	Total Offenses	Alcohol Involved	Drug Involved	Total Alcohol Drug	Cleared	Juvenile
Homicide		2	2	2		2	2	
Manslaughter by Negligence		0	0	0		0	0	
Forcible Rape		4	4	4		4	4	
Sex Offenses		9	9	9	0	9	9	0
Attempted Forcible Rape		4	4	3		3	2	
Aggravated Assault		81	81	63		63	59	
Assault		189	189	187	0	187	189	0
Domestic Violence		100	100	95		95	100	
Child Abuse		289	289	275		275	289	
Elderly Abuse		0	0	0	0	0	0	0
Robbery		2	2	2		2	2	
Burglary		9	9	5		5	6	
Vandalism		277	277	164	0	164	202	0
Stolen Property		111	111	43	0	43	97	0
Motor Vehicle Theft		20	20	12		12	16	
Larceny-Theft		15	15	6		6	10	
Embezzlement		1	1	0	0	0	1	0
Forgery/Counterfeiting		0	0	0	0	0	0	0
Fraud		0	0	0	0	0	0	0
Arson		0	0	0		0	0	
DWI		224	224	224	0	224	224	0
Drug Violations		99	99	0	99	99	99	0
Liquor Laws		195	195	195	0	195	195	0
Drunkenness		635	635	635	0	635	635	105
Gambling		0	0	0	0	0	0	0
Disorderly Conduct		816	816	816	0	816	816	0
Curfew & Loitering		15	15	13	0	13	13	13
Suspicious Person Report		0	0	0	0	0	0	0
Prostitution/Vice		0	0	0	0	0	0	0
Weapons		6	6	6	0	6	6	0
Completed Suicide		0	0	0	0	0	0	0

Attempted Suicide		21	21	0	0	0	0	0
Runaways < 18		78	78	62	0	62	78	78
ARPA Violations		0	0	0	0	0	0	0
All Other Offenses		1565	1565	1107	0	1107	1445	0
Total		4,767	4,767	3928	99	4027	4499	196

Total Offenses by Category - Wyoming

Overall, alcohol and/or drugs were involved in 84.5 percent of all reported offenses. A very substantial 94.4 percent of the offenses were cleared by arrest or exceptional means. Some (4.1%) of the offenses were committed by juveniles.

Table 4Y – Percent Substance Involvement, Cleared, and Juveniles by Offense

Offense	Percent Alcohol Involvement	Percent Drug Involvement	Total Percent Alcohol/Drug Involvement	Percent Offenses Cleared	Percent Offenses Involving Juveniles
Homicide	100.0%	0.0%	100.0%	100.0%	0.0%
Manslaughter by Negligence					
Forcible Rape	100.0%	0.0%	100.0%	100.0%	0.0%
Sex Offenses	100.0%	0.0%	100.0%	100.0%	0.0%
Attempted Forcible Rape	75.0%	0.0%	75.0%	50.0%	0.0%
Aggravated Assault	77.8%	0.0%	77.8%	72.8%	0.0%
Assault	98.9%	0.0%	98.9%	100.0%	0.0%
Domestic Violence	95.0%	0.0%	95.0%	100.0%	0.0%
Child Abuse	95.2%	0.0%	95.2%	100.0%	0.0%
Elderly Abuse					
Robbery	100.0%	0.0%	100.0%	100.0%	0.0%
Burglary	55.6%	0.0%	55.6%	66.7%	0.0%
Vandalism	59.2%	0.0%	59.2%	72.9%	0.0%
Stolen Property	38.7%	0.0%	38.7%	87.4%	0.0%
Motor Vehicle Theft	60.0%	0.0%	60.0%	80.0%	0.0%
Larceny-Theft	40.0%	0.0%	40.0%	66.7%	0.0%
Embezzlement	0.0%	0.0%	0.0%	100.0%	0.0%
Forgery/Counterfeiting					
Fraud					
Arson					
DWI	100.0%	0.0%	100.0%	100.0%	0.0%
Drug Violations	0.0%	100.0%	100.0%	100.0%	0.0%
Liquor Laws	100.0%	0.0%	100.0%	100.0%	0.0%
Drunkenness	100.0%	0.0%	100.0%	100.0%	16.5%
Gambling					
Disorderly Conduct	100.0%	0.0%	100.0%	100.0%	0.0%
Curfew & Loitering	86.7%	0.0%	86.7%	86.7%	86.7%
Suspicious Person Report					
Prostitution/Vice					
Weapons	100.0%	0.0%	100.0%	100.0%	0.0%
Completed Suicide					
Attempted Suicide	0.0%	0.0%	0.0%	0.0%	0.0%
Runaways < 18	79.5%	0.0%	79.5%	100.0%	100.0%
ARPA Violations					
All Other Offenses	70.7%	0.0%	70.7%	92.3%	0.0%

Total	82.4%	2.1%	84.5%	94.4%	4.1%
-------	-------	------	-------	-------	------

Number of Reported Crimes by Crime Type - Wyoming

The number of reported offenses for ‘Crimes Against Persons,’ ‘Property Crimes,’ and ‘Substance Use/Abuse Crimes,’ and ‘Total’ are present below in Table 5.

Table 5Y – Offenses by Type of Crime

Type of Crime	2004	2005	Total
Crimes Against Persons		680	680
Property Crimes		433	433
Substance Use/Abuse Crimes		1153	1153
Total All Offenses		4767	4767

Percent of Crimes with Alcohol Involvement by Crime Type - Wyoming

Offenses against persons were more likely to have alcohol involvement than were property offenses.

Table 6Y – Alcohol Involvement by Type of Crime

Type of Crime	2004	2005	Total
Crimes Against Persons		94.1%	94.1%
Property Crimes		53.1%	53.1%
Substance Use/Abuse Crimes		91.4%	91.4%

Percent of Crimes with Drug Involvement by Crime Type - Wyoming

Drug involvement was not available for these crime classifications in Wyoming.

Table 7Y – Drug Involvement by Crime Type

Type of Crime	2004	2005	Total
Crimes Against Persons			
Property Crimes			
Substance Use/Abuse Crimes			

Number of Reported Crimes for Juveniles - Wyoming

The number and percent total of juvenile offenses by type of crime are presented in Table 8Y.

Table 8Y – Juvenile Offenses

Type of Crime	2004	2005	Total
Crimes Against Persons		0/0.0%	0/0.0%
Property Crimes		0/0.0%	0/0.0%
Substance Use/Abuse Crimes		105/53.6%	105/53.6%

Total All Juvenile Offenses		196	196
-----------------------------	--	-----	-----

Total Offenses - Alaska

The only tribal agency in Alaska is Metlakatla.

There were 570 offenses reported in 2004, and 469 reported in 2005 for a total of 1039. The most common reported offenses were: liquor laws, domestic violence, disorderly conduct, 'all other offenses,' DWI, and assault.

Table 1A – Total Offenses – Alaska

Offense	2004	2005	Total
Homicide	0	0	0
Manslaughter by Negligence	0	0	0
Forcible Rape	6	1	7
Sex Offenses	10	6	16
Attempted Forcible Rape	0	0	0
Aggravated Assault	3	2	5
Assault	29	32	61
Domestic Violence	47	46	93
Child Abuse	5	0	5
Elderly Abuse	1	0	0
Robbery	0	0	0
Burglary	1	3	4
Vandalism	26	19	45
Stolen Property	25	27	52
Motor Vehicle Theft	0	1	1
Larceny-Theft	9	2	11
Embezzlement	0	0	0
Forgery/Counterfeiting	0	0	0
Fraud	0	1	1
Arson	0	0	0
DWI	36	26	62
Drug Violations	24	9	33
Liquor Laws	228	164	392
Drunkenness	0	0	0
Gambling	0	0	0
Disorderly Conduct	62	24	86
Curfew & Loitering	23	6	29
Suspicious Person Report	31	20	51
Prostitution/Commercialized Vice	0	0	0
Weapons	2	2	4
Completed Suicide	0	0	0
Attempted Suicide	2	0	2
Runaways < 18	0	0	0
ARPA Violations	0	0	0
All Other Offenses	0	78	78
Total	570	469	1,039

Alcohol Involvement by Offense – Alaska

Alcohol use was substantially involved in the commission of many of the offenses. Outside direct substance offenses (i.e., drunkenness, DWI, etc.), alcohol use was most common for the offenses of: weapons (100%), disorderly conduct (84.9%), assault (80.3%), aggravated assault (80.0%), and attempted suicide (50.0%).

Table 2A - Percent Alcohol Involvement - Alaska

Offense	2004	2005	Total
Homicide			
Manslaughter by Negligence			
Forcible Rape	50.0%	0.0%	42.9%
Sex Offenses	40.0%	0.0%	25.0%
Attempted Forcible Rape			
Aggravated Assault	100.0%	50.0%	80.0%
Assault	100.0%	62.5%	80.3%
Domestic Violence	100.0%	13.0%	57.0%
Child Abuse	20.0%	0.0%	20.0%
Elderly Abuse	0.0%	0.0%	0.0%
Robbery			
Burglary	0.0%	0.0%	0.0%
Vandalism	15.4%	0.0%	8.9%
Stolen Property	4.0%	0.0%	1.9%
Motor Vehicle Theft	0.0%	0.0%	0.0%
Larceny-Theft	22.2%	0.0%	18.2%
Embezzlement			
Forgery/Counterfeiting			
Fraud	0.0%	0.0%	0.0%
Arson			
DWI	100.0%	100.0%	100.0%
Drug Violations	66.7%	0.0%	48.5%
Liquor Laws	100.0%	100.0%	100.0%
Drunkenness			
Gambling			
Disorderly Conduct	93.5%	62.5%	84.9%
Curfew & Loitering	0.0%	0.0%	0.0%
Suspicious Person Report	0.0%	0.0%	0.0%
Prostitution/Commercialized Vice			
Weapons	100.0%	100.0%	100.0%
Completed Suicide	0.0%	0.0%	0.0%
Attempted Suicide	50.0%	0.0%	50.0%
Runaways < 18			
ARPA Violations			
All Other Offenses	0.0%	0.0%	0.0%
Total	76.5%	49.9%	64.5%

Alaska – Arrests, Substance Usage, Clearance, and Juvenile

Table 3A presents the number of reported offenses by crime category for: offenses reported in 2004, offenses reported in 2005, total number of offenses for 2004 and 2005, alcohol involved in the commission of crime, drugs involved in the commission of the crime, total alcohol or drug involvement, clearance of offenses, and the number offenses committed by juveniles.

Table 3A - Number of Offenses by Category - Alaska

Offense	Offenses 2004	Offenses 2005	Total Offenses	Alcohol Involved	Drug Involved	Total Alcohol Drug	Cleared	Juvenile
Homicide	0	0	0	0		0	0	0
Manslaughter by Negligence	0	0	0	0		0	0	0
Forcible Rape	6	1	7	3		3	7	0
Sex Offenses	10	6	16	4	0	4	15	0
Attempted Forcible Rape	0	0	0	0		0	0	0
Aggravated Assault	3	2	5	4		4	5	1
Assault	29	32	61	49	0	49	61	4
Domestic Violence	47	46	93	53		53	93	2
Child Abuse	5	0	5	1		1	5	0
Elderly Abuse	1	0	1	0	0	0	1	0
Robbery	0	0	0	0		0	0	0
Burglary	1	3	4	0		0	4	0
Vandalism	26	19	45	4	0	4	45	0
Stolen Property	25	27	52	1	0	1	52	0
Motor Vehicle Theft	0	1	1	0		0	1	0
Larceny-Theft	9	2	11	2		2	11	0
Embezzlement	0	0	0	0	0	0	0	0
Forgery/Counterfeiting	0	0	0	0	0	0	0	0
Fraud	0	1	1	0	0	0	1	0
Arson	0	0	0	0		0	0	0
DWI	36	26	62	62	1	62	62	0
Drug Violations	24	9	33	16	25	33	28	0
Liquor Laws	228	164	392	392	0	392	392	11
Drunkenness	0	0	0	0	0	0	0	0
Gambling	0	0	0	0	0	0	0	0
Disorderly Conduct	62	24	86	73	0	73	83	5
Curfew & Loitering	23	6	29	0	0	0	27	27
Suspicious Person Report	31	20	51	0	0	0	46	2
Prostitution/Vice	0	0	0	0	0	0	0	0
Weapons	2	2	4	4	0	4	4	0
Completed Suicide	0	0	0	0	0	0	0	0

Attempted Suicide	2	0	2	1	0	1	2	0
Runaways < 18	0	0	0	0	0	0	0	0
ARPA Violations	0	0	0	0	0	0	0	0
All Other Offenses	0	78	78	0	0	0	78	0
Total	570	469	1,039	669	26	686	1023	52

Percent Total Offenses - Alaska

Overall, alcohol and/or drugs were involved in 66.0 percent of all reported offenses. A very impressive 98.5 percent of the offenses were cleared by arrest or exceptional means. Some (5.0%) of the offense were committed by juveniles. Offenses with the highest percent of juvenile involvement were: curfew and loitering (93.1%) and aggravated assault (20.0%).

Table 4A – Percent Substance Involvement, Cleared, and Juveniles by Offense

Offense	Percent Alcohol Involvement	Percent Drug Involvement	Total Percent Alcohol/Drug Involvement	Percent Offenses Cleared	Percent Offenses Involving Juveniles
Homicide					
Manslaughter by Negligence					
Forcible Rape	42.9%	0.0%	42.9%	100.0%	0.0%
Sex Offenses	25.0%	0.0%	25.0%	93.8%	0.0%
Attempted Forcible Rape					
Aggravated Assault	80.0%	0.0%	80.0%	100.0%	20.0%
Assault	80.3%	0.0%	80.3%	100.0%	6.6%
Domestic Violence	57.0%	0.0%	57.0%	100.0%	2.2%
Child Abuse	20.0%	0.0%	20.0%	100.0%	0.0%
Elderly Abuse	0.0%	0.0%	0.0%	100.0%	0.0%
Robbery					
Burglary	0.0%	0.0%	0.0%	100.0%	0.0%
Vandalism	8.9%	0.0%	8.9%	100.0%	0.0%
Stolen Property	1.9%	0.0%	1.9%	100.0%	0.0%
Motor Vehicle Theft	0.0%	0.0%	0.0%	100.0%	0.0%
Larceny-Theft	18.2%	0.0%	18.2%	100.0%	0.0%
Embezzlement					
Forgery/Counterfeiting					
Fraud	0.0%	0.0%	0.0%	100.0%	0.0%
Arson					
DWI	100.0%	1.6%	100.0%	100.0%	0.0%
Drug Violations	48.5%	75.8%	100.0%	84.8%	0.0%
Liquor Laws	100.0%	0.0%	100.0%	100.0%	2.8%
Drunkenness					
Gambling					
Disorderly Conduct	84.9%	0.0%	84.9%	96.5%	5.8%
Curfew & Loitering	0.0%	0.0%	0.0%	93.1%	93.1%
Suspicious Person Report	0.0%	0.0%	0.0%	90.2%	3.9%
Prostitution/Vice					
Weapons	100.0%	0.0%	100.0%	100.0%	0.0%
Completed Suicide					

Attempted Suicide	50.0%	0.0%	50.0%	100.0%	0.0%
Runaways < 18					
ARPA Violations					
All Other Offenses	0.0%	0.0%	0.0%	100.0%	0.0%
Total	64.4%	2.5%	66.0%	98.5%	5.0%

Number of Reported Crimes by Crime Type – Alaska

The number of reported offenses for ‘Crimes Against Persons,’ ‘Property Crimes,’ and ‘Substance Use/Abuse Crimes,’ and ‘Total’ are present below in Table 5A.

Table 5A – Offenses by Type of Crime

Type of Crime	2004	2005	Total
Crimes Against Persons	101	87	188
Property Crimes	61	53	114
Substance Use/Abuse Crimes	288	199	487
Total All Offenses	570	469	1,039

Percent of Crimes with Alcohol Involvement by Crime Type – Alaska

Offenses against persons were more likely to have alcohol involvement than were property offenses.

Table 6A - Offenses by Type of Crime – Percent of Total

Type of Crime	2004	2005	Total
Crimes Against Persons	86.1%	31.0%	60.6%
Property Crimes	11.5%	0.0%	6.1%
Substance Use/Abuse Crimes	97.6%	95.5%	96.7%

Percent of Crimes with Drug Involvement by Crime Type - Alaska

Drug involvement information was not available for these crimes for Alaska.

Table 7A – Drug Involvement by Crime Type

Type of Crime	2004	2005	Total
Crimes Against Persons			
Property Crimes			
Substance Use/Abuse Crimes			

Number of Reported Crimes for Juveniles - Alaska

The number and percent total of juvenile offenses by type of crime are presented in Table 8A.

Table 8A – Juvenile Offenses

Type of Crime	2004	2005	Total
Crimes Against Persons	2/5.9%	5/27.8%	7/13.5%
Property Crimes	0/0.0%	0/0.0%	0/0.0%

Substance Use/Abuse Crimes	8/23.5%	3/16.7%	11/21.2%
Total All Juvenile Offenses	34	18	52

Offenses – Browning

Table 1 - Total Offenses and Supplementary Information

Offenses	2004	2005	Total: 04 & 05	Alc	Drug	Total D and A	Clear	Juv
Homicide		0	0	0	0	0	0	0
Manslaughter by Negligence		1	1	1	0	1	1	0
Forcible Rape		22	22	19	2	21	22	2
Sex Offenses		4	4	0	0	0	4	0
Attempted Forcible Rape		12	12	12	0	12	12	1
Aggravated Assault		724	724	687	7	694	724	88
Assault		1311	1311	1245	0	1245	1311	104
Domestic Violence		418	418	398	4	402	418	18
Child Abuse		75	75	66	1	67	66	0
Elderly Abuse		0	0	0	0	0	0	0
Robbery		2	2	0	0	0	2	0
Burglary		254	254	240	0	240	254	26
Vandalism		360	360	342	0	342	360	260
Stolen Property		37	37	26	0	26	37	0
Motor Vehicle Theft		175	175	160	0	160	175	22
Larceny-Theft		485	485	412	0	412	485	18
Embezzlement		0	0	0	0	0	0	0
Forgery/Counterfeiting		22	22	0	0	0	22	0
Fraud		16	16	0	0	0	16	0
Arson		3	3	0	0	0	3	0
DWI		351	351	351	0	351	351	31
Drug Violations		112	112	0	112	112	112	28
Liquor Laws		1227	1227	1227	0	1227	1227	0
Drunkenness		1558	1558	1558	0	1558	1558	0
Gambling		0	0	0	0	0	0	0
Disorderly Conduct		3882	3882	3882	0	3882	3882	671
Curfew & Loitering		797	797	0	0	0	797	797
Suspicious Person Report		394	394	315	0	315	394	0
Prostitution/Vice		4	4	0	0	0	4	0
Weapons		45	45	38	0	38	45	3
Completed Suicide		0	0	0	0	0	0	0
Attempted Suicide		0	0	0	0	0	0	0
Runaways < 18		434	434	0	0	0	434	434
ARPA Violations		8	8	0	0	0	8	0
All Other Offenses		5901	5901	5015	0	5015	5901	0
Total		18634	18634	15994	126	16120	18625	2503

*On rare occasions the numbers in the subcategories (i.e., cleared, juveniles) are more than the actual number of offenses reported. In these cases the numbers in the subcategories are set to be equal to the number of offenses.

Alc = alcohol involvement in commission of crime

Drug = drug involvement in commission of crime

Total D & A = alcohol and/or drug involvement in commission of crime

Clear = offenses cleared by arrest or exceptional means

Juv = Juvenile

Offenses - Browning

Table 2 – Percent Substance Involvement, Cleared, and Juveniles by Offense

Offenses	Percent Alcohol Involvement	Percent Drug Involvement	Percent Alcohol/Drug Involvement	Percent Offenses Cleared	Percent Offenses Involving Juveniles
Homicide					
Manslaughter by Negligence	100.0%	0.0%	100.0%	100.0%	0.0%
Forcible Rape	86.4%	9.1%	95.5%	100.0%	9.1%
Sex Offenses	0.0%	0.0%	0.0%	100.0%	0.0%
Attempted Forcible Rape	100.0%	0.0%	100.0%	100.0%	8.3%
Aggravated Assault	94.9%	1.0%	95.9%	100.0%	12.2%
Assault	95.0%	0.0%	95.0%	100.0%	7.9%
Domestic Violence	95.2%	1.0%	96.2%	100.0%	4.3%
Child Abuse	88.0%	1.3%	89.3%	88.0%	0.0%
Elderly Abuse					
Robbery	0.0%	0.0%	0.0%	100.0%	0.0%
Burglary	94.5%	0.0%	94.5%	100.0%	10.2%
Vandalism	95.0%	0.0%	95.0%	100.0%	72.2%
Stolen Property	70.3%	0.0%	70.3%	100.0%	0.0%
Motor Vehicle Theft	91.4%	0.0%	91.4%	100.0%	12.6%
Larceny-Theft	84.9%	0.0%	84.9%	100.0%	3.7%
Embezzlement					
Forgery/Counterfeiting	0.0%	0.0%	0.0%	100.0%	0.0%
Fraud	0.0%	0.0%	0.0%	100.0%	0.0%
Arson	0.0%	0.0%	0.0%	100.0%	0.0%
DWI	100.0%	0.0%	100.0%	100.0%	8.8%
Drug Violations	0.0%	100.0%	100.0%	100.0%	25.0%
Liquor Laws	100.0%	0.0%	100.0%	100.0%	0.0%
Drunkenness	100.0%	0.0%	100.0%	100.0%	0.0%
Gambling					
Disorderly Conduct	100.0%	0.0%	100.0%	100.0%	17.3%
Curfew & Loitering	0.0%	0.0%	0.0%	100.0%	100.0%
Suspicious Person Report	79.9%	0.0%	79.9%	100.0%	0.0%
Prostitution/Vice	0.0%	0.0%	0.0%	100.0%	0.0%
Weapons	84.4%	0.0%	84.4%	100.0%	6.7%
Completed Suicide					
Attempted Suicide					
Runaways < 18	0.0%	0.0%	0.0%	100.0%	100.0%
ARPA Violations	0.0%	0.0%	0.0%	100.0%	0.0%
All Other Offenses	85.0%	0.0%	85.0%	100.0%	0.0%
Total	85.8%	0.7%	86.5%	100.0%	13.4%

Offenses – Burns

Table 1 - Total Offenses and Supplementary Information

Offenses	2004	2005	Total	Alc	Drg	Total D and A	Clear	Juv
Homicide	0	0	0	0	0	0	0	0
Manslaughter by Negligence	0	0	0	0	0	0	0	0
Forcible Rape	0	0	0	0	0	0	0	0
Sex Offenses	0	0	0	0	0	0	0	0
Attempted Forcible Rape	0	0	0	0	0	0	0	0
Aggravated Assault	3	5	8	3		3	8	
Assault	0	0	0	0	0	0	0	0
Domestic Violence	1	3	4				4	
Child Abuse	0	0	0	0	0	0	0	0
Elderly Abuse	0	0	0	0	0	0	0	0
Robbery	0	0	0	0	0	0	0	0
Burglary	1	1	2	1		1	2	
Vandalism	1	1	2				2	
Stolen Property	0	0	0	0	0	0	0	0
Motor Vehicle Theft	0	0	0	0	0	0	0	0
Larceny-Theft	1	0	1				1	
Embezzlement	0	0	0	0	0	0	0	0
Forgery/Counterfeiting	0	0	0	0	0	0	0	0
Fraud	0	0	0	0	0	0	0	0
Arson	0	0	0	0	0	0	0	0
DWI	4	8	12	9	2	11	12	1
Drug Violations	0	15	15		15	15	15	3
Liquor Laws	23	15	38	37		37	38	9
Drunkenness	0	7	7	7		7	7	0
Gambling	0	0	0	0	0	0	0	0
Disorderly Conduct	7	4	11	4		4	11	
Curfew & Loitering	0	0	0	0	0	0	0	0
Suspicious Person Report	0	0	0	0	0	0	0	0
Prostitution/Vice	0	0	0	0	0	0	0	0
Weapons	0	0	0	0	0	0	0	0
Completed Suicide	0	0	0	0	0	0	0	0
Attempted Suicide	0	0	0	0	0	0	0	0
Runaways < 18	0	0	0	0	0	0	0	0
ARPA Violations	0	0	0	0	0	0	0	0
All Other Offenses	15	80	95	9		9	95	0
Total	56	139	195	70	17	87	195	13

*On rare occasions the numbers in the subcategories (i.e., cleared, juveniles) are more than the actual number of offenses reported. In these cases the numbers in the subcategories are set to be equal to the number of offenses.

Alc = alcohol involvement in commission of crime

Drug = drug involvement in commission of crime

Total D & A = alcohol and/or drug involvement in commission of crime

Clear = offenses cleared by arrest or exceptional means

Juv = Juvenile

Offenses – Burns

Table 2 – Percent Substance Involvement, Cleared, and Juveniles by Offense

Offenses	Percent Alcohol Involvement	Percent Drug Involvement	Percent Alcohol/Drug Involvement	Percent Offenses Cleared	Percent Offenses Involving Juveniles
Homicide					
Manslaughter by Negligence					
Forcible Rape					
Sex Offenses					
Attempted Forcible Rape					
Aggravated Assault	37.5%	0.0%	37.5%	100.0%	0.0%
Assault					
Domestic Violence	0.0%	0.0%	0.0%	100.0%	0.0%
Child Abuse					
Elderly Abuse					
Robbery					
Burglary	50.0%	0.0%	50.0%	100.0%	0.0%
Vandalism	0.0%	0.0%	0.0%	100.0%	0.0%
Stolen Property					
Motor Vehicle Theft					
Larceny-Theft	0.0%	0.0%	0.0%	100.0%	0.0%
Embezzlement					
Forgery/Counterfeiting					
Fraud					
Arson					
DWI	75.0%	16.7%	91.7%	100.0%	8.3%
Drug Violations	0.0%	100.0%	100.0%	100.0%	20.0%
Liquor Laws	97.4%	0.0%	97.4%	100.0%	23.7%
Drunkenness	100.0%	0.0%	100.0%	100.0%	0.0%
Gambling					
Disorderly Conduct	36.4%	0.0%	36.4%	100.0%	0.0%
Curfew & Loitering					
Suspicious Person Report					
Prostitution/Vice					
Weapons					
Completed Suicide					
Attempted Suicide					
Runaways < 18					
ARPA Violations					

All Other Offenses	9.5%	0.0%	9.5%	100.0%	0.0%
Total	35.9%	8.7%	44.6%	100.0%	6.7%

Offenses – Chehalis

Table 1 - Total Offenses and Supplementary Information

Offenses	2004	2005	Total	Alc	Drg	Total D and A	Clear	Juv
Homicide	0	0	0	0	0	0	0	0
Manslaughter by Negligence	0	0	0	0	0	0	0	0
Forcible Rape	0	0	0	0	0	0	0	0
Sex Offenses	0	5	5	1	0	1	5	2
Attempted Forcible Rape	0	0	0	0	0	0	0	0
Aggravated Assault	3	3	6	4	0	4	6	0
Assault	19	19	38	11	2	13	38	12
Domestic Violence	58	40	98	30	4	34	98	8
Child Abuse	4	9	13	1	0	1	13	1
Elderly Abuse	0	0	0	0	0	0	0	0
Robbery	0	0	0	0	0	0	0	0
Burglary	15	18	33	4	1	5	33	5
Vandalism	28	22	50	5	0	5	50	10
Stolen Property	6	15	21	0	0	0	21	0
Motor Vehicle Theft	2	4	6	0	1	1	6	0
Larceny-Theft	65	54	119	0	1	1	119	9
Embezzlement	0	0	0	0	0	0	0	0
Forgery/Counterfeiting	5	6	11	0	0	0	11	0
Fraud	15	11	26	1	0	1	26	0
Arson	2	0	2	0	0	0	2	1
DWI	32	20	52	52	5	52	52	1
Drug Violations	40	28	68	6	63	68	68	3
Liquor Laws	1	8	9	9	0	9	9	9
Drunkenness	11	33	44	43	1	44	44	1
Gambling	1	0	1	1	0	1	1	0
Disorderly Conduct	19	24	43	30	2	32	43	5
Curfew & Loitering	4	8	12	8	8	12	12	12
Suspicious Person Report	142	128	270	26	13	39	270	26
Prostitution/Vice	0	0	0	0	0	0	0	0
Weapons	2	4	6	1	0	1	6	0
Completed Suicide	0	0	0	0	0	0	0	0
Attempted Suicide	3	0	3	1	1	2	3	1
Runaways < 18	8	13	21	1	0	1	21	21
ARPA Violations	1	0	1	0	0	0	1	0
All Other Offenses	510	286	796	37	10	47	796	86
Total	996	758	1754	272	112	374	1754	213

*On rare occasions the numbers in the subcategories (i.e., cleared, juveniles) are more than the actual number of offenses reported. In these cases the numbers in the subcategories are set to be equal to the number of offenses.

Alc = alcohol involvement in commission of crime

Drug = drug involvement in commission of crime

Total D & A = alcohol and/or drug involvement in commission of crime

Clear = offenses cleared by arrest or exceptional means

Juv = Juvenile

Offenses – Chehalis

Table 2 – Percent Substance Involvement, Cleared, and Juveniles by Offense

Offenses	Percent Alcohol Involvement	Percent Drug Involvement	Percent Alcohol/Drug Involvement	Percent Offenses Cleared	Percent Offenses Involving Juveniles
Homicide					
Manslaughter by Negligence					
Forcible Rape					
Sex Offenses	20.0%	0.0%	20.0%	100.0%	40.0%
Attempted Forcible Rape					
Aggravated Assault	66.7%	0.0%	66.7%	100.0%	0.0%
Assault	28.9%	5.3%	34.2%	100.0%	31.6%
Domestic Violence	30.6%	4.1%	34.7%	100.0%	8.2%
Child Abuse	7.7%	0.0%	7.7%	100.0%	7.7%
Elderly Abuse					
Robbery					
Burglary	12.1%	3.0%	15.2%	100.0%	15.2%
Vandalism	10.0%	0.0%	10.0%	100.0%	20.0%
Stolen Property	0.0%	0.0%	0.0%	100.0%	0.0%
Motor Vehicle Theft	0.0%	16.7%	16.7%	100.0%	0.0%
Larceny-Theft	0.0%	0.8%	0.8%	100.0%	7.6%
Embezzlement					
Forgery/Counterfeiting	0.0%	0.0%	0.0%	100.0%	0.0%
Fraud	3.8%	0.0%	3.8%	100.0%	0.0%
Arson	0.0%	0.0%	0.0%	100.0%	50.0%
DWI	100.0%	9.6%	100.0%	100.0%	1.9%
Drug Violations	8.8%	92.6%	100.0%	100.0%	4.4%
Liquor Laws	100.0%	0.0%	100.0%	100.0%	100.0%
Drunkenness	97.7%	2.3%	100.0%	100.0%	2.3%
Gambling	100.0%	0.0%	100.0%	100.0%	0.0%
Disorderly Conduct	69.8%	4.7%	74.4%	100.0%	11.6%
Curfew & Loitering	66.7%	66.7%	100.0%	100.0%	100.0%
Suspicious Person Report	9.6%	4.8%	14.4%	100.0%	9.6%
Prostitution/Vice					
Weapons	16.7%	0.0%	16.7%	100.0%	0.0%
Completed Suicide					
Attempted Suicide	33.3%	33.3%	66.7%	100.0%	33.3%
Runaways < 18	4.8%	0.0%	4.8%	100.0%	100.0%
ARPA Violations	0.0%	0.0%	0.0%	100.0%	0.0%
All Other Offenses	4.6%	1.3%	5.9%	100.0%	10.8%

Total	15.5%	6.4%	21.3%	100.0%	12.1%
-------	-------	------	-------	--------	-------

Offenses – Coeur d’ Alene

Table 1 - Total Offenses and Supplementary Information

Offenses	2004	2005	Total	Alc	Drg	Total D and A	Clear	Juv
Homicide		0	0	0	0	0	0	0
Manslaughter by Negligence		0	0	0	0	0	0	0
Forcible Rape		3	3	1	2	3	2	1
Sex Offenses	4	11	15	1	0	1	2	2
Attempted Forcible Rape		1	1	1	0	1	0	1
Aggravated Assault		3	3	0	1	1	3	2
Assault	87	60	147	16	0	16	85	16
Domestic Violence	63	50	113	12	0	12	65	3
Child Abuse	11	8	19	1	0	1	0	0
Elderly Abuse		0	0	0	0	0	0	0
Robbery		3	3	0	2	2	3	0
Burglary	15	28	43	0	0	0	10	5
Vandalism	41	26	67	0	0	0	13	8
Stolen Property	3	13	16	0	0	0	3	0
Motor Vehicle Theft	10	58	68	0	0	0	6	0
Larceny-Theft	65	0	65	0	0	0	9	5
Embezzlement		0	0	0	0	0	0	0
Forgery/Counterfeiting		13	13	0	0	0	0	0
Fraud		14	14	0	0	0	0	0
Arson		0	0	0	0	0	0	0
DWI	59	29	88	81	0	81	88	1
Drug Violations	29	34	63	0	63	63	55	8
Liquor Laws		87	87	87	0	87	65	75
Drunkenness	124	33	157	157	0	157	125	129
Gambling		0	0	0	0	0	0	0
Disorderly Conduct	34	20	54	19	0	19	33	13
Curfew & Loitering	7	10	17	0	0	0	8	12
Suspicious Person Report	29	10	39	0	0	0	0	0
Prostitution/Vice		2	2	0	0	0	0	0
Weapons		1	1	0	0	0	0	0
Completed Suicide		0	0	0	0	0	0	0
Attempted Suicide	4	0	4	0	0	0	0	1
Runaways < 18	31	33	64	0	0	0	31	51
ARPA Violations		0	0	0	0	0	0	0
All Other Offenses	509	608	1117	0	5	5	525	78
Total	1125	1158	2283	376	73	449	1131	411

*On rare occasions the numbers in the subcategories (i.e., cleared, juveniles) are more than the actual number of offenses reported. In these cases the numbers in the subcategories are set to be equal to the number of offenses.

Alc = alcohol involvement in commission of crime

Drug = drug involvement in commission of crime

Total D & A = alcohol and/or drug involvement in commission of crime

Clear = offenses cleared by arrest or exceptional means

Juv = Juvenile

Offenses – Coeur d’ Alene

Table 2 – Percent Substance Involvement, Cleared, and Juveniles by Offense

Offenses	Percent Alcohol Involvement	Percent Drug Involvement	Percent Alcohol/Drug Involvement	Percent Offenses Cleared	Percent Offenses Involving Juveniles
Homicide					
Manslaughter by Negligence					
Forcible Rape	33.3%	66.7%	100.0%	66.7%	33.3%
Sex Offenses	6.7%	0.0%	6.7%	13.3%	13.3%
Attempted Forcible Rape	100.0%	0.0%	100.0%	0.0%	100.0%
Aggravated Assault	0.0%	33.3%	33.3%	100.0%	66.7%
Assault	10.9%	0.0%	10.9%	57.8%	10.9%
Domestic Violence	10.6%	0.0%	10.6%	57.5%	2.7%
Child Abuse	5.3%	0.0%	5.3%	0.0%	0.0%
Elderly Abuse					
Robbery	0.0%	66.7%	66.7%	100.0%	0.0%
Burglary	0.0%	0.0%	0.0%	23.3%	11.6%
Vandalism	0.0%	0.0%	0.0%	19.4%	11.9%
Stolen Property	0.0%	0.0%	0.0%	18.8%	0.0%
Motor Vehicle Theft	0.0%	0.0%	0.0%	8.8%	0.0%
Larceny-Theft	0.0%	0.0%	0.0%	13.8%	7.7%
Embezzlement					
Forgery/Counterfeiting	0.0%	0.0%	0.0%	0.0%	0.0%
Fraud	0.0%	0.0%	0.0%	0.0%	0.0%
Arson					
DWI	92.0%	0.0%	92.0%	100.0%	1.1%
Drug Violations	0.0%	100.0%	100.0%	87.3%	12.7%
Liquor Laws	100.0%	0.0%	100.0%	74.7%	86.2%
Drunkenness	100.0%	0.0%	100.0%	79.6%	82.2%
Gambling					
Disorderly Conduct	35.2%	0.0%	35.2%	61.1%	24.1%
Curfew & Loitering	0.0%	0.0%	0.0%	47.1%	70.6%
Suspicious Person Report	0.0%	0.0%	0.0%	0.0%	0.0%
Prostitution/Vice	0.0%	0.0%	0.0%	0.0%	0.0%
Weapons	0.0%	0.0%	0.0%	0.0%	0.0%
Completed Suicide					
Attempted Suicide	0.0%	0.0%	0.0%	0.0%	25.0%
Runaways < 18	0.0%	0.0%	0.0%	48.4%	79.7%
ARPA Violations					
All Other Offenses	0.0%	0.4%	0.4%	47.0%	7.0%

Total	16.5%	3.2%	19.7%	49.5%	18.0%
-------	-------	------	-------	-------	-------

Offenses – Columbia River

Table 1 - Total Offenses and Supplementary Information

Offenses	2004	2005	Total	Alc	Drg	Total D and A	Clear	Juv
Homicide		0	0	0		0	0	
Manslaughter by Negligence		0	0	0		0	0	
Forcible Rape		0	0	0		0	0	
Sex Offenses		0	0	0		0	0	
Attempted Forcible Rape		0	0	0		0	0	
Aggravated Assault		4	4	3		3	3	
Assault		8	8	0		0	8	
Domestic Violence		1	1	0		0	1	
Child Abuse		1	1	0		0	0	
Elderly Abuse		0	0	0		0	0	
Robbery		0	0	0		0	0	
Burglary		2	2	0		0	2	
Vandalism		2	2	0		0	0	
Stolen Property		0	0	0		0	0	
Motor Vehicle Theft		0	0	0		0	0	
Larceny-Theft		4	4	0		0	3	
Embezzlement		0	0	0		0	0	
Forgery/Counterfeiting		0	0	0		0	0	
Fraud		1	1	0		0	1	
Arson		0	0	0		0	0	
DWI		1	1	1		1	1	
Drug Violations		3	3	0	3	3	3	
Liquor Laws		1	1	1		1	1	
Drunkenness		1	1	1		1	1	
Gambling		0	0				0	
Disorderly Conduct		5	5	0		0	5	
Curfew & Loitering		0	0	0		0	0	
Suspicious Person Report		0	0	0		0	0	
Prostitution/Vice		0	0	0		0	0	
Weapons		1	1	0		0	0	
Completed Suicide		0	0	0		0	0	
Attempted Suicide		0	0	0		0	0	
Runaways < 18		0	0	0		0	0	
ARPA Violations		0	0	0		0	0	
All Other Offenses		4	4	0		0	4	
Total		39	39	6	3	9	33	

*On rare occasions the numbers in the subcategories (i.e., cleared, juveniles) are more than the actual number of offenses reported. In these cases the numbers in the subcategories are set to be equal to the number of offenses.

Alc = alcohol involvement in commission of crime

Drug = drug involvement in commission of crime

Total D & A = alcohol and/or drug involvement in commission of crime

Clear = offenses cleared by arrest or exceptional means

Juv = Juvenile

Offenses – Columbia River

Table 2 – Percent Substance Involvement, Cleared, and Juveniles by Offense

Offenses	Percent Alcohol Involvement	Percent Drug Involvement	Percent Alcohol/Drug Involvement	Percent Offenses Cleared	Percent Offenses Involving Juveniles
Homicide					
Manslaughter by Negligence					
Forcible Rape					
Sex Offenses					
Attempted Forcible Rape					
Aggravated Assault	75.0%	0.0%	75.0%	75.0%	0.0%
Assault	0.0%	0.0%	0.0%	100.0%	0.0%
Domestic Violence	0.0%	0.0%	0.0%	100.0%	0.0%
Child Abuse	0.0%	0.0%	0.0%	0.0%	0.0%
Elderly Abuse					
Robbery					
Burglary	0.0%	0.0%	0.0%	100.0%	0.0%
Vandalism	0.0%	0.0%	0.0%	0.0%	0.0%
Stolen Property					
Motor Vehicle Theft					
Larceny-Theft	0.0%	0.0%	0.0%	75.0%	0.0%
Embezzlement					
Forgery/Counterfeiting					
Fraud	0.0%	0.0%	0.0%	100.0%	0.0%
Arson					
DWI	100.0%	0.0%	100.0%	100.0%	0.0%
Drug Violations	0.0%	100.0%	100.0%	100.0%	0.0%
Liquor Laws	100.0%	0.0%	100.0%	100.0%	0.0%
Drunkenness	100.0%	0.0%	100.0%	100.0%	0.0%
Gambling					
Disorderly Conduct	0.0%	0.0%	0.0%	100.0%	0.0%
Curfew & Loitering					
Suspicious Person Report					
Prostitution/Vice					
Weapons	0.0%	0.0%	0.0%	0.0%	0.0%
Completed Suicide					
Attempted Suicide					
Runaways < 18					
ARPA Violations					
All Other Offenses	0.0%	0.0%	0.0%	100.0%	0.0%

Total	15.4%	7.7%	23.1%	84.6%	0.0%
-------	-------	------	-------	-------	------

Offenses – Colville

Table 1 - Total Offenses and Supplementary Information

Offenses	2004	2005	Total	Alc	Drg	Total D and A	Clear	Juv
Homicide		2	2	0	1	1	2	
Manslaughter by Negligence		0	0	0	0	0	0	0
Forcible Rape		0	0	0	0	0	0	0
Sex Offenses		1	1	0	0	0	1	0
Attempted Forcible Rape		0	0	0	0	0	0	0
Aggravated Assault		2	2	1	0	1	0	0
Assault		4	4	0	0	0	4	0
Domestic Violence		0	0	0	0	0	0	0
Child Abuse		0	0	0	0	0	0	0
Elderly Abuse		0	0	0	0	0	0	0
Robbery		0	0	0	0	0	0	0
Burglary		1	1	1	0	1	0	0
Vandalism		0	0	0	0	0	0	0
Stolen Property		1	1	0	0	0	1	0
Motor Vehicle Theft		1	1	0	0	0	0	0
Larceny-Theft		0	0	0	0	0	0	0
Embezzlement		0	0	0	0	0	0	0
Forgery/Counterfeiting		0	0	0	0	0	0	0
Fraud		0	0	0	0	0	0	0
Arson		0	0	0	0	0	0	0
DWI		1	1	1	0	1	1	0
Drug Violations		2	2	0	2	2	2	0
Liquor Laws		1	1	1	0	1	1	0
Drunkenness		0	0	0	0	0	0	0
Gambling		0	0	0	0	0	0	0
Disorderly Conduct		3	3	0	0	0	3	0
Curfew & Loitering		0	0	0	0	0	0	0
Suspicious Person Report		0	0	0	0	0	0	0
Prostitution/Vice		0	0	0	0	0	0	0
Weapons		0	0	0	0	0	0	0
Completed Suicide		0	0	0	0	0	0	0
Attempted Suicide		0	0	0	0	0	0	0
Runaways < 18		0	0	0	0	0	0	0
ARPA Violations		0	0	0	0	0	0	0
All Other Offenses		3	3	0	0	0	3	0
Total		22	22	4	3	7	18	0

*On rare occasions the numbers in the subcategories (i.e., cleared, juveniles) are more than the actual number of offenses reported. In these cases the numbers in the subcategories are set to be equal to the number of offenses.

Alc = alcohol involvement in commission of crime

Drug = drug involvement in commission of crime

Total D & A = alcohol and/or drug involvement in commission of crime

Clear = offenses cleared by arrest or exceptional means

Juv = Juvenile

Offenses – Colville

Table 2 – Percent Substance Involvement, Cleared, and Juveniles by Offense

Offenses	Percent Alcohol Involvement	Percent Drug Involvement	Percent Alcohol/Drug Involvement	Percent Offenses Cleared	Percent Offenses Involving Juveniles
Homicide	0.0%	50.0%	50.0%	100.0%	0.0%
Manslaughter by Negligence					
Forcible Rape					
Sex Offenses	0.0%	0.0%	0.0%	100.0%	0.0%
Attempted Forcible Rape					
Aggravated Assault	50.0%	0.0%	50.0%	0.0%	0.0%
Assault	0.0%	0.0%	0.0%	100.0%	0.0%
Domestic Violence					
Child Abuse					
Elderly Abuse					
Robbery					
Burglary	100.0%	0.0%	100.0%	0.0%	0.0%
Vandalism					
Stolen Property	0.0%	0.0%	0.0%	100.0%	0.0%
Motor Vehicle Theft	0.0%	0.0%	0.0%	0.0%	0.0%
Larceny-Theft					
Embezzlement					
Forgery/Counterfeiting					
Fraud					
Arson					
DWI	100.0%	0.0%	100.0%	100.0%	0.0%
Drug Violations	0.0%	100.0%	100.0%	100.0%	0.0%
Liquor Laws	100.0%	0.0%	100.0%	100.0%	0.0%
Drunkenness					
Gambling					
Disorderly Conduct	0.0%	0.0%	0.0%	100.0%	0.0%
Curfew & Loitering					
Suspicious Person Report					
Prostitution/Vice					
Weapons					
Completed Suicide					
Attempted Suicide					
Runaways < 18					
ARPA Violations					
All Other Offenses	0.0%	0.0%	0.0%	100.0%	0.0%

Total	18.2%	13.6%	31.8%	81.8%	0.0%
-------	-------	-------	-------	-------	------

Offenses – Coquille

Table 1 - Total Offenses and Supplementary Information

Offenses	2004	2005	Total	Alc	Drg	Total D and A	Clear	Juv
Homicide		0	0	0		0	0	0
Manslaughter by Negligence		0	0	0		0	0	0
Forcible Rape		0	0	0		0	0	0
Sex Offenses		0	0	0		0	0	0
Attempted Forcible Rape		0	0	0		0	0	0
Aggravated Assault	2	6	8	2		2	3	0
Assault	1	3	4	2		2	2	1
Domestic Violence		4	4	2		2	0	0
Child Abuse	3	0	3	0		0	1	0
Elderly Abuse		0	0	0		0	0	0
Robbery		0	0	0		0	0	0
Burglary	2	14	16	0		0	3	2
Vandalism		2	2	0		0	0	0
Stolen Property		8	8	0		0	5	1
Motor Vehicle Theft		1	1	0		0	0	0
Larceny-Theft	2	8	10	0		0	2	1
Embezzlement		0	0	0		0	0	0
Forgery/Counterfeiting		0	0	0		0	0	0
Fraud		0	0	0		0	0	0
Arson		0	0	0		0	0	0
DWI	2	0	2	2		2	2	0
Drug Violations	2	0	2	0	1	1	1	0
Liquor Laws		0	0	0		0	0	0
Drunkenness	1	0	1	1		1	1	1
Gambling		0	0	0		0	0	0
Disorderly Conduct	1	3	4	0		0	2	1
Curfew & Loitering		7	7	0		0	3	7
Suspicious Person Report	2	9	11	2	1	3	5	0
Prostitution/Vice		0	0	0		0	0	0
Weapons		0	0	0		0	0	0
Completed Suicide		0	0	0		0	0	0
Attempted Suicide	2	0	2	1		1	2	0
Runaways < 18	1	0	1	0		0	1	0
ARPA Violations		0	0	0		0	0	0
All Other Offenses	24	0	24	0		0	15	0
Total	45	65	110	12	2	14	48	14

*On rare occasions the numbers in the subcategories (i.e., cleared, juveniles) are more than the actual number of offenses reported. In these cases the numbers in the subcategories are set to be equal to the number of offenses.

Alc = alcohol involvement in commission of crime

Drug = drug involvement in commission of crime

Total D & A = alcohol and/or drug involvement in commission of crime

Clear = offenses cleared by arrest or exceptional means

Juv = Juvenile

Offenses – Coquille

Table 2 – Percent Substance Involvement, Cleared, and Juveniles by Offense

Offenses	Percent Alcohol Involvement	Percent Drug Involvement	Percent Alcohol/Drug Involvement	Percent Offenses Cleared	Percent Offenses Involving Juveniles
Homicide					
Manslaughter by Negligence					
Forcible Rape					
Sex Offenses					
Attempted Forcible Rape					
Aggravated Assault	25.0%	0.0%	25.0%	37.5%	0.0%
Assault	50.0%	0.0%	50.0%	50.0%	25.0%
Domestic Violence	50.0%	0.0%	50.0%	0.0%	0.0%
Child Abuse	0.0%	0.0%	0.0%	33.3%	0.0%
Elderly Abuse					
Robbery					
Burglary	0.0%	0.0%	0.0%	18.8%	12.5%
Vandalism	0.0%	0.0%	0.0%	0.0%	0.0%
Stolen Property	0.0%	0.0%	0.0%	62.5%	12.5%
Motor Vehicle Theft	0.0%	0.0%	0.0%	0.0%	0.0%
Larceny-Theft	0.0%	0.0%	0.0%	20.0%	10.0%
Embezzlement					
Forgery/Counterfeiting					
Fraud					
Arson					
DWI	100.0%	0.0%	100.0%	100.0%	0.0%
Drug Violations	0.0%	50.0%	50.0%	50.0%	0.0%
Liquor Laws					
Drunkenness	100.0%	0.0%	100.0%	100.0%	100.0%
Gambling					
Disorderly Conduct	0.0%	0.0%	0.0%	50.0%	25.0%
Curfew & Loitering	0.0%	0.0%	0.0%	42.9%	100.0%
Suspicious Person Report	18.2%	9.1%	27.3%	45.5%	0.0%
Prostitution/Vice					
Weapons					
Completed Suicide					
Attempted Suicide	50.0%	0.0%	50.0%	100.0%	0.0%
Runaways < 18	0.0%	0.0%	0.0%	100.0%	0.0%
ARPA Violations					
All Other Offenses	0.0%	0.0%	0.0%	62.5%	0.0%

Total	10.9%	1.8%	12.7%	43.6%	12.7%
-------	-------	------	-------	-------	-------

Offenses – Crow

Table 1 - Total Offenses and Supplementary Information

Offenses	2004	2005	Total	Alc	Drg	Total D and A	Clear	Juv
Homicide		0	0					
Manslaughter by Negligence		0	0					
Forcible Rape		4	4					
Sex Offenses								
Attempted Forcible Rape		1	1					
Aggravated Assault		7	7					
Assault								
Domestic Violence		9	9					
Child Abuse		2	2					
Elderly Abuse								
Robbery		0	0					
Burglary		0	0					
Vandalism								
Stolen Property								
Motor Vehicle Theft		2	2					
Larceny-Theft		21	21					
Embezzlement								
Forgery/Counterfeiting								
Fraud								
Arson		8	8					
DWI								
Drug Violations								
Liquor Laws								
Drunkenness								
Gambling								
Disorderly Conduct								
Curfew & Loitering								
Suspicious Person Report								
Prostitution/Vice								
Weapons								
Completed Suicide								
Attempted Suicide								
Runaways < 18								
ARPA Violations								
All Other Offenses								
Total		54	54					

*On rare occasions the numbers in the subcategories (i.e., cleared, juveniles) are more than the actual number of offenses reported. In these cases the numbers in the subcategories are set to be equal to the number of offenses.

Alc = alcohol involvement in commission of crime

Drug = drug involvement in commission of crime

Total D & A = alcohol and/or drug involvement in commission of crime

Clear = offenses cleared by arrest of exceptional means

Juv = Juvenile

Percent Total Offenses – Crow

Table 2 – Percent Substance Involvement, Cleared, and Juveniles by Offense

Offenses	Percent Alcohol Involvement	Percent Drug Involvement	Percent Alcohol/Drug Involvement	Percent Offenses Cleared	Percent Offenses Involving Juveniles
Homicide					
Manslaughter by Negligence					
Forcible Rape	0.0%	0.0%	0.0%	0.0%	0.0%
Sex Offenses					
Attempted Forcible Rape	0.0%	0.0%	0.0%	0.0%	0.0%
Aggravated Assault	0.0%	0.0%	0.0%	0.0%	0.0%
Assault					
Domestic Violence	0.0%	0.0%	0.0%	0.0%	0.0%
Child Abuse	0.0%	0.0%	0.0%	0.0%	0.0%
Elderly Abuse					
Robbery					
Burglary					
Vandalism					
Stolen Property					
Motor Vehicle Theft	0.0%	0.0%	0.0%	0.0%	0.0%
Larceny-Theft	0.0%	0.0%	0.0%	0.0%	0.0%
Embezzlement					
Forgery/Counterfeiting					
Fraud					
Arson	0.0%	0.0%	0.0%	0.0%	0.0%
DWI					
Drug Violations					
Liquor Laws					
Drunkenness					
Gambling					
Disorderly Conduct					
Curfew & Loitering					
Suspicious Person Report					
Prostitution/Vice					
Weapons					
Completed Suicide					
Attempted Suicide					
Runaways < 18					
ARPA Violations					
All Other Offenses					

Total	0.0%	0.0%	0.0%	0.0%	0.0%
-------	------	------	------	------	------

Offenses – Flathead

Table 1 - Total Offenses and Supplementary Information

Offenses	2004	2005	Total	Alc	Drg	Total D and A	Clear	Juv
Homicide	0	0	0				0	
Manslaughter by Negligence	0	0	0				0	
Forcible Rape	5	0	5				5	
Sex Offenses	33	3	36				36	
Attempted Forcible Rape	0	0	0				0	
Aggravated Assault	283	14	297				297	
Assault	64	11	75				75	
Domestic Violence	355	12	367				367	
Child Abuse	21	1	22				22	
Elderly Abuse	0	0	0	0		0	0	0
Robbery	1	0	1				1	
Burglary	180	1	181				141	
Vandalism	65	0	65	0		0	65	
Stolen Property	78	0	78	0		0	78	
Motor Vehicle Theft	29	0	29				29	
Larceny-Theft	308	0	308				308	
Embezzlement	0	0	0	0		0	0	
Forgery/Counterfeiting	31	2	33	0		0	33	
Fraud	1	0	1	0		0	1	
Arson	1	0	1				1	
DWI	271	10	281	183		183	281	
Drug Violations	134	6	140	0	89	89	140	
Liquor Laws	668	40	708	472		472	708	96
Drunkenness	0	0	0	0		0	0	0
Gambling	10	1	11	0		0	11	
Disorderly Conduct	305	26	331	0		0	331	0
Curfew & Loitering	113	1	114	0		0	114	114
Suspicious Person Report	9	0	9	0		0	9	0
Prostitution/Vice	0	0	0	0		0	0	
Weapons	4	0	4	0		0	4	
Completed Suicide	0	0	0	0		0	0	0
Attempted Suicide	0	0	0	0		0	0	0
Runaways < 18	226	8	234	0		0	234	234
ARPA Violations	0	0	0	0		0	0	19
All Other Offenses	1130	83	1213	0		0	1213	94
Total	4325	219	4544	655	89	744	4504	557

*On rare occasions the numbers in the subcategories (i.e., cleared, juveniles) are more than the actual number of offenses reported. In these cases the numbers in the subcategories are set to be equal to the number of offenses.

Alc = alcohol involvement in commission of crime

Drug = drug involvement in commission of crime

Total D & A = alcohol and/or drug involvement in commission of crime

Clear = offenses cleared by arrest or exceptional means

Juv = Juvenile

Offenses – Flathead

Table 2 – Percent Substance Involvement, Cleared, and Juveniles by Offense

Offenses	Percent Alcohol Involvement	Percent Drug Involvement	Percent Alcohol/Drug Involvement	Percent Offenses Cleared	Percent Offenses Involving Juveniles
Homicide					
Manslaughter by Negligence					
Forcible Rape	0.0%	0.0%	0.0%	100.0%	0.0%
Sex Offenses	0.0%	0.0%	0.0%	100.0%	0.0%
Attempted Forcible Rape					
Aggravated Assault	0.0%	0.0%	0.0%	100.0%	0.0%
Assault	0.0%	0.0%	0.0%	100.0%	0.0%
Domestic Violence	0.0%	0.0%	0.0%	100.0%	0.0%
Child Abuse	0.0%	0.0%	0.0%	100.0%	0.0%
Elderly Abuse					
Robbery	0.0%	0.0%	0.0%	100.0%	0.0%
Burglary	0.0%	0.0%	0.0%	77.9%	0.0%
Vandalism	0.0%	0.0%	0.0%	100.0%	0.0%
Stolen Property	0.0%	0.0%	0.0%	100.0%	0.0%
Motor Vehicle Theft	0.0%	0.0%	0.0%	100.0%	0.0%
Larceny-Theft					
Embezzlement					
Forgery/Counterfeiting	0.0%	0.0%	0.0%	100.0%	0.0%
Fraud	0.0%	0.0%	0.0%	100.0%	0.0%
Arson	0.0%	0.0%	0.0%	100.0%	0.0%
DWI	65.1%	0.0%	65.1%	100.0%	0.0%
Drug Violations	0.0%	63.6%	63.6%	100.0%	0.0%
Liquor Laws	66.7%	0.0%	66.7%	100.0%	13.6%
Drunkenness					
Gambling	0.0%	0.0%	0.0%	100.0%	0.0%
Disorderly Conduct	0.0%	0.0%	0.0%	100.0%	0.0%
Curfew & Loitering	0.0%	0.0%	0.0%	100.0%	100.0%
Suspicious Person Report	0.0%	0.0%	0.0%	100.0%	0.0%
Prostitution/Vice					
Weapons	0.0%	0.0%	0.0%	100.0%	0.0%
Completed Suicide					
Attempted Suicide					
Runaways < 18	0.0%	0.0%	0.0%	100.0%	100.0%
ARPA Violations					
All Other Offenses	0.0%	0.0%	0.0%	100.0%	7.7%

Total	14.4%	2.0%	16.4%	99.1%	12.3%
-------	-------	------	-------	-------	-------

Offenses – Fort Belknap

Table 1 - Total Offenses and Supplementary Information

Offenses	2004	2005	Total	Alc	Drg	Total D and A	Clear	Juv
Homicide	0	0	0	0	0	0	0	0
Manslaughter by Negligence	0	0	0	0	0	0	0	0
Forcible Rape	3	0	3	1	0	1	3	0
Sex Offenses	5	3	8	8	0	8	8	0
Attempted Forcible Rape	1	3	4	4	0	4	4	0
Aggravated Assault	19	26	45	37	6	43	45	10
Assault	46	52	98	58	8	66	98	15
Domestic Violence	131	136	267	186	11	197	267	25
Child Abuse	77	41	118	78	4	82	118	7
Elderly Abuse	30	0	30	21	2	23	30	1
Robbery	0	1	1	1	0	1	1	0
Burglary	9	17	26	3	0	3	20	2
Vandalism	48	103	151	57	0	57	117	87
Stolen Property	11	0	11	3	1	4	11	3
Motor Vehicle Theft	2	12	14	6	0	6	14	0
Larceny-Theft	51	50	101	34	10	44	90	18
Embezzlement	1	0	1	0	0	0	1	0
Forgery/Counterfeiting	1	2	3	0	0	0	3	0
Fraud	0	0	0	0	0	0	0	0
Arson	0	1	1	1	0	1	1	0
DWI	100	97	197	186	190	197	197	15
Drug Violations	31	22	53	14	51	53	53	10
Liquor Laws	186	156	342	317	18	335	342	203
Drunkenness	398	0	398	395	0	395	398	76
Gambling	0	0	0	0	0	0	0	0
Disorderly Conduct	315	258	573	487	10	497	573	114
Curfew & Loitering	51	62	113	73	43	116	113	113
Suspicious Person Report	3	4	7	37	0	7	6	1
Prostitution/Vice	0	0	0	1	0	0	0	0
Weapons	9	8	17	12	0	12	17	3
Completed Suicide	3	0	3	3	1	3	2	0
Attempted Suicide	11	0	11	12	2	11	10	0
Runaways < 18	6	29	35	30	0	30	35	35
ARPA Violations	0	0	0	21	0	0	0	0
All Other Offenses	1136	539	1675	416	55	471	1416	164
Total	2684	1622	4306	2502	419	2667	3994	902

*On rare occasions the numbers in the subcategories (i.e., cleared, juveniles) are more than the actual number of offenses reported. In these cases the numbers in the subcategories are set to be equal to the number of offenses.

Alc = alcohol involvement in commission of crime

Drug = drug involvement in commission of crime

Total D & A = alcohol and/or drug involvement in commission of crime

Clear = offenses cleared by arrest or exceptional means

Juv = Juvenile

Offenses – Fort Belknap

Table 2 – Percent Substance Involvement, Cleared, and Juveniles by Offense

Offenses	Percent Alcohol Involvement	Percent Drug Involvement	Percent Alcohol/Drug Involvement	Percent Offenses Cleared	Percent Offenses Involving Juveniles
Homicide					
Manslaughter by Negligence					
Forcible Rape	33.3%	0.0%	33.3%	100.0%	0.0%
Sex Offenses	100.0%	0.0%	100.0%	100.0%	0.0%
Attempted Forcible Rape	100.0%	0.0%	100.0%	100.0%	0.0%
Aggravated Assault	82.2%	13.3%	95.6%	100.0%	22.2%
Assault	59.2%	8.2%	67.3%	100.0%	15.3%
Domestic Violence	69.7%	4.1%	73.8%	100.0%	9.4%
Child Abuse	66.1%	3.4%	69.5%	100.0%	5.9%
Elderly Abuse	70.0%	6.7%	76.7%	100.0%	3.3%
Robbery	100.0%	0.0%	100.0%	100.0%	0.0%
Burglary	11.5%	0.0%	11.5%	76.9%	7.7%
Vandalism	37.7%	0.0%	37.7%	77.5%	57.6%
Stolen Property	27.3%	9.1%	36.4%	100.0%	27.3%
Motor Vehicle Theft	42.9%	0.0%	42.9%	100.0%	0.0%
Larceny-Theft	33.7%	9.9%	43.6%	89.1%	17.8%
Embezzlement	0.0%	0.0%	0.0%	100.0%	0.0%
Forgery/Counterfeiting	0.0%	0.0%	0.0%	100.0%	0.0%
Fraud					
Arson	100.0%	0.0%	100.0%	100.0%	0.0%
DWI	94.4%	96.4%	100.0%	100.0%	7.6%
Drug Violations	26.4%	96.2%	100.0%	100.0%	18.9%
Liquor Laws	92.7%	5.3%	98.0%	100.0%	59.4%
Drunkenness	99.2%	0.0%	99.2%	100.0%	19.1%
Gambling					
Disorderly Conduct	85.0%	1.7%	86.7%	100.0%	19.9%
Curfew & Loitering	64.6%	38.1%	102.7%	100.0%	100.0%
Suspicious Person Report	528.6%	0.0%	100.0%	85.7%	14.3%
Prostitution/Vice					
Weapons	70.6%	0.0%	70.6%	100.0%	17.6%
Completed Suicide	100.0%	33.3%	100.0%	66.7%	0.0%
Attempted Suicide	109.1%	18.2%	100.0%	90.9%	0.0%
Runaways < 18	85.7%	0.0%	85.7%	100.0%	100.0%
ARPA Violations					
All Other Offenses	24.8%	3.3%	28.1%	84.5%	9.8%

Total	58.1%	9.7%	61.9%	92.8%	20.9%
-------	-------	------	-------	-------	-------

Offenses – Fort Hall

Table 1 - Total Offenses and Supplementary Information

Offenses	2004	2005	Total	Alc	Drg	Total D and A	Clear	Juv
Homicide	1	4	5	5	0	5	5	1
Manslaughter by Negligence		0	0	0	0	0	0	0
Forcible Rape	5	7	12	5	1	6	12	1
Sex Offenses	31	10	41	5	0	5	4	6
Attempted Forcible Rape	1	2	3	1	1	2	2	0
Aggravated Assault	15	29	44	22	4	26	32	2
Assault	122	0	122	66	1	67	19	17
Domestic Violence	0	2	2	0	0	0	2	0
Child Abuse	47	62	109	3	1	4	47	7
Elderly Abuse	2	0	2		0	0	0	
Robbery		2	2	2	0	2	2	0
Burglary	14	36	50	11	4	15	23	14
Vandalism	27	0	27				0	4
Stolen Property	32	0	32				0	
Motor Vehicle Theft	2	10	12	2	0	2	5	3
Larceny-Theft		2	2	0	0	0	2	0
Embezzlement	12	2	14	1	2	3	9	
Forgery/Counterfeiting	13	2	15		1	1	4	
Fraud	7	1	8				1	
Arson	2	3	5	0	1	1	2	1
DWI	365	0	365	315	0	315	131	5
Drug Violations	53	14	67		48	48	28	3
Liquor Laws	49	0	49	32	0	32	16	
Drunkenness	747	0	747	628	0	628	404	26
Gambling		0	0		0	0	0	
Disorderly Conduct	208	0	208	89	0	89	14	14
Curfew & Loitering	16	0	16		0	0	0	15
Suspicious Person Report	657	0	657		4	4	4	
Prostitution/Vice		0	0		0	0	0	2
Weapons	67	3	70	17	3	20	4	
Completed Suicide	4	0	4		0	0	0	
Attempted Suicide	20	0	20		0	0	0	2
Runaways < 18	35	0	35		0	0	0	30
ARPA Violations		0	0		0	0	0	
All Other Offenses	3868	32	3900		0	0	28	2
Total	6422	223	6645	1204	71	1275	800	155

*On rare occasions the numbers in the subcategories (i.e., cleared, juveniles) are more than the actual number of offenses reported. In these cases the numbers in the subcategories are set to be equal to the number of offenses.

Alc = alcohol involvement in commission of crime

Drug = drug involvement in commission of crime

Total D & A = alcohol and/or drug involvement in commission of crime

Clear = offenses cleared by arrest or exceptional means

Juv = Juvenile

Offenses – Fort Hall

Table 2 – Percent Substance Involvement, Cleared, and Juveniles by Offense

Offenses	Percent Alcohol Involvement	Percent Drug Involvement	Percent Alcohol/Drug Involvement	Percent Offenses Cleared	Percent Offenses Involving Juveniles
Homicide	100.0%	0.0%	100.0%	100.0%	20.0%
Manslaughter by Negligence					
Forcible Rape	41.7%	8.3%	50.0%	100.0%	8.3%
Sex Offenses	12.2%	0.0%	12.2%	9.8%	14.6%
Attempted Forcible Rape	33.3%	33.3%	66.7%	66.7%	0.0%
Aggravated Assault	50.0%	9.1%	59.1%	72.7%	4.5%
Assault	54.1%	0.8%	54.9%	15.6%	13.9%
Domestic Violence	0.0%	0.0%	0.0%	100.0%	0.0%
Child Abuse	2.8%	0.9%	3.7%	43.1%	6.4%
Elderly Abuse	0.0%	0.0%	0.0%	0.0%	0.0%
Robbery	100.0%	0.0%	100.0%	100.0%	0.0%
Burglary	22.0%	8.0%	30.0%	46.0%	28.0%
Vandalism	0.0%	0.0%	0.0%	0.0%	14.8%
Stolen Property	0.0%	0.0%	0.0%	0.0%	0.0%
Motor Vehicle Theft	16.7%	0.0%	16.7%	41.7%	25.0%
Larceny-Theft	0.0%	0.0%	0.0%	100.0%	0.0%
Embezzlement	7.1%	14.3%	21.4%	64.3%	0.0%
Forgery/Counterfeiting	0.0%	6.7%	6.7%	26.7%	0.0%
Fraud	0.0%	0.0%	0.0%	12.5%	0.0%
Arson	0.0%	20.0%	20.0%	40.0%	20.0%
DWI	86.3%	0.0%	86.3%	35.9%	1.4%
Drug Violations	0.0%	71.6%	71.6%	41.8%	4.5%
Liquor Laws	65.3%	0.0%	65.3%	32.7%	0.0%
Drunkenness	84.1%	0.0%	84.1%	54.1%	3.5%
Gambling					
Disorderly Conduct	42.8%	0.0%	42.8%	6.7%	6.7%
Curfew & Loitering	0.0%	0.0%	0.0%	0.0%	93.8%
Suspicious Person Report	0.0%	0.6%	0.6%	0.6%	0.0%
Prostitution/Vice					
Weapons	24.3%	4.3%	28.6%	5.7%	0.0%
Completed Suicide	0.0%	0.0%	0.0%	0.0%	0.0%
Attempted Suicide	0.0%	0.0%	0.0%	0.0%	10.0%
Runaways < 18	0.0%	0.0%	0.0%	0.0%	85.7%
ARPA Violations					
All Other Offenses	0.0%	0.0%	0.0%	0.7%	0.1%

Total	18.1%	1.1%	19.2%	12.0%	2.3%
-------	-------	------	-------	-------	------

Offenses – Fort Peck

Table 1 - Total Offenses and Supplementary Information

Offenses	2004	2005	Total	Alc	Drg	Total D and A	Clear	Juv
Homicide	7		7				7	
Manslaughter by Negligence								
Forcible Rape	24		24				24	
Sex Offenses	19		19				19	
Attempted Forcible Rape								
Aggravated Assault	24		24				24	
Assault	182		182				182	
Domestic Violence								
Child Abuse								
Elderly Abuse								
Robbery	1		1				1	
Burglary	56		56				56	
Vandalism								
Stolen Property								
Motor Vehicle Theft								
Larceny-Theft	1		1				1	
Embezzlement								
Forgery/Counterfeiting	1		1				1	
Fraud	2		2				2	
Arson	1		1				1	
DWI	383		383				383	
Drug Violations	4		4				4	
Liquor Laws	318		318				318	
Drunkenness								
Gambling	0		0					
Disorderly Conduct	856		856				856	
Curfew & Loitering	113		113				113	
Suspicious Person Report								
Prostitution/Vice								
Weapons	11		11				11	
Completed Suicide								
Attempted Suicide								
Runaways < 18	2		2				2	
ARPA Violations								
All Other Offenses	3854		3854				3854	
Total	5859		5859				5859	

*On rare occasions the numbers in the subcategories (i.e., cleared, juveniles) are more than the actual number of offenses reported. In these cases the numbers in the subcategories are set to be equal to the number of offenses.

Alc = alcohol involvement in commission of crime

Drug = drug involvement in commission of crime

Total D & A = alcohol and/or drug involvement in commission of crime

Clear = offenses cleared by arrest or exceptional means

Juv = Juvenile

Offenses – Fort Peck

Table 2 – Percent Substance Involvement, Cleared, and Juveniles by Offense

Offenses	Percent Alcohol Involvement	Percent Drug Involvement	Percent Alcohol/Drug Involvement	Percent Offenses Cleared	Percent Offenses Involving Juveniles
Homicide	0.0%	0.0%	0.0%	100.0%	0.0%
Manslaughter by Negligence					
Forcible Rape	0.0%	0.0%	0.0%	100.0%	0.0%
Sex Offenses	0.0%	0.0%	0.0%	100.0%	0.0%
Attempted Forcible Rape					
Aggravated Assault	0.0%	0.0%	0.0%	100.0%	0.0%
Assault	0.0%	0.0%	0.0%	100.0%	0.0%
Domestic Violence					
Child Abuse					
Elderly Abuse					
Robbery	0.0%	0.0%	0.0%	100.0%	0.0%
Burglary	0.0%	0.0%	0.0%	100.0%	0.0%
Vandalism					
Stolen Property					
Motor Vehicle Theft					
Larceny-Theft	0.0%	0.0%	0.0%	100.0%	0.0%
Embezzlement					
Forgery/Counterfeiting	0.0%	0.0%	0.0%	100.0%	0.0%
Fraud	0.0%	0.0%	0.0%	100.0%	0.0%
Arson	0.0%	0.0%	0.0%	100.0%	0.0%
DWI	0.0%	0.0%	0.0%	100.0%	0.0%
Drug Violations	0.0%	0.0%	0.0%	100.0%	0.0%
Liquor Laws	0.0%	0.0%	0.0%	100.0%	0.0%
Drunkenness					
Gambling					
Disorderly Conduct	0.0%	0.0%	0.0%	100.0%	0.0%
Curfew & Loitering	0.0%	0.0%	0.0%	100.0%	0.0%
Suspicious Person Report					
Prostitution/Vice					
Weapons	0.0%	0.0%	0.0%	100.0%	0.0%
Completed Suicide					
Attempted Suicide					
Runaways < 18	0.0%	0.0%	0.0%	100.0%	0.0%
ARPA Violations					
All Other Offenses	0.0%	0.0%	0.0%	100.0%	0.0%

Total	0.0%	0.0%	0.0%	100.0%	0.0%
-------	------	------	------	--------	------

Offenses – Hoh River

Table 1 - Total Offenses and Supplementary Information

Offenses	2004	2005	Total	Alc	Drg	Total D and A	Clear	Juv
Homicide		1	1	1	0	1	1	0
Manslaughter by Negligence		0	0	0	0	0	0	0
Forcible Rape		0	0	0	0	0	0	0
Sex Offenses	2	1	3	0		0	1	
Attempted Forcible Rape		0	0	0	0	0	0	0
Aggravated Assault		3	3	0	0	0	2	1
Assault	4	3	7	0		0	1	
Domestic Violence	1	1	2	0	0	0	1	0
Child Abuse		0	0	0	0	0	0	0
Elderly Abuse		0	0	0		0	0	
Robbery		0	0	0	0	0	0	0
Burglary	3	1	4	0	0	0	1	0
Vandalism		4	4	0		0	2	
Stolen Property	2	7	9	0		0	6	
Motor Vehicle Theft		0	0	0	0	0	0	0
Larceny-Theft		0	0	0	0	0	0	0
Embezzlement		0	0	0		0	0	
Forgery/Counterfeiting		0	0	0		0	0	
Fraud		0	0	0		0	0	
Arson		0	0	0		0	0	
DWI		2	2	2		2	2	
Drug Violations		0	0	0		0	0	
Liquor Laws		0	0	0		0	0	
Drunkenness		2	2	2		2	1	
Gambling		0	0	0		0	0	
Disorderly Conduct		1	1	0		0	0	
Curfew & Loitering		0	0	0		0	0	
Suspicious Person Report	1	0	1	0		0	1	
Prostitution/Vice		0	0	0		0	0	
Weapons		1	1	0		0	1	
Completed Suicide		0	0	0		0	0	
Attempted Suicide		0	0	0		0	0	
Runaways < 18		0	0	0		0	0	
ARPA Violations		0	0	0		0	0	
All Other Offenses		0	0	0		0	0	
Total	13	27	40	5	0	5	20	1

*On rare occasions the numbers in the subcategories (i.e., cleared, juveniles) are more than the actual number of offenses reported. In these cases the numbers in the subcategories are set to be equal to the number of offenses.

Alc = alcohol involvement in commission of crime

Drug = drug involvement in commission of crime

Total D & A = alcohol and/or drug involvement in commission of crime

Clear = offenses cleared by arrest or exceptional means

Juv = Juvenile

Percent Total Offenses – Hoh River

Table 2 – Percent Substance Involvement, Cleared, and Juveniles by Offense

Offenses	Percent Alcohol Involvement	Percent Drug Involvement	Percent Alcohol/Drug Involvement	Percent Offenses Cleared	Percent Offenses Involving Juveniles
Homicide	100.0%	0.0%	100.0%	100.0%	0.0%
Manslaughter by Negligence					
Forcible Rape					
Sex Offenses	0.0%	0.0%	0.0%	33.3%	0.0%
Attempted Forcible Rape					
Aggravated Assault	0.0%	0.0%	0.0%	66.7%	33.3%
Assault	0.0%	0.0%	0.0%	14.3%	0.0%
Domestic Violence	0.0%	0.0%	0.0%	50.0%	0.0%
Child Abuse					
Elderly Abuse					
Robbery					
Burglary	0.0%	0.0%	0.0%	25.0%	0.0%
Vandalism	0.0%	0.0%	0.0%	50.0%	0.0%
Stolen Property	0.0%	0.0%	0.0%	66.7%	0.0%
Motor Vehicle Theft					
Larceny-Theft					
Embezzlement					
Forgery/Counterfeiting					
Fraud					
Arson					
DWI	100.0%	0.0%	100.0%	100.0%	0.0%
Drug Violations					
Liquor Laws					
Drunkenness	100.0%	0.0%	100.0%	50.0%	0.0%
Gambling					
Disorderly Conduct	0.0%	0.0%	0.0%	0.0%	0.0%
Curfew & Loitering					
Suspicious Person Report	0.0%	0.0%	0.0%	100.0%	0.0%
Prostitution/Vice					
Weapons	0.0%	0.0%	0.0%	100.0%	0.0%
Completed Suicide					
Attempted Suicide					
Runaways < 18					
ARPA Violations					
All Other Offenses					

Total	12.5%	0.0%	12.5%	50.0%	2.5%
-------	-------	------	-------	-------	------

Offenses – Kalispell

Table 1 - Total Offenses and Supplementary Information

Offenses	2004	2005	Total	Alc	Drg	Total D and A	Clear	Juv
Homicide		0	0				0	
Manslaughter by Negligence		0	0				0	
Forcible Rape		0	0				0	
Sex Offenses		2	2	0		0	2	
Attempted Forcible Rape		0	0				0	
Aggravated Assault		4	4	4		4	4	
Assault		15	15	0		0	15	
Domestic Violence		4	4	4		4	4	
Child Abuse		0	0				0	
Elderly Abuse		0	0	0		0	0	
Robbery		0	0				0	
Burglary		5	5				5	
Vandalism		0	0	0		0	0	
Stolen Property		9	9	0		0	9	
Motor Vehicle Theft		1	1				1	
Larceny-Theft		1	1				1	
Embezzlement		0	0	0		0	0	
Forgery/Counterfeiting		1	1	0		0	1	
Fraud		1	1	0		0	1	0
Arson		0	0				0	
DWI		7	7	7		7	7	
Drug Violations		30	30	0	30	30	30	
Liquor Laws		0	0	0		0	0	
Drunkenness		6	6	6		6	6	2
Gambling		0	0	0		0	0	
Disorderly Conduct		1	1	1		1	1	
Curfew & Loitering		0	0	0		0	0	
Suspicious Person Report		50	50	0		0	50	
Prostitution/Vice		1	1	0		0	1	
Weapons		2	2	0		0	2	
Completed Suicide		0	0	0		0	0	
Attempted Suicide		0	0	0		0	0	
Runaways < 18		1	1	0		0	1	1
ARPA Violations		0	0	0		0	0	
All Other Offenses		78	78	0		0	78	
Total		219	219	22	30	52	219	3

*On rare occasions the numbers in the subcategories (i.e., cleared, juveniles) are more than the actual number of offenses reported. In these cases the numbers in the subcategories are set to be equal to the number of offenses.

Alc = alcohol involvement in commission of crime

Drug = drug involvement in commission of crime

Total D & A = alcohol and/or drug involvement in commission of crime

Clear = offenses cleared by arrest or exceptional means

Juv = Juvenile

Offenses – Kalispell

Table 2 – Percent Substance Involvement, Cleared, and Juveniles by Offense

Offenses	Percent Alcohol Involvement	Percent Drug Involvement	Percent Alcohol/Drug Involvement	Percent Offenses Cleared	Percent Offenses Involving Juveniles
Homicide					
Manslaughter by Negligence					
Forcible Rape					
Sex Offenses	0.0%	0.0%	0.0%	100.0%	0.0%
Attempted Forcible Rape					
Aggravated Assault	100.0%	0.0%	100.0%	100.0%	0.0%
Assault	0.0%	0.0%	0.0%	100.0%	0.0%
Domestic Violence	100.0%	0.0%	100.0%	100.0%	0.0%
Child Abuse					
Elderly Abuse					
Robbery					
Burglary	0.0%	0.0%	0.0%	100.0%	0.0%
Vandalism					
Stolen Property	0.0%	0.0%	0.0%	100.0%	0.0%
Motor Vehicle Theft	0.0%	0.0%	0.0%	100.0%	0.0%
Larceny-Theft	0.0%	0.0%	0.0%	100.0%	0.0%
Embezzlement					
Forgery/Counterfeiting	0.0%	0.0%	0.0%	100.0%	0.0%
Fraud	0.0%	0.0%	0.0%	100.0%	0.0%
Arson					
DWI	100.0%	0.0%	100.0%	100.0%	0.0%
Drug Violations	0.0%	100.0%	100.0%	100.0%	0.0%
Liquor Laws					
Drunkenness	100.0%	0.0%	100.0%	100.0%	33.3%
Gambling					
Disorderly Conduct	100.0%	0.0%	100.0%	100.0%	0.0%
Curfew & Loitering					
Suspicious Person Report	0.0%	0.0%	0.0%	100.0%	0.0%
Prostitution/Vice	0.0%	0.0%	0.0%	100.0%	0.0%
Weapons	0.0%	0.0%	0.0%	100.0%	0.0%
Completed Suicide					
Attempted Suicide					
Runaways < 18	0.0%	0.0%	0.0%	100.0%	100.0%
ARPA Violations					
All Other Offenses	0.0%	0.0%	0.0%	100.0%	0.0%

Total	10.0%	13.7%	23.7%	100.0%	1.4%
-------	-------	-------	-------	--------	------

Offenses – La Push – Quileute

Table 1 - Total Offenses and Supplementary Information

Offenses	2004	2005	Total	Alc	Drg	Total D and A	Clear	Juv
Homicide								
Manslaughter by Negligence								
Forcible Rape								
Sex Offenses	0	0	0	0	0	0	0	0
Attempted Forcible Rape								
Aggravated Assault	12		12	4	1	5	8	3
Assault	39	14	53	13	1	14	34	12
Domestic Violence	25		25	9	1	10	19	1
Child Abuse	2		2					1
Elderly Abuse	1		1	0	0	0	0	0
Robbery								
Burglary	37		37	1	1	2	2	1
Vandalism	17	6	23	0	0	0	14	10
Stolen Property	9	1	10	0	1	1	10	4
Motor Vehicle Theft	3		3				1	
Larceny-Theft	30		30		1	1	5	4
Embezzlement	0	1	1	0	0	0	1	0
Forgery/Counterfeiting	0	0	0	0	0	0	0	0
Fraud	1	2	3	0	0	0	2	0
Arson	1	0	1					
DWI	16	5	21	20	1	21	20	4
Drug Violations	23	10	33	4	31	33	32	13
Liquor Laws	11	15	26	26	0	26	22	8
Drunkenness	77	8	85	76	2	78	54	21
Gambling	0	0	0	0	0	0	0	0
Disorderly Conduct	56	41	97	35	4	39	41	18
Curfew & Loitering	33	2	35	1	2	3	3	35
Suspicious Person Report	43	7	50	1	0	1	2	8
Prostitution/Vice	0	0	0	0	0	0	0	0
Weapons	0	0	0	0	0	0	0	0
Completed Suicide	0	0	0	0	0	0	0	0
Attempted Suicide	1	0	1	0	0	0	0	0
Runaways < 18	8	3	11	0	0	0	0	11
ARPA Violations	0	0	0	0	0	0	0	0
All Other Offenses	350	135	485	44	13	57	121	83
Total	795	250	1045	234	59	291	391	237

*On rare occasions the numbers in the subcategories (i.e., cleared, juveniles) are more than the actual number of offenses reported. In these cases the numbers in the subcategories are set to be equal to the number of offenses.

Alc = alcohol involvement in commission of crime

Drug = drug involvement in commission of crime

Total D & A = alcohol and/or drug involvement in commission of crime

Clear = offenses cleared by arrest or exceptional means

Juv = Juvenile

Offenses – La Push – Quileute

Table 2 – Percent Substance Involvement, Cleared, and Juveniles by Offense

Offenses	Percent Alcohol Involvement	Percent Drug Involvement	Percent Alcohol/Drug Involvement	Percent Offenses Cleared	Percent Offenses Involving Juveniles
Homicide					
Manslaughter by Negligence					
Forcible Rape					
Sex Offenses					
Attempted Forcible Rape					
Aggravated Assault	33.3%	8.3%	41.7%	66.7%	25.0%
Assault	24.5%	1.9%	26.4%	64.2%	22.6%
Domestic Violence	36.0%	4.0%	40.0%	76.0%	4.0%
Child Abuse	0.0%	0.0%	0.0%	0.0%	50.0%
Elderly Abuse	0.0%	0.0%	0.0%	0.0%	0.0%
Robbery					
Burglary	2.7%	2.7%	5.4%	5.4%	2.7%
Vandalism	0.0%	0.0%	0.0%	60.9%	43.5%
Stolen Property	0.0%	10.0%	10.0%	100.0%	40.0%
Motor Vehicle Theft	0.0%	0.0%	0.0%	33.3%	0.0%
Larceny-Theft	0.0%	3.3%	3.3%	16.7%	13.3%
Embezzlement	0.0%	0.0%	0.0%	100.0%	0.0%
Forgery/Counterfeiting					
Fraud	0.0%	0.0%	0.0%	66.7%	0.0%
Arson	0.0%	0.0%	0.0%	0.0%	0.0%
DWI	95.2%	4.8%	100.0%	95.2%	19.0%
Drug Violations	12.1%	93.9%	100.0%	97.0%	39.4%
Liquor Laws	100.0%	0.0%	100.0%	84.6%	30.8%
Drunkenness	89.4%	2.4%	91.8%	63.5%	24.7%
Gambling					
Disorderly Conduct	36.1%	4.1%	40.2%	42.3%	18.6%
Curfew & Loitering	2.9%	5.7%	8.6%	8.6%	100.0%
Suspicious Person Report	2.0%	0.0%	2.0%	4.0%	16.0%
Prostitution/Vice					
Weapons					
Completed Suicide					
Attempted Suicide	0.0%	0.0%	0.0%	0.0%	0.0%
Runaways < 18	0.0%	0.0%	0.0%	0.0%	100.0%
ARPA Violations					
All Other Offenses	9.1%	2.7%	11.8%	24.9%	17.1%

Total	22.4%	5.6%	27.8%	37.4%	22.7%
-------	-------	------	-------	-------	-------

Offenses – Lummi

Table 1 - Total Offenses and Supplementary Information

Offenses	2004	2005	Total	Alc	Drg	Total D and A	Clear	Juv
Homicide		1	1					
Manslaughter by Negligence								
Forcible Rape		2	2					
Sex Offenses								
Attempted Forcible Rape								
Aggravated Assault		58	58				41	1
Assault								
Domestic Violence								
Child Abuse								
Elderly Abuse								
Robbery		6	6				2	
Burglary		119	119				18	
Vandalism								
Stolen Property								
Motor Vehicle Theft		24	24				4	
Larceny-Theft		258	258				10	1
Embezzlement								
Forgery/Counterfeiting								
Fraud								
Arson								
DWI								
Drug Violations								
Liquor Laws								
Drunkenness								
Gambling								
Disorderly Conduct								
Curfew & Loitering								
Suspicious Person Report								
Prostitution/Vice								
Weapons								
Completed Suicide								
Attempted Suicide								
Runaways < 18								
ARPA Violations								
All Other Offenses								
Total		468	468			0	75	2

*On rare occasions the numbers in the subcategories (i.e., cleared, juveniles) are more than the actual number of offenses reported. In these cases the numbers in the subcategories are set to be equal to the number of offenses.

Alc = alcohol involvement in commission of crime

Drug = drug involvement in commission of crime

Total D & A = alcohol and/or drug involvement in commission of crime

Clear = offenses cleared by arrest or exceptional means

Juv = Juvenile

Offenses – Lummi

Table 2 – Percent Substance Involvement, Cleared, and Juveniles by Offense

Offenses	Percent Alcohol Involvement	Percent Drug Involvement	Percent Alcohol/Drug Involvement	Percent Offenses Cleared	Percent Offenses Involving Juveniles
Homicide	0.0%	0.0%	0.0%	0.0%	0.0%
Manslaughter by Negligence					
Forcible Rape	0.0%	0.0%	0.0%	0.0%	0.0%
Sex Offenses					
Attempted Forcible Rape					
Aggravated Assault	0.0%	0.0%	0.0%	70.7%	1.7%
Assault					
Domestic Violence					
Child Abuse					
Elderly Abuse					
Robbery	0.0%	0.0%	0.0%	33.3%	0.0%
Burglary	0.0%	0.0%	0.0%	15.1%	0.0%
Vandalism					
Stolen Property					
Motor Vehicle Theft	0.0%	0.0%	0.0%	16.7%	0.0%
Larceny-Theft	0.0%	0.0%	0.0%	3.9%	0.4%
Embezzlement					
Forgery/Counterfeiting					
Fraud					
Arson					
DWI					
Drug Violations					
Liquor Laws					
Drunkenness					
Gambling					
Disorderly Conduct					
Curfew & Loitering					
Suspicious Person Report					
Prostitution/Vice					
Weapons					
Completed Suicide					
Attempted Suicide					
Runaways < 18					
ARPA Violations					
All Other Offenses					

Total	0.0%	0.0%	0.0%	16.0%	0.4%
-------	------	------	------	-------	------

Offenses – Makah

Table 1 - Total Offenses and Supplementary Information

Offenses	2004	2005	Total	Alc	Drg	Total D and A	Clear	Juv
Homicide		0	0	0	0	0	0	0
Manslaughter by Negligence		0	0	0	0	0	0	0
Forcible Rape		1	1	0	0	0	1	0
Sex Offenses		3	3	0	0	0	2	2
Attempted Forcible Rape		0	0	0	0	0	0	0
Aggravated Assault		20	20	5	1	6	19	8
Assault		4	4	1	0	1	4	0
Domestic Violence		24	24	5	0	5	24	0
Child Abuse		4	4	1	2	3	2	0
Elderly Abuse		0	0	0	0	0	0	0
Robbery		0	0	0	0	0	0	0
Burglary		8	8	0	0	0	0	3
Vandalism		1	1	0	0	0	0	0
Stolen Property		1	1	0	0	0	1	0
Motor Vehicle Theft		0	0	0	0	0	0	0
Larceny-Theft		18	18	0	0	0	2	0
Embezzlement		0	0	0	0	0	0	0
Forgery/Counterfeiting		0	0	0	0	0	0	0
Fraud		3	3	0	2	2	3	0
Arson		0	0	0	0	0	0	0
DWI		7	7	7	0	7	7	0
Drug Violations		19	19	3	19	19	19	6
Liquor Laws		4	4	4	0	4	4	0
Drunkenness		14	14	14	0	14	14	5
Gambling		0	0	0	0	0	0	0
Disorderly Conduct		21	21	20	3	21	21	5
Curfew & Loitering		19	19	0	1	1	0	19
Suspicious Person Report		5	5	0	0	0	0	0
Prostitution/Vice		0	0	0	0	0	0	0
Weapons		2	2	0	0	0	2	1
Completed Suicide		0	0	0	0	0	0	0
Attempted Suicide		0	0	0	0	0	0	0
Runaways < 18		4	4	0	0	0	0	4
ARPA Violations		0	0	0	0	0	0	0
All Other Offenses		105	105	3	6	9	104	10
Total		287	287	63	34	92	229	63

*On rare occasions the numbers in the subcategories (i.e., cleared, juveniles) are more than the actual number of offenses reported. In these cases the numbers in the subcategories are set to be equal to the number of offenses.

Alc = alcohol involvement in commission of crime

Drug = drug involvement in commission of crime

Total D & A = alcohol and/or drug involvement in commission of crime

Clear = offenses cleared by arrest or exceptional means

Juv = Juvenile

Offenses – Makah

Table 2 – Percent Substance Involvement, Cleared, and Juveniles by Offense

Offenses	Percent Alcohol Involvement	Percent Drug Involvement	Percent Alcohol/Drug Involvement	Percent Offenses Cleared	Percent Offenses Involving Juveniles
Homicide					
Manslaughter by Negligence					
Forcible Rape	0.0%	0.0%	0.0%	100.0%	0.0%
Sex Offenses	0.0%	0.0%	0.0%	66.7%	66.7%
Attempted Forcible Rape					
Aggravated Assault	25.0%	5.0%	30.0%	95.0%	40.0%
Assault	25.0%	0.0%	25.0%	100.0%	0.0%
Domestic Violence	20.8%	0.0%	20.8%	100.0%	0.0%
Child Abuse	25.0%	50.0%	75.0%	50.0%	0.0%
Elderly Abuse					
Robbery					
Burglary	0.0%	0.0%	0.0%	0.0%	37.5%
Vandalism	0.0%	0.0%	0.0%	0.0%	0.0%
Stolen Property	0.0%	0.0%	0.0%	100.0%	0.0%
Motor Vehicle Theft					
Larceny-Theft	0.0%	0.0%	0.0%	11.1%	0.0%
Embezzlement					
Forgery/Counterfeiting					
Fraud	0.0%	66.7%	66.7%	100.0%	0.0%
Arson					
DWI	100.0%	0.0%	100.0%	100.0%	0.0%
Drug Violations	15.8%	100.0%	100.0%	100.0%	31.6%
Liquor Laws	100.0%	0.0%	100.0%	100.0%	0.0%
Drunkenness	100.0%	0.0%	100.0%	100.0%	35.7%
Gambling					
Disorderly Conduct	95.2%	14.3%	100.0%	100.0%	23.8%
Curfew & Loitering	0.0%	5.3%	5.3%	0.0%	100.0%
Suspicious Person Report	0.0%	0.0%	0.0%	0.0%	0.0%
Prostitution/Vice					
Weapons	0.0%	0.0%	0.0%	100.0%	50.0%
Completed Suicide					
Attempted Suicide					
Runaways < 18	0.0%	0.0%	0.0%	0.0%	100.0%
ARPA Violations					
All Other Offenses	2.9%	5.7%	8.6%	99.0%	9.5%

Total	22.0%	11.8%	32.1%	79.8%	22.0%
-------	-------	-------	-------	-------	-------

Offenses – Metlakatla

Table 1 - Total Offenses and Supplementary Information

Offenses	2004	2005	Total	Alc	Drg	Total D and A	Clear	Juv
Homicide	0	0	0	0		0	0	0
Manslaughter by Negligence	0	0	0	0		0	0	0
Forcible Rape	6	1	7	3		3	7	0
Sex Offenses	10	6	16	4	0	4	15	0
Attempted Forcible Rape	0	0	0	0		0	0	0
Aggravated Assault	3	2	5	4		4	5	1
Assault	29	32	61	49	0	49	61	4
Domestic Violence	47	46	93	53		53	93	2
Child Abuse	5	0	5	1		1	5	0
Elderly Abuse	1	0	1	0	0	0	1	0
Robbery	0	0	0	0		0	0	0
Burglary	1	3	4	0		0	4	0
Vandalism	26	19	45	4	0	4	45	0
Stolen Property	25	27	52	1	0	1	52	0
Motor Vehicle Theft	0	1	1	0		0	1	0
Larceny-Theft	9	2	11	2		2	11	0
Embezzlement	0	0	0	0	0	0	0	0
Forgery/Counterfeiting	0	0	0	0	0	0	0	0
Fraud	0	1	1	0	0	0	1	0
Arson	0	0	0	0		0	0	0
DWI	36	26	62	62	1	62	62	0
Drug Violations	24	9	33	16	25	41	28	0
Liquor Laws	228	164	392	392	0	392	392	11
Drunkenness	0	0	0	1	0	1	0	0
Gambling	0	0	0	0	0	0	0	0
Disorderly Conduct	62	24	86	73	0	73	83	5
Curfew & Loitering	23	6	29	0	0	0	27	27
Suspicious Person Report	31	20	51	0	0	0	46	2
Prostitution/Vice	0	0	0	0	0	0	0	0
Weapons	2	2	4	4	0	4	4	0
Completed Suicide	0	0	0	0	0	0	0	0
Attempted Suicide	2	0	2	1	0	1	2	0
Runaways < 18	0	0	0	0	0	0	0	0
ARPA Violations	0	0	0	0	0	0	0	0
All Other Offenses	0	78	78	0	0	0	78	0
Total	570	469	1039	670	26	695	1023	52

*On rare occasions the numbers in the subcategories (i.e., cleared, juveniles) are more than the actual number of offenses reported. In these cases the numbers in the subcategories are set to be equal to the number of offenses.

Alc = alcohol involvement in commission of crime

Drug = drug involvement in commission of crime

Total D & A = alcohol and/or drug involvement in commission of crime

Clear = offenses cleared by arrest or exceptional means

Juv = Juvenile

Offenses – Metlakatla

Table 2 – Percent Substance Involvement, Cleared, and Juveniles by Offense

Offenses	Percent Alcohol Involvement	Percent Drug Involvement	Percent Alcohol/Drug Involvement	Percent Offenses Cleared	Percent Offenses Involving Juveniles
Homicide					
Manslaughter by Negligence					
Forcible Rape	42.9%	0.0%	42.9%	100.0%	0.0%
Sex Offenses	25.0%	0.0%	25.0%	93.8%	0.0%
Attempted Forcible Rape					
Aggravated Assault	80.0%	0.0%	80.0%	100.0%	20.0%
Assault	80.3%	0.0%	80.3%	100.0%	6.6%
Domestic Violence	57.0%	0.0%	57.0%	100.0%	2.2%
Child Abuse	20.0%	0.0%	20.0%	100.0%	0.0%
Elderly Abuse	0.0%	0.0%	0.0%	100.0%	0.0%
Robbery					
Burglary	0.0%	0.0%	0.0%	100.0%	0.0%
Vandalism	8.9%	0.0%	8.9%	100.0%	0.0%
Stolen Property	1.9%	0.0%	1.9%	100.0%	0.0%
Motor Vehicle Theft	0.0%	0.0%	0.0%	100.0%	0.0%
Larceny-Theft	18.2%	0.0%	18.2%	100.0%	0.0%
Embezzlement					
Forgery/Counterfeiting					
Fraud	0.0%	0.0%	0.0%	100.0%	0.0%
Arson					
DWI	100.0%	1.6%	100.0%	100.0%	0.0%
Drug Violations	48.5%	75.8%	124.2%	84.8%	0.0%
Liquor Laws	100.0%	0.0%	100.0%	100.0%	2.8%
Drunkenness					
Gambling					
Disorderly Conduct	84.9%	0.0%	84.9%	96.5%	5.8%
Curfew & Loitering	0.0%	0.0%	0.0%	93.1%	93.1%
Suspicious Person Report	0.0%	0.0%	0.0%	90.2%	3.9%
Prostitution/Vice					
Weapons	100.0%	0.0%	100.0%	100.0%	0.0%
Completed Suicide					
Attempted Suicide	50.0%	0.0%	50.0%	100.0%	0.0%
Runaways < 18					
ARPA Violations					
All Other Offenses	0.0%	0.0%	0.0%	100.0%	0.0%

Total	64.5%	2.5%	66.9%	98.5%	5.0%
-------	-------	------	-------	-------	------

Offenses – Nez Perce

Table 1 - Total Offenses and Supplementary Information

Offenses	2004	2005	Total	Alc	Drg	Total D and A	Clear	Juv
Homicide	0	0	0	0		0	0	
Manslaughter by Negligence	0	0	0	0		0	0	
Forcible Rape	3	0	3	2	1	3	3	
Sex Offenses	6	3	9	7	0	7	9	0
Attempted Forcible Rape	0	3	3	3		3	2	
Aggravated Assault	19	4	23	15		15	20	
Assault	48	15	63	32	2	34	57	8
Domestic Violence	27	10	37	29	2	31	37	
Child Abuse	25	15	40	6		6	40	
Elderly Abuse		0	0	0	0	0	0	0
Robbery	1	1	2	0		0	2	
Burglary	16	15	31	2		2	17	8
Vandalism	37	10	47	4	0	4	25	19
Stolen Property		1	1	0	0	0	1	0
Motor Vehicle Theft	3	3	6	3		3	4	
Larceny-Theft	31	0	31	1		1	19	8
Embezzlement		2	2	0	0	0	2	0
Forgery/Counterfeiting		0	0	0	0	0	0	0
Fraud	1	2	3	0	0	0	2	0
Arson	2	3	5	0		0	2	0
DWI	10	22	32	29	0	29	32	0
Drug Violations	45	27	72	26	59	85	71	13
Liquor Laws	92	0	92	81	1	82	92	55
Drunkenness	18	13	31	30	0	30	30	4
Gambling	0	0	0	0	0	0	0	0
Disorderly Conduct	6	4	10	7	0	7	10	0
Curfew & Loitering	21	0	21	1	0	1	21	21
Suspicious Person Report		0	0	0	0	0	0	0
Prostitution/Vice	0	0	0	0	0	0	0	0
Weapons	5	1	6	0	0	0	6	0
Completed Suicide		0	0	0	0	0	0	0
Attempted Suicide	1	0	1	1	1	1	1	0
Runaways < 18	11	0	11	0	0	0	10	9
ARPA Violations		0	0	0	0	0	0	0
All Other Offenses	104	348	452	61	6	67	353	29
Total	532	502	1034	340	72	411	868	174

*On rare occasions the numbers in the subcategories (i.e., cleared, juveniles) are more than the actual number of offenses reported. In these cases the numbers in the subcategories are set to be equal to the number of offenses.

Alc = alcohol involvement in commission of crime

Drug = drug involvement in commission of crime

Total D & A = alcohol and/or drug involvement in commission of crime

Clear = offenses cleared by arrest or exceptional means

Juv = Juvenile

Offenses – Nez Perce

Table 2 – Percent Substance Involvement, Cleared, and Juveniles by Offense

Offenses	Percent Alcohol Involvement	Percent Drug Involvement	Percent Alcohol/Drug Involvement	Percent Offenses Cleared	Percent Offenses Involving Juveniles
Homicide					
Manslaughter by Negligence					
Forcible Rape	66.7%	33.3%	100.0%	100.0%	0.0%
Sex Offenses	77.8%	0.0%	77.8%	100.0%	0.0%
Attempted Forcible Rape	100.0%	0.0%	100.0%	66.7%	0.0%
Aggravated Assault	65.2%	0.0%	65.2%	87.0%	0.0%
Assault	50.8%	3.2%	54.0%	90.5%	12.7%
Domestic Violence	78.4%	5.4%	83.8%	100.0%	0.0%
Child Abuse	15.0%	0.0%	15.0%	100.0%	0.0%
Elderly Abuse					
Robbery	0.0%	0.0%	0.0%	100.0%	0.0%
Burglary	6.5%	0.0%	6.5%	54.8%	25.8%
Vandalism	8.5%	0.0%	8.5%	53.2%	40.4%
Stolen Property	0.0%	0.0%	0.0%	100.0%	0.0%
Motor Vehicle Theft	50.0%	0.0%	50.0%	66.7%	0.0%
Larceny-Theft	3.2%	0.0%	3.2%	61.3%	25.8%
Embezzlement	0.0%	0.0%	0.0%	100.0%	0.0%
Forgery/Counterfeiting					
Fraud	0.0%	0.0%	0.0%	66.7%	0.0%
Arson	0.0%	0.0%	0.0%	40.0%	0.0%
DWI	90.6%	0.0%	90.6%	100.0%	0.0%
Drug Violations	36.1%	81.9%	118.1%	98.6%	18.1%
Liquor Laws	88.0%	1.1%	89.1%	100.0%	59.8%
Drunkenness	96.8%	0.0%	96.8%	96.8%	12.9%
Gambling					
Disorderly Conduct	70.0%	0.0%	70.0%	100.0%	0.0%
Curfew & Loitering	4.8%	0.0%	4.8%	100.0%	100.0%
Suspicious Person Report					
Prostitution/Vice					
Weapons	0.0%	0.0%	0.0%	100.0%	0.0%
Completed Suicide					
Attempted Suicide	100.0%	100.0%	100.0%	100.0%	0.0%
Runaways < 18	0.0%	0.0%	0.0%	90.9%	81.8%
ARPA Violations					
All Other Offenses	13.5%	1.3%	14.8%	78.1%	6.4%

Total	32.9%	7.0%	39.7%	83.9%	16.8%
-------	-------	------	-------	-------	-------

Offenses – Nisqually

Table 1 - Total Offenses and Supplementary Information

Offenses	2004	2005	Total	Alc	Drg	Total D and A	Clear	Juv
Homicide		0	0	0	0	0	0	0
Manslaughter by Negligence		0	0	0	0	0	0	0
Forcible Rape	1	0	1	1	0	1	1	0
Sex Offenses	2	0	2	1	0	1	1	0
Attempted Forcible Rape		0	0	0	0	0	0	0
Aggravated Assault	25	2	27	3	4	7	11	2
Assault	23	3	26	1	1	2	8	3
Domestic Violence	34	4	38	9	6	15	14	0
Child Abuse	6	0	6	1	1	2	4	0
Elderly Abuse		0	0	0	0	0	0	0
Robbery		0	0	0	0	0	0	0
Burglary	12	0	12	0	1	1	1	0
Vandalism	18	2	20	2	1	3	8	0
Stolen Property	4	3	7	0	1	1	2	0
Motor Vehicle Theft	7	2	9	0	0	0	0	0
Larceny-Theft	30	2	32	0	0	0	2	0
Embezzlement		0	0	0	0	0	0	0
Forgery/Counterfeiting		1	1	0	0	0	0	0
Fraud	2	2	4	0	1	1	1	0
Arson		0	0	0	0	0	0	0
DWI	14	5	19	8	0	8	13	0
Drug Violations	22	2	24	0	15	15	11	2
Liquor Laws	3	0	3	2	0	2	3	2
Drunkenness		0	0	0	0	0	0	0
Gambling		0	0	0	0	0	0	0
Disorderly Conduct	1	0	1	0	0	0	0	0
Curfew & Loitering		0	0	0	0	0	0	0
Suspicious Person Report		0	0	0	0	0	0	0
Prostitution/Vice	0	0	0	0	0	0	0	0
Weapons	4	1	5	2	0	2	0	0
Completed Suicide		0	0	0	0	0	0	0
Attempted Suicide	4		4	1		1		
Runaways < 18	4	0	4	0	0	0	0	1
ARPA Violations		0	0	0	0	0	0	0
All Other Offenses	117	10	127	2	0	2	57	1
Total	333	39	372	33	31	64	137	11

*On rare occasions the numbers in the subcategories (i.e., cleared, juveniles) are more than the actual number of offenses reported. In these cases the numbers in the subcategories are set to be equal to the number of offenses.

Alc = alcohol involvement in commission of crime

Drug = drug involvement in commission of crime

Total D & A = alcohol and/or drug involvement in commission of crime

Clear = offenses cleared by arrest or exceptional means

Juv = Juvenile

Offenses – Nisqually

Table 2 – Percent Substance Involvement, Cleared, and Juveniles by Offense

Offenses	Percent Alcohol Involvement	Percent Drug Involvement	Percent Alcohol/Drug Involvement	Percent Offenses Cleared	Percent Offenses Involving Juveniles
Homicide					
Manslaughter by Negligence					
Forcible Rape	100.0%	0.0%	100.0%	100.0%	0.0%
Sex Offenses	50.0%	0.0%	50.0%	50.0%	0.0%
Attempted Forcible Rape					
Aggravated Assault	11.1%	14.8%	25.9%	40.7%	7.4%
Assault	3.8%	3.8%	7.7%	30.8%	11.5%
Domestic Violence	23.7%	15.8%	39.5%	36.8%	0.0%
Child Abuse	16.7%	16.7%	33.3%	66.7%	0.0%
Elderly Abuse					
Robbery					
Burglary	0.0%	8.3%	8.3%	8.3%	0.0%
Vandalism	10.0%	5.0%	15.0%	40.0%	0.0%
Stolen Property	0.0%	14.3%	14.3%	28.6%	0.0%
Motor Vehicle Theft	0.0%	0.0%	0.0%	0.0%	0.0%
Larceny-Theft	0.0%	0.0%	0.0%	6.3%	0.0%
Embezzlement					
Forgery/Counterfeiting	0.0%	0.0%	0.0%	0.0%	0.0%
Fraud	0.0%	25.0%	25.0%	25.0%	0.0%
Arson					
DWI	42.1%	0.0%	42.1%	68.4%	0.0%
Drug Violations	0.0%	62.5%	62.5%	45.8%	8.3%
Liquor Laws	66.7%	0.0%	66.7%	100.0%	66.7%
Drunkenness					
Gambling					
Disorderly Conduct	0.0%	0.0%	0.0%	0.0%	0.0%
Curfew & Loitering					
Suspicious Person Report					
Prostitution/Vice					
Weapons	40.0%	0.0%	40.0%	0.0%	0.0%
Completed Suicide					
Attempted Suicide	25.0%	0.0%	25.0%	0.0%	0.0%
Runaways < 18	0.0%	0.0%	0.0%	0.0%	25.0%
ARPA Violations					
All Other Offenses	1.6%	0.0%	1.6%	44.9%	0.8%

Total	8.9%	8.3%	17.2%	36.8%	3.0%
-------	------	------	-------	-------	------

Offenses – Nooksack

Table 1 - Total Offenses and Supplementary Information

Offenses	2004	2005	Total	Alc	Drg	Total D and A	Clear	Juv
Homicide		0	0	0	0	0	0	0
Manslaughter by Negligence		0	0	0	0	0	0	0
Forcible Rape		0	0	0	0	0	0	0
Sex Offenses		0	0	0	0	0	0	0
Attempted Forcible Rape		0	0	0	0	0	0	0
Aggravated Assault		14	14	0	0	0	12	0
Assault		1	1	0	0	0	1	0
Domestic Violence		2	2	0	0	0	0	0
Child Abuse		0	0	0	0	0	0	0
Elderly Abuse		0	0	0	0	0	0	0
Robbery		2	2	0	0	0	1	0
Burglary		22	22	0	0	0	9	0
Vandalism		21	21	0	0	0	12	0
Stolen Property		0	0	0	0	0	0	0
Motor Vehicle Theft		1	1	0	0	0	0	0
Larceny-Theft		39	39	0	0	0	26	0
Embezzlement		0	0	0	0	0	0	0
Forgery/Counterfeiting		0	0	0	0	0	0	0
Fraud		0	0	0	0	0	0	0
Arson		0	0	0	0	0	0	0
DWI		16	16	0	0	0	16	0
Drug Violations		13	13	0	0	0	7	0
Liquor Laws		0	0	0	0	0	0	0
Drunkenness		1	1	0	0	0	1	0
Gambling		3	3	0	0	0	2	0
Disorderly Conduct		7	7	0	0	0	4	0
Curfew & Loitering		0	0	0	0	0	0	0
Suspicious Person Report		0	0	0	0	0	0	0
Prostitution/Vice		0	0	0	0	0	0	0
Weapons		2	2	0	0	0	1	0
Completed Suicide		0	0	0	0	0	0	0
Attempted Suicide								
Runaways < 18		0	0	0	0	0	0	0
ARPA Violations		0	0	0	0	0	0	0
All Other Offenses		43	43	0	0	0	33	0
Total		187	187	0	0	0	125	0

*On rare occasions the numbers in the subcategories (i.e., cleared, juveniles) are more than the actual number of offenses reported. In these cases the numbers in the subcategories are set to be equal to the number of offenses.

Alc = alcohol involvement in commission of crime

Drug = drug involvement in commission of crime

Total D & A = alcohol and/or drug involvement in commission of crime

Clear = offenses cleared by arrest or exceptional means

Juv = Juvenile

Offenses – Nooksack

Table 2 – Percent Substance Involvement, Cleared, and Juveniles by Offense

Offenses	Percent Alcohol Involvement	Percent Drug Involvement	Percent Alcohol/Drug Involvement	Percent Offenses Cleared	Percent Offenses Involving Juveniles
Homicide					
Manslaughter by Negligence					
Forcible Rape					
Sex Offenses					
Attempted Forcible Rape					
Aggravated Assault	0.0%	0.0%	0.0%	85.7%	0.0%
Assault	0.0%	0.0%	0.0%	100.0%	0.0%
Domestic Violence	0.0%	0.0%	0.0%	0.0%	0.0%
Child Abuse					
Elderly Abuse					
Robbery	0.0%	0.0%	0.0%	50.0%	0.0%
Burglary	0.0%	0.0%	0.0%	40.9%	0.0%
Vandalism	0.0%	0.0%	0.0%	57.1%	0.0%
Stolen Property					
Motor Vehicle Theft	0.0%	0.0%	0.0%	0.0%	0.0%
Larceny-Theft	0.0%	0.0%	0.0%	66.7%	0.0%
Embezzlement					
Forgery/Counterfeiting					
Fraud					
Arson					
DWI	0.0%	0.0%	0.0%	100.0%	0.0%
Drug Violations	0.0%	0.0%	0.0%	53.8%	0.0%
Liquor Laws					
Drunkenness	0.0%	0.0%	0.0%	100.0%	0.0%
Gambling	0.0%	0.0%	0.0%	66.7%	0.0%
Disorderly Conduct	0.0%	0.0%	0.0%	57.1%	0.0%
Curfew & Loitering					
Suspicious Person Report					
Prostitution/Vice					
Weapons	0.0%	0.0%	0.0%	50.0%	0.0%
Completed Suicide					
Attempted Suicide					
Runaways < 18					
ARPA Violations					
All Other Offenses	0.0%	0.0%	0.0%	76.7%	0.0%

Total	0.0%	0.0%	0.0%	66.8%	0.0%
-------	------	------	------	-------	------

Offenses – Northern Cheyenne

Table 1 - Total Offenses and Supplementary Information

Offenses	2004	2005	Total	Alc	Drg	Total D and A	Clear	Juv
Homicide	1	0	1	0	0	0	1	0
Manslaughter by Negligence	1	0	1	0	0	0	0	0
Forcible Rape	2	2	4	0	0	0	3	0
Sex Offenses	12	6	18	6	1	7	7	0
Attempted Forcible Rape	0	0	0	0	0	0	0	0
Aggravated Assault	7	43	50	10	4	14	47	11
Assault	85	81	166	41	0	41	90	6
Domestic Violence	109	28	137	51	2	53	83	1
Child Abuse	259	184	443	357	8	365	437	1
Elderly Abuse	6	0	6	4	1	5	5	0
Robbery	3	0	3	0	0	0	1	0
Burglary	5	7	12	1	0	1	10	5
Vandalism	13	1	14	0	0	0	10	0
Stolen Property	0	4	4	1	0	1	4	1
Motor Vehicle Theft	2	5	7	3	1	4	5	0
Larceny-Theft		3	3	0	0	0	2	0
Embezzlement	0	0	0	0	0	0	0	0
Forgery/Counterfeiting	1	0	1	0	0	0	1	0
Fraud	0	0	0	0	0	0	0	0
Arson		1	1	0	0	0	1	0
DWI	155	195	350	350	7	350	349	10
Drug Violations	86	102	188	49	188	188	188	4
Liquor Laws	180	148	328	328	8	328	328	3
Drunkenness	2254	2736	4990	4990	45	4990	4960	81
Gambling	0	0	0	0	0	0	0	0
Disorderly Conduct	183	220	403	228	8	236	393	16
Curfew & Loitering	62	5	67	51	0	51	66	67
Suspicious Person Report	0	0	0	0	0	0	0	0
Prostitution/Vice	0	0	0	0	0	0	0	0
Weapons	10	11	21	14	8	21	21	1
Completed Suicide	0	0	0	0	0	0	0	0
Attempted Suicide	9	0	9	1	0	1	9	4
Runaways < 18	2	0	2	0	0	0	2	2
ARPA Violations	0	0	0	0	0	0	0	0
All Other Offenses	1766	1920	3686	470	30	500	2941	84
Total	5213	5702	10915	6955	311	7156	9964	297

*On rare occasions the numbers in the subcategories (i.e., cleared, juveniles) are more than the actual number of offenses reported. In these cases the numbers in the subcategories are set to be equal to the number of offenses.

Alc = alcohol involvement in commission of crime

Drug = drug involvement in commission of crime

Total D & A = alcohol and/or drug involvement in commission of crime

Clear = offenses cleared by arrest or exceptional means

Juv = Juvenile

Percent Total Offenses – Northern Cheyenne

Table 2 – Percent Substance Involvement, Cleared, and Juveniles by Offense

Offenses	Percent Alcohol Involvement	Percent Drug Involvement	Percent Alcohol/Drug Involvement	Percent Offenses Cleared	Percent Offenses Involving Juveniles
Homicide	0.0%	0.0%	0.0%	100.0%	0.0%
Manslaughter by Negligence	0.0%	0.0%	0.0%	0.0%	0.0%
Forcible Rape	0.0%	0.0%	0.0%	75.0%	0.0%
Sex Offenses	33.3%	5.6%	38.9%	38.9%	0.0%
Attempted Forcible Rape					
Aggravated Assault	20.0%	8.0%	28.0%	94.0%	22.0%
Assault	24.7%	0.0%	24.7%	54.2%	3.6%
Domestic Violence	37.2%	1.5%	38.7%	60.6%	0.7%
Child Abuse	80.6%	1.8%	82.4%	98.6%	0.2%
Elderly Abuse	66.7%	16.7%	83.3%	83.3%	0.0%
Robbery	0.0%	0.0%	0.0%	33.3%	0.0%
Burglary	8.3%	0.0%	8.3%	83.3%	41.7%
Vandalism	0.0%	0.0%	0.0%	71.4%	0.0%
Stolen Property	25.0%	0.0%	25.0%	100.0%	25.0%
Motor Vehicle Theft	42.9%	14.3%	57.1%	71.4%	0.0%
Larceny-Theft	0.0%	0.0%	0.0%	66.7%	0.0%
Embezzlement					
Forgery/Counterfeiting	0.0%	0.0%	0.0%	100.0%	0.0%
Fraud					
Arson	0.0%	0.0%	0.0%	100.0%	0.0%
DWI	100.0%	2.0%	100.0%	99.7%	2.9%
Drug Violations	26.1%	100.0%	100.0%	100.0%	2.1%
Liquor Laws	100.0%	2.4%	100.0%	100.0%	0.9%
Drunkenness	100.0%	0.9%	100.0%	99.4%	1.6%
Gambling					
Disorderly Conduct	56.6%	2.0%	58.6%	97.5%	4.0%
Curfew & Loitering	76.1%	0.0%	76.1%	98.5%	100.0%
Suspicious Person Report					
Prostitution/Vice					
Weapons	66.7%	38.1%	100.0%	100.0%	4.8%
Completed Suicide					
Attempted Suicide	11.1%	0.0%	11.1%	100.0%	44.4%
Runaways < 18	0.0%	0.0%	0.0%	100.0%	100.0%
ARPA Violations					
All Other Offenses	12.8%	0.8%	13.6%	79.8%	2.3%

Total	63.7%	2.8%	65.6%	91.3%	2.7%
-------	-------	------	-------	-------	------

Offenses – Pacific Northwest Columbia River

Table 1 - Total Offenses and Supplementary Information

Offenses	2004	2005	Total	Alc	Drg	Total D and A	Clear	Juv
Homicide								
Manslaughter by Negligence								
Forcible Rape								
Sex Offenses								
Attempted Forcible Rape								
Aggravated Assault								
Assault	3		3				1	1
Domestic Violence								
Child Abuse								
Elderly Abuse								
Robbery								
Burglary								
Vandalism								
Stolen Property								
Motor Vehicle Theft								
Larceny-Theft	5		5				4	
Embezzlement								
Forgery/Counterfeiting								
Fraud								
Arson								
DWI								
Drug Violations	35		35				35	34
Liquor Laws								
Drunkenness	59		59				57	50
Gambling								
Disorderly Conduct								
Curfew & Loitering								
Suspicious Person Report								
Prostitution/Vice								
Weapons								
Completed Suicide								
Attempted Suicide								
Runaways < 18	1		1				1	1
ARPA Violations								
All Other Offenses								
Total	103		103	0	0	0	98	86

*On rare occasions the numbers in the subcategories (i.e., cleared, juveniles) are more than the actual number of offenses reported. In these cases the numbers in the subcategories are set to be equal to the number of offenses.

Alc = alcohol involvement in commission of crime

Drug = drug involvement in commission of crime

Total D & A = alcohol and/or drug involvement in commission of crime

Clear = offenses cleared by arrest or exceptional means

Juv = Juvenile

Offenses – Pacific Northwest Columbia River

Table 2 – Percent Substance Involvement, Cleared, and Juveniles by Offense

Offenses	Percent Alcohol Involvement	Percent Drug Involvement	Percent Alcohol/Drug Involvement	Percent Offenses Cleared	Percent Offenses Involving Juveniles
Homicide					
Manslaughter by Negligence					
Forcible Rape					
Sex Offenses					
Attempted Forcible Rape					
Aggravated Assault					
Assault	0.0%	0.0%	0.0%	33.3%	33.3%
Domestic Violence					
Child Abuse					
Elderly Abuse					
Robbery					
Burglary					
Vandalism					
Stolen Property					
Motor Vehicle Theft					
Larceny-Theft	0.0%	0.0%	0.0%	80.0%	0.0%
Embezzlement					
Forgery/Counterfeiting					
Fraud					
Arson					
DWI					
Drug Violations	0.0%	0.0%	0.0%	100.0%	97.1%
Liquor Laws					
Drunkenness	0.0%	0.0%	0.0%	96.6%	84.7%
Gambling					
Disorderly Conduct					
Curfew & Loitering					
Suspicious Person Report					
Prostitution/Vice					
Weapons					
Completed Suicide					
Attempted Suicide					
Runaways < 18	0.0%	0.0%	0.0%	100.0%	100.0%
ARPA Violations					
All Other Offenses					

Total	0.0%	0.0%	0.0%	95.1%	83.5%
-------	------	------	------	-------	-------

Offenses – Port Gamble

Table 1 - Total Offenses and Supplementary Information

Offenses	2004	2005	Total	Alc	Drg	Total D and A	Clear	Juv
Homicide		0	0	0	0	0	0	0
Manslaughter by Negligence		0	0	0	0	0	0	0
Forcible Rape		3	3	2	0	2	3	1
Sex Offenses		2	2	2	0	2	2	1
Attempted Forcible Rape		0	0	0	0	0	0	0
Aggravated Assault		14	14	13	3	14	13	4
Assault		10	10	6	4	10	7	3
Domestic Violence		9	9	9	0	9	9	0
Child Abuse		0	0	0	0	0	0	0
Elderly Abuse		0	0	0	0	0	0	0
Robbery		0	0	0	0	0	0	0
Burglary		7	7	0	4	4	5	3
Vandalism		2	2	2	0	2	1	1
Stolen Property		4	4	0	0	0	4	2
Motor Vehicle Theft		5	5	1	1	2	5	1
Larceny-Theft		22	22	6	2	8	10	12
Embezzlement		0	0	0	0	0	0	0
Forgery/Counterfeiting		1	1	0	0	0	1	0
Fraud		3	3	0	0	0	3	0
Arson		0	0	0	0	0	0	0
DWI		20	20	20	0	20	20	7
Drug Violations		14	14	0	14	14	14	4
Liquor Laws		18	18	18	0	18	0	14
Drunkenness		10	10	10	0	10	10	6
Gambling		0	0	0	0	0	0	0
Disorderly Conduct		1	1	1	0	1	1	0
Curfew & Loitering		3	3	0	0	0	3	3
Suspicious Person Report		6	6	4	0	4	0	3
Prostitution/Vice		0	0	0	0	0	0	0
Weapons		0	0	0	0	0	0	0
Completed Suicide		0	0	0	0	0	0	0
Attempted Suicide		0	0	0	0	0	0	0
Runaways < 18		4	4	0	0	0	4	4
ARPA Violations		0	0	0	0	0	0	0
All Other Offenses		3	3	0	0	0	3	0
Total		161	161	94	28	120	118	69

*On rare occasions the numbers in the subcategories (i.e., cleared, juveniles) are more than the actual number of offenses reported. In these cases the numbers in the subcategories are set to be equal to the number of offenses.

Alc = alcohol involvement in commission of crime

Drug = drug involvement in commission of crime

Total D & A = alcohol and/or drug involvement in commission of crime

Clear = offenses cleared by arrest or exceptional means

Juv = Juvenile

Offenses – Port Gamble

Table 2 – Percent Substance Involvement, Cleared, and Juveniles by Offense

Offenses	Percent Alcohol Involvement	Percent Drug Involvement	Percent Alcohol/Drug Involvement	Percent Offenses Cleared	Percent Offenses Involving Juveniles
Homicide					
Manslaughter by Negligence					
Forcible Rape	66.7%	0.0%	66.7%	100.0%	33.3%
Sex Offenses	100.0%	0.0%	100.0%	100.0%	50.0%
Attempted Forcible Rape					
Aggravated Assault	92.9%	21.4%	100.0%	92.9%	28.6%
Assault	60.0%	40.0%	100.0%	70.0%	30.0%
Domestic Violence	100.0%	0.0%	100.0%	100.0%	0.0%
Child Abuse					
Elderly Abuse					
Robbery					
Burglary	0.0%	57.1%	57.1%	71.4%	42.9%
Vandalism	100.0%	0.0%	100.0%	50.0%	50.0%
Stolen Property	0.0%	0.0%	0.0%	100.0%	50.0%
Motor Vehicle Theft	20.0%	20.0%	40.0%	100.0%	20.0%
Larceny-Theft	27.3%	9.1%	36.4%	45.5%	54.5%
Embezzlement					
Forgery/Counterfeiting	0.0%	0.0%	0.0%	100.0%	0.0%
Fraud	0.0%	0.0%	0.0%	100.0%	0.0%
Arson					
DWI	100.0%	0.0%	100.0%	100.0%	35.0%
Drug Violations	0.0%	100.0%	100.0%	100.0%	28.6%
Liquor Laws	100.0%	0.0%	100.0%	0.0%	77.8%
Drunkenness	100.0%	0.0%	100.0%	100.0%	60.0%
Gambling					
Disorderly Conduct	100.0%	0.0%	100.0%	100.0%	0.0%
Curfew & Loitering	0.0%	0.0%	0.0%	100.0%	100.0%
Suspicious Person Report	66.7%	0.0%	66.7%	0.0%	50.0%
Prostitution/Vice					
Weapons					
Completed Suicide					
Attempted Suicide					
Runaways < 18	0.0%	0.0%	0.0%	100.0%	100.0%
ARPA Violations					
All Other Offenses	0.0%	0.0%	0.0%	100.0%	0.0%

Total	58.4%	17.4%	74.5%	73.3%	42.9%
-------	-------	-------	-------	-------	-------

Offenses – Puget Sound

Table 1 - Total Offenses and Supplementary Information

Offenses	2004	2005	Total	Alc	Drg	Total D and A	Clear	Juv
Homicide		0	0				0	
Manslaughter by Negligence		0	0				0	
Forcible Rape		4	4				4	
Sex Offenses		1	1				0	
Attempted Forcible Rape		0	0				0	
Aggravated Assault		1	1				1	
Assault		2	2				2	
Domestic Violence		2	2				2	
Child Abuse		2	2				1	
Elderly Abuse		0	0				0	
Robbery		0	0				0	
Burglary		0	0				0	
Vandalism		1	1				0	
Stolen Property		7	7				2	
Motor Vehicle Theft		0	0				0	
Larceny-Theft	4	0	4				4	
Embezzlement		1	1				1	
Forgery/Counterfeiting		0	0				0	
Fraud		6	6				1	
Arson		1	1				1	
DWI		0	0				0	
Drug Violations	11	1	12		1	1	12	11
Liquor Laws		0	0				0	
Drunkenness	27	0	27				23	27
Gambling		0	0				0	
Disorderly Conduct	7	0	7				7	7
Curfew & Loitering		0	0				0	
Suspicious Person Report		0	0				0	
Prostitution/Vice		0	0				0	
Weapons		0	0				0	
Completed Suicide		0	0				0	
Attempted Suicide		0	0				0	
Runaways < 18		0	0				0	
ARPA Violations		0	0				0	
All Other Offenses		23	23				23	
Total	49	52	101	0	1	1	84	45

*On rare occasions the numbers in the subcategories (i.e., cleared, juveniles) are more than the actual number of offenses reported. In these cases the numbers in the subcategories are set to be equal to the number of offenses.

Alc = alcohol involvement in commission of crime

Drug = drug involvement in commission of crime

Total D & A = alcohol and/or drug involvement in commission of crime

Clear = offenses cleared by arrest or exceptional means

Juv = Juvenile

Percent Total Offenses – Puget Sound

Table 2 – Percent Substance Involvement, Cleared, and Juveniles by Offense

Offenses	Percent Alcohol Involvement	Percent Drug Involvement	Percent Alcohol/Drug Involvement	Percent Offenses Cleared	Percent Offenses Involving Juveniles
Homicide					
Manslaughter by Negligence					
Forcible Rape	0.0%	0.0%	0.0%	100.0%	0.0%
Sex Offenses	0.0%	0.0%	0.0%	0.0%	0.0%
Attempted Forcible Rape					
Aggravated Assault	0.0%	0.0%	0.0%	100.0%	0.0%
Assault	0.0%	0.0%	0.0%	100.0%	0.0%
Domestic Violence	0.0%	0.0%	0.0%	100.0%	0.0%
Child Abuse	0.0%	0.0%	0.0%	50.0%	0.0%
Elderly Abuse					
Robbery					
Burglary					
Vandalism	0.0%	0.0%	0.0%	0.0%	0.0%
Stolen Property	0.0%	0.0%	0.0%	28.6%	0.0%
Motor Vehicle Theft					
Larceny-Theft	0.0%	0.0%	0.0%	100.0%	0.0%
Embezzlement	0.0%	0.0%	0.0%	100.0%	0.0%
Forgery/Counterfeiting					
Fraud	0.0%	0.0%	0.0%	16.7%	0.0%
Arson	0.0%	0.0%	0.0%	100.0%	0.0%
DWI					
Drug Violations	0.0%	8.3%	8.3%	100.0%	91.7%
Liquor Laws					
Drunkenness	0.0%	0.0%	0.0%	85.2%	100.0%
Gambling					
Disorderly Conduct	0.0%	0.0%	0.0%	100.0%	100.0%
Curfew & Loitering					
Suspicious Person Report					
Prostitution/Vice					
Weapons					
Completed Suicide					
Attempted Suicide					
Runaways < 18					
ARPA Violations					
All Other Offenses	0.0%	0.0%	0.0%	100.0%	0.0%

Total	0.0%	1.0%	1.0%	83.2%	44.6%
-------	------	------	------	-------	-------

Offenses – Puyallup

Table 1 - Total Offenses and Supplementary Information

Offenses	2004	2005	Total	Alc	Drg	Total D and A	Clear	Juv
Homicide		0	0	0	0	0	0	0
Manslaughter by Negligence		0	0	0	0	0	0	0
Forcible Rape		1	1	0	0	0	0	0
Sex Offenses	5	3	8	0	0	0	1	2
Attempted Forcible Rape		0	0	0	0	0	0	0
Aggravated Assault	10	13	23	8	3	11	9	1
Assault	109	99	208	29	8	37	110	17
Domestic Violence		63	63	16	4	20	59	0
Child Abuse		6	6	0	0	0	7	0
Elderly Abuse		0	0	0	0	0	0	0
Robbery	3	8	11	1	0	1	6	0
Burglary	31	17	48	0	0	0	6	2
Vandalism	49	122	171	1	1	2	45	4
Stolen Property	4	11	15	0	0	0	10	0
Motor Vehicle Theft	91	126	217	0	0	0	123	2
Larceny-Theft	103	176	279	3	2	5	87	3
Embezzlement		0	0	0	0	0	0	0
Forgery/Counterfeiting	66	115	181	1	1	2	30	0
Fraud	20	13	33	0	0	0	10	0
Arson	2	0	2	0	0	0	1	0
DWI	63	99	162	99	3	102	162	0
Drug Violations	26	100	126	6	100	106	103	18
Liquor Laws	20	2	22	2	0	2	20	2
Drunkenness	1	0	1	0	0	0	1	0
Gambling		1	1	0	0	0	0	0
Disorderly Conduct	13	7	20	2	0	2	16	1
Curfew & Loitering	13	0	13	0	0	0	10	0
Suspicious Person Report	25	26	51	0	0	0	16	0
Prostitution/Vice	1	1	2	0	0	0	2	0
Weapons	12	19	31	3	1	4	16	3
Completed Suicide		0	0	0	0	0	0	0
Attempted Suicide		0	0	0	0	0	0	0
Runaways < 18	18	6	24	0	0	0	4	6
ARPA Violations		0	0	0	0	0	0	0
All Other Offenses	2697	1126	3823	19	17	36	1056	37
Total	3382	2160	5542	190	140	330	1910	98

*On rare occasions the numbers in the subcategories (i.e., cleared, juveniles) are more than the actual number of offenses reported. In these cases the numbers in the subcategories are set to be equal to the number of offenses.

Alc = alcohol involvement in commission of crime

Drug = drug involvement in commission of crime

Total D & A = alcohol and/or drug involvement in commission of crime

Clear = offenses cleared by arrest or exceptional means

Juv = Juvenile

Offenses – Puyallup

Table 2 – Percent Substance Involvement, Cleared, and Juveniles by Offense

Offenses	Percent Alcohol Involvement	Percent Drug Involvement	Percent Alcohol/Drug Involvement	Percent Offenses Cleared	Percent Offenses Involving Juveniles
Homicide					
Manslaughter by Negligence					
Forcible Rape	0.0%	0.0%	0.0%	0.0%	0.0%
Sex Offenses	0.0%	0.0%	0.0%	12.5%	25.0%
Attempted Forcible Rape					
Aggravated Assault	34.8%	13.0%	47.8%	39.1%	4.3%
Assault	13.9%	3.8%	17.8%	52.9%	8.2%
Domestic Violence	25.4%	6.3%	31.7%	93.7%	0.0%
Child Abuse	0.0%	0.0%	0.0%	116.7%	0.0%
Elderly Abuse					
Robbery	9.1%	0.0%	9.1%	54.5%	0.0%
Burglary	0.0%	0.0%	0.0%	12.5%	4.2%
Vandalism	0.6%	0.6%	1.2%	26.3%	2.3%
Stolen Property	0.0%	0.0%	0.0%	66.7%	0.0%
Motor Vehicle Theft	0.0%	0.0%	0.0%	56.7%	0.9%
Larceny-Theft	1.1%	0.7%	1.8%	31.2%	1.1%
Embezzlement					
Forgery/Counterfeiting	0.6%	0.6%	1.1%	16.6%	0.0%
Fraud	0.0%	0.0%	0.0%	30.3%	0.0%
Arson	0.0%	0.0%	0.0%	50.0%	0.0%
DWI	61.1%	1.9%	63.0%	100.0%	0.0%
Drug Violations	4.8%	79.4%	84.1%	81.7%	14.3%
Liquor Laws	9.1%	0.0%	9.1%	90.9%	9.1%
Drunkenness	0.0%	0.0%	0.0%	100.0%	0.0%
Gambling	0.0%	0.0%	0.0%	0.0%	0.0%
Disorderly Conduct	10.0%	0.0%	10.0%	80.0%	5.0%
Curfew & Loitering	0.0%	0.0%	0.0%	76.9%	0.0%
Suspicious Person Report	0.0%	0.0%	0.0%	31.4%	0.0%
Prostitution/Vice	0.0%	0.0%	0.0%	100.0%	0.0%
Weapons	9.7%	3.2%	12.9%	51.6%	9.7%
Completed Suicide					
Attempted Suicide					
Runaways < 18	0.0%	0.0%	0.0%	16.7%	25.0%
ARPA Violations					
All Other Offenses	0.5%	0.4%	0.9%	27.6%	1.0%

Total	3.4%	2.5%	6.0%	34.5%	1.8%
-------	------	------	------	-------	------

Offenses – Quinault

Table 1 - Total Offenses and Supplementary Information

Offenses	2004	2005	Total	Alc	Drg	Total D and A	Clear	Juv
Homicide								
Manslaughter by Negligence								
Forcible Rape	5		5	3	0	3	1	1
Sex Offenses	8		8	0	0	0	0	2
Attempted Forcible Rape	1		1	1	0	1	0	0
Aggravated Assault	9		9	6	0	6	6	2
Assault	50		50	4	3	7	9	19
Domestic Violence	55		55	16	0	16	18	9
Child Abuse	18		18	7	1	8	2	1
Elderly Abuse	0		0	0	0	0	0	0
Robbery	0		0	0	0	0	0	0
Burglary	17		17	0	1	1	1	5
Vandalism	53		53	0	0	0	0	0
Stolen Property	5		5	2	2	4	3	2
Motor Vehicle Theft	11		11	3	1	4	1	2
Larceny-Theft	70		70	0	0	0	0	13
Embezzlement	0		0	0	0	0	0	0
Forgery/Counterfeiting	1		1	0	0	0	0	0
Fraud	5		5	0	0	0	0	0
Arson	0		0	0	0	0	0	0
DWI	41		41	32	5	37	32	2
Drug Violations	30		30	10	27	30	22	16
Liquor Laws	13		13	13	3	13	11	5
Drunkenness	17		17	16	2	17	12	7
Gambling	0		0	0	0	0	0	0
Disorderly Conduct	21		21	5	0	5	5	8
Curfew & Loitering	18		18	14	1	15	18	18
Suspicious Person Report	43		43	2	2	4	2	3
Prostitution/Vice	0		0	0	0	0	0	0
Weapons	6		6	2	1	3	3	3
Completed Suicide	0		0	0	0	0	0	0
Attempted Suicide	0		0	0	0	0	0	0
Runaways < 18	5		5	0	0	0	3	3
ARPA Violations	0		0	0	0	0	0	0
All Other Offenses	2220		2220	56	10	66	263	55
Total	2722	0	2722	192	59	240	412	176

*On rare occasions the numbers in the subcategories (i.e., cleared, juveniles) are more than the actual number of offenses reported. In these cases the numbers in the subcategories are set to be equal to the number of offenses.

Alc = alcohol involvement in commission of crime

Drug = drug involvement in commission of crime

Total D & A = alcohol and/or drug involvement in commission of crime

Clear = offenses cleared by arrest or exceptional means

Juv = Juvenile

Offenses – Quinault

Table 2 – Percent Substance Involvement, Cleared, and Juveniles by Offense

Offenses	Percent Alcohol Involvement	Percent Drug Involvement	Percent Alcohol/Drug Involvement	Percent Offenses Cleared	Percent Offenses Involving Juveniles
Homicide					
Manslaughter by Negligence					
Forcible Rape	60.0%	0.0%	60.0%	20.0%	20.0%
Sex Offenses	0.0%	0.0%	0.0%	0.0%	25.0%
Attempted Forcible Rape	100.0%	0.0%	100.0%	0.0%	0.0%
Aggravated Assault	66.7%	0.0%	66.7%	66.7%	22.2%
Assault	8.0%	6.0%	14.0%	18.0%	38.0%
Domestic Violence	29.1%	0.0%	29.1%	32.7%	16.4%
Child Abuse	38.9%	5.6%	44.4%	11.1%	5.6%
Elderly Abuse					
Robbery					
Burglary	0.0%	5.9%	5.9%	5.9%	29.4%
Vandalism	0.0%	0.0%	0.0%	0.0%	0.0%
Stolen Property	40.0%	40.0%	80.0%	60.0%	40.0%
Motor Vehicle Theft	27.3%	9.1%	36.4%	9.1%	18.2%
Larceny-Theft	0.0%	0.0%	0.0%	0.0%	18.6%
Embezzlement					
Forgery/Counterfeiting	0.0%	0.0%	0.0%	0.0%	0.0%
Fraud	0.0%	0.0%	0.0%	0.0%	0.0%
Arson					
DWI	78.0%	12.2%	90.2%	78.0%	4.9%
Drug Violations	33.3%	90.0%	100.0%	73.3%	53.3%
Liquor Laws	100.0%	23.1%	100.0%	84.6%	38.5%
Drunkenness	94.1%	11.8%	100.0%	70.6%	41.2%
Gambling					
Disorderly Conduct	23.8%	0.0%	23.8%	23.8%	38.1%
Curfew & Loitering	77.8%	5.6%	83.3%	100.0%	100.0%
Suspicious Person Report	4.7%	4.7%	9.3%	4.7%	7.0%
Prostitution/Vice					
Weapons	33.3%	16.7%	50.0%	50.0%	50.0%
Completed Suicide					
Attempted Suicide					
Runaways < 18	0.0%	0.0%	0.0%	60.0%	60.0%
ARPA Violations					
All Other Offenses	2.5%	0.5%	3.0%	11.8%	2.5%

Total	7.1%	2.2%	8.8%	15.1%	6.5%
-------	------	------	------	-------	------

Offenses – Sauk Suiattle

Table 1 - Total Offenses and Supplementary Information

Offenses	2004	2005	Total	Alc	Drg	Total D and A	Clear	Juv
Homicide	0	0	0	0	0	0	0	0
Manslaughter by Negligence	0	0	0	0	0	0	0	0
Forcible Rape	0	1	1	0	0	0	0	0
Sex Offenses	0	0	0	0	0	0	0	0
Attempted Forcible Rape	0	0	0	0	0	0	0	0
Aggravated Assault	9	2	11	0	1	1	5	2
Assault	0	1	1	0	0	0	0	0
Domestic Violence	0	1	1	0	0	0	0	0
Child Abuse	0	2	2	0	0	0	0	0
Elderly Abuse	0	0	0	0	0	0	0	0
Robbery	0	0	0	0	0	0	0	0
Burglary	0	0	0	0	0	0	0	0
Vandalism	0	3	3	0	0	0	0	0
Stolen Property	0	0	0	0	0	0	0	0
Motor Vehicle Theft	1	1	2	0	0	0	0	0
Larceny-Theft	2	1	3	0	0	0	0	0
Embezzlement	0	0	0	0	0	0	0	0
Forgery/Counterfeiting	0	0	0	0	0	0	0	0
Fraud	0	0	0	0	0	0	0	0
Arson	0	0	0	0	0	0	0	0
DWI	0	0	0	0	0	0	0	0
Drug Violations	0	0	0	0	0	0	0	0
Liquor Laws	0	0	0	0	0	0	0	0
Drunkenness	0	1	1	1	0	1	0	0
Gambling	0	0	0	0	0	0	0	0
Disorderly Conduct	0	0	0	0	0	0	0	0
Curfew & Loitering	0	0	0	0	0	0	0	0
Suspicious Person Report	0	0	0	0	0	0	0	0
Prostitution/Vice	0	0	0	0	0	0	0	0
Weapons	0	0	0	0	0	0	0	0
Completed Suicide	0	0	0	0	0	0	0	0
Attempted Suicide	0	0	0	0	0	0	0	0
Runaways < 18	0	5	5	0	0	0	0	5
ARPA Violations	0	0	0	0	0	0	0	0
All Other Offenses	0	69	69	0	0	0	0	1
Total	12	87	99	1	1	2	5	8

*On rare occasions the numbers in the subcategories (i.e., cleared, juveniles) are more than the actual number of offenses reported. In these cases the numbers in the subcategories are set to be equal to the number of offenses.

Alc = alcohol involvement in commission of crime

Drug = drug involvement in commission of crime

Total D & A = alcohol and/or drug involvement in commission of crime

Clear = offenses cleared by arrest or exceptional means

Juv = Juvenile

Offenses – Sauk Suiattle

Table 2 – Percent Substance Involvement, Cleared, and Juveniles by Offense

Offenses	Percent Alcohol Involvement	Percent Drug Involvement	Percent Alcohol/Drug Involvement	Percent Offenses Cleared	Percent Offenses Involving Juveniles
Homicide					
Manslaughter by Negligence					
Forcible Rape	0.0%	0.0%	0.0%	0.0%	0.0%
Sex Offenses					
Attempted Forcible Rape					
Aggravated Assault	0.0%	9.1%	9.1%	45.5%	18.2%
Assault	0.0%	0.0%	0.0%	0.0%	0.0%
Domestic Violence	0.0%	0.0%	0.0%	0.0%	0.0%
Child Abuse	0.0%	0.0%	0.0%	0.0%	0.0%
Elderly Abuse					
Robbery					
Burglary					
Vandalism	0.0%	0.0%	0.0%	0.0%	0.0%
Stolen Property					
Motor Vehicle Theft	0.0%	0.0%	0.0%	0.0%	0.0%
Larceny-Theft	0.0%	0.0%	0.0%	0.0%	0.0%
Embezzlement					
Forgery/Counterfeiting					
Fraud					
Arson					
DWI					
Drug Violations					
Liquor Laws					
Drunkenness	100.0%	0.0%	100.0%	0.0%	0.0%
Gambling					
Disorderly Conduct					
Curfew & Loitering					
Suspicious Person Report					
Prostitution/Vice					
Weapons					
Completed Suicide					
Attempted Suicide					
Runaways < 18	0.0%	0.0%	0.0%	0.0%	100.0%
ARPA Violations					
All Other Offenses	0.0%	0.0%	0.0%	0.0%	1.4%

Total	1.0%	1.0%	2.0%	5.1%	8.1%
-------	------	------	------	------	------

Offenses – Siletz

Table 1 - Total Offenses and Supplementary Information

Offenses	2004	2005	Total	Alc	Drg	Total D and A	Clear	Juv
Homicide	1	1	2				2	
Manslaughter by Negligence		0	0				0	
Forcible Rape	1	0	1				0	
Sex Offenses	2	3	5	0	0	0	3	3
Attempted Forcible Rape		0	0				0	
Aggravated Assault		2	2	1		1	2	
Assault	16	13	29	3	3	6	20	7
Domestic Violence	6	7	13				10	1
Child Abuse	1	3	4				3	1
Elderly Abuse		0	0	0	0	0	0	0
Robbery		1	1		1	1	1	
Burglary	11	15	26	1	5	6	14	4
Vandalism		0	0	0	0	0	0	0
Stolen Property	1	0	1	0	0	0	0	0
Motor Vehicle Theft	7	2	9		2	2	5	1
Larceny-Theft	3	9	12		4	4	8	
Embezzlement		0	0	0	0	0	0	0
Forgery/Counterfeiting	3	0	3	0	0	0	1	0
Fraud	3	0	3	0	0	0	0	1
Arson	2	1	3				1	
DWI	2	20	22	22	0	22	22	0
Drug Violations	8	20	28	0	27	27	26	6
Liquor Laws	1	4	5	1	0	1	5	4
Drunkenness		0	0	0	0	0	0	0
Gambling		0	0	0	0	0	0	0
Disorderly Conduct	1	0	1	0	0	0	1	0
Curfew & Loitering		0	0	0	0	0	0	0
Suspicious Person Report	5	1	6	1	0	1	0	1
Prostitution/Vice		0	0	0	0	0	0	0
Weapons	5	3	8	1	0	1	7	1
Completed Suicide		0	0	0	0	0	0	0
Attempted Suicide	2	0	2	0	0	0	0	1
Runaways < 18	9	14	23	0	0	0	19	23
ARPA Violations		0	0	0	0	0	0	0
All Other Offenses	146	121	267	18	31	49	182	28
Total	236	240	476	48	73	121	332	82

*On rare occasions the numbers in the subcategories (i.e., cleared, juveniles) are more than the actual number of offenses reported. In these cases the numbers in the subcategories are set to be equal to the number of offenses.

Alc = alcohol involvement in commission of crime

Drug = drug involvement in commission of crime

Total D & A = alcohol and/or drug involvement in commission of crime

Clear = offenses cleared by arrest or exceptional means

Juv = Juvenile

Offenses – Siletz

Table 2 – Percent Substance Involvement, Cleared, and Juveniles by Offense

Offenses	Percent Alcohol Involvement	Percent Drug Involvement	Percent Alcohol/Drug Involvement	Percent Offenses Cleared	Percent Offenses Involving Juveniles
Homicide	0.0%	0.0%	0.0%	100.0%	0.0%
Manslaughter by Negligence					
Forcible Rape	0.0%	0.0%	0.0%	0.0%	0.0%
Sex Offenses	0.0%	0.0%	0.0%	60.0%	60.0%
Attempted Forcible Rape					
Aggravated Assault	50.0%	0.0%	50.0%	100.0%	0.0%
Assault	10.3%	10.3%	20.7%	69.0%	24.1%
Domestic Violence	0.0%	0.0%	0.0%	76.9%	7.7%
Child Abuse	0.0%	0.0%	0.0%	75.0%	25.0%
Elderly Abuse					
Robbery	0.0%	100.0%	100.0%	100.0%	0.0%
Burglary	3.8%	19.2%	23.1%	53.8%	15.4%
Vandalism					
Stolen Property	0.0%	0.0%	0.0%	0.0%	0.0%
Motor Vehicle Theft	0.0%	22.2%	22.2%	55.6%	11.1%
Larceny-Theft	0.0%	33.3%	33.3%	66.7%	0.0%
Embezzlement					
Forgery/Counterfeiting	0.0%	0.0%	0.0%	33.3%	0.0%
Fraud	0.0%	0.0%	0.0%	0.0%	33.3%
Arson	0.0%	0.0%	0.0%	33.3%	0.0%
DWI	100.0%	0.0%	100.0%	100.0%	0.0%
Drug Violations	0.0%	96.4%	96.4%	92.9%	21.4%
Liquor Laws	20.0%	0.0%	20.0%	100.0%	80.0%
Drunkenness					
Gambling					
Disorderly Conduct	0.0%	0.0%	0.0%	100.0%	0.0%
Curfew & Loitering					
Suspicious Person Report	16.7%	0.0%	16.7%	0.0%	16.7%
Prostitution/Vice					
Weapons	12.5%	0.0%	12.5%	87.5%	12.5%
Completed Suicide					
Attempted Suicide	0.0%	0.0%	0.0%	0.0%	50.0%
Runaways < 18	0.0%	0.0%	0.0%	82.6%	100.0%
ARPA Violations					
All Other Offenses	6.7%	11.6%	18.4%	68.2%	10.5%

Total	10.1%	15.3%	25.4%	69.7%	17.2%
-------	-------	-------	-------	-------	-------

Offenses – Skokomish

Table 1 - Total Offenses and Supplementary Information

Offenses	2004	2005	Total	Alc	Drg	Total D and A	Clear	Juv
Homicide	0		0	0	0	0	0	0
Manslaughter by Negligence	0		0	0	0	0	0	0
Forcible Rape	9		9	2	2	4	2	2
Sex Offenses	4		4	1	1	2	2	1
Attempted Forcible Rape	2		2	0	0	0	0	0
Aggravated Assault	11		11	7	7	11	8	1
Assault	42		42	13	13	26	19	7
Domestic Violence	60		60	14	14	28	34	11
Child Abuse	12		12	3	3	6	3	3
Elderly Abuse	0		0	0	0	0	0	0
Robbery	0		0	0	0	0	0	0
Burglary	16		16	3	3	6	4	2
Vandalism	14		14	5	5	10	7	1
Stolen Property	7		7	0	0	0	2	1
Motor Vehicle Theft	7		7	0	0	0	3	1
Larceny-Theft	63		63	9	9	18	13	8
Embezzlement	0		0	0	0	0	0	0
Forgery/Counterfeiting	2		2	0	0	0	0	0
Fraud	6		6	1	1	2	1	0
Arson	8		8	0	0	0	3	0
DWI	27		27	27	25	27	21	3
Drug Violations	62		62	28	42	62	31	6
Liquor Laws	18		18	18	10	18	12	12
Drunkenness	0		0	0	0	0	0	0
Gambling	0		0	0	0	0	0	0
Disorderly Conduct	54		54	9	10	19	17	13
Curfew & Loitering	9		9	3	3	6	8	9
Suspicious Person Report	202		202	22	22	44	37	20
Prostitution/Vice	0		0	0	0	0	0	0
Weapons	10		10	0	0	0	3	0
Completed Suicide	0		0	0	0	0	0	0
Attempted Suicide	1		1	0	0	0	1	1
Runaways < 18	9		9	1	1	2	1	8
ARPA Violations	0		0	0	0	0	14	0
All Other Offenses	239		239	25	25	50	155	29
Total	894		894	191	196	341	401	139

*On rare occasions the numbers in the subcategories (i.e., cleared, juveniles) are more than the actual number of offenses reported. In these cases the numbers in the subcategories are set to be equal to the number of offenses.

Alc = alcohol involvement in commission of crime

Drug = drug involvement in commission of crime

Total D & A = alcohol and/or drug involvement in commission of crime

Clear = offenses cleared by arrest or exceptional means

Juv = Juvenile

Offenses – Skokomish

Table 2 – Percent Substance Involvement, Cleared, and Juveniles by Offense

Offenses	Percent Alcohol Involvement	Percent Drug Involvement	Percent Alcohol/Drug Involvement	Percent Offenses Cleared	Percent Offenses Involving Juveniles
Homicide					
Manslaughter by Negligence					
Forcible Rape	22.2%	22.2%	44.4%	22.2%	22.2%
Sex Offenses	25.0%	25.0%	50.0%	50.0%	25.0%
Attempted Forcible Rape	0.0%	0.0%	0.0%	0.0%	0.0%
Aggravated Assault	63.6%	63.6%	100.0%	72.7%	9.1%
Assault	31.0%	31.0%	61.9%	45.2%	16.7%
Domestic Violence	23.3%	23.3%	46.7%	56.7%	18.3%
Child Abuse	25.0%	25.0%	50.0%	25.0%	25.0%
Elderly Abuse					
Robbery					
Burglary	18.8%	18.8%	37.5%	25.0%	12.5%
Vandalism	35.7%	35.7%	71.4%	50.0%	7.1%
Stolen Property	0.0%	0.0%	0.0%	28.6%	14.3%
Motor Vehicle Theft	0.0%	0.0%	0.0%	42.9%	14.3%
Larceny-Theft	14.3%	14.3%	28.6%	20.6%	12.7%
Embezzlement					
Forgery/Counterfeiting	0.0%	0.0%	0.0%	0.0%	0.0%
Fraud	16.7%	16.7%	33.3%	16.7%	0.0%
Arson	0.0%	0.0%	0.0%	37.5%	0.0%
DWI	100.0%	92.6%	100.0%	77.8%	11.1%
Drug Violations	45.2%	67.7%	100.0%	50.0%	9.7%
Liquor Laws	100.0%	55.6%	100.0%	66.7%	66.7%
Drunkenness					
Gambling					
Disorderly Conduct	16.7%	18.5%	35.2%	31.5%	24.1%
Curfew & Loitering	33.3%	33.3%	66.7%	88.9%	100.0%
Suspicious Person Report	10.9%	10.9%	21.8%	18.3%	9.9%
Prostitution/Vice					
Weapons	0.0%	0.0%	0.0%	30.0%	0.0%
Completed Suicide					
Attempted Suicide	0.0%	0.0%	0.0%	100.0%	100.0%
Runaways < 18	11.1%	11.1%	22.2%	11.1%	88.9%
ARPA Violations					
All Other Offenses	10.5%	10.5%	20.9%	64.9%	12.1%

Total	21.4%	21.9%	38.1%	44.9%	15.5%
-------	-------	-------	-------	-------	-------

Offenses – Spokane

Table 1 - Total Offenses and Supplementary Information

Offenses	2004	2005	Total	Alc	Drg	Total D and A	Clear	Juv
Homicide	2	1	3	2	1	3	2	0
Manslaughter by Negligence	1	0	1	0	0	0	0	0
Forcible Rape	0	1	1	0	0	0	1	0
Sex Offenses	3	1	4	0	1	1	2	1
Attempted Forcible Rape	3	0	3	0	0	0	2	0
Aggravated Assault	13	20	33	18	0	18	22	5
Assault	51	28	79	37	0	37	53	3
Domestic Violence	1	23	24	18	0	18	20	1
Child Abuse	37	0	37	33	0	33	37	2
Elderly Abuse	0	0	0	0	0	0	0	0
Robbery	4	2	6	2	0	2	6	2
Burglary	42	17	59	3	0	3	17	1
Vandalism	29	45	74	1	0	1	26	14
Stolen Property	4	2	6	1	0	1	5	0
Motor Vehicle Theft	1	15	16	2	0	2	8	3
Larceny-Theft	16	44	60	6	1	7	11	3
Embezzlement	0	0	0	0	0	0	0	0
Forgery/Counterfeiting	4	1	5	1	0	1	3	0
Fraud	1	0	1	0	0	0	0	0
Arson	6	18	24	0	0	0	5	0
DWI	19	13	32	19	13	32	32	1
Drug Violations	29	21	50	0	50	50	42	7
Liquor Laws	0	78	78	77	1	78	71	58
Drunkenness	90	34	124	115	0	115	109	40
Gambling	0	0	0	0	0	0	0	0
Disorderly Conduct	11	15	26	21	0	21	23	1
Curfew & Loitering	0	6	6	6	0	6	0	6
Suspicious Person Report	0	5	5	2	0	2	5	0
Prostitution/Vice	0	0	0	0	0	0	0	0
Weapons	0	0	0	0	0	0	0	0
Completed Suicide	2	0	2	2	0	2	2	1
Attempted Suicide	8	0	8	4	2	6	8	1
Runaways < 18	7	14	21	0	0	0	8	21
ARPA Violations	6	3	9	0	0	0	1	0
All Other Offenses	156	187	343	41	9	50	182	25
Total	546	594	1140	411	78	489	703	196

*On rare occasions the numbers in the subcategories (i.e., cleared, juveniles) are more than the actual number of offenses reported. In these cases the numbers in the subcategories are set to be equal to the number of offenses.

Alc = alcohol involvement in commission of crime

Drug = drug involvement in commission of crime

Total D & A = alcohol and/or drug involvement in commission of crime

Clear = offenses cleared by arrest or exceptional means

Juv = Juvenile

Offenses – Spokane

Table 2 – Percent Substance Involvement, Cleared, and Juveniles by Offense

Offenses	Percent Alcohol Involvement	Percent Drug Involvement	Percent Alcohol/Drug Involvement	Percent Offenses Cleared	Percent Offenses Involving Juveniles
Homicide	66.7%	33.3%	100.0%	66.7%	0.0%
Manslaughter by Negligence	0.0%	0.0%	0.0%	0.0%	0.0%
Forcible Rape	0.0%	0.0%	0.0%	100.0%	0.0%
Sex Offenses	0.0%	25.0%	25.0%	50.0%	25.0%
Attempted Forcible Rape	0.0%	0.0%	0.0%	66.7%	0.0%
Aggravated Assault	54.5%	0.0%	54.5%	66.7%	15.2%
Assault	46.8%	0.0%	46.8%	67.1%	3.8%
Domestic Violence	75.0%	0.0%	75.0%	83.3%	4.2%
Child Abuse	89.2%	0.0%	89.2%	100.0%	5.4%
Elderly Abuse					
Robbery	33.3%	0.0%	33.3%	100.0%	33.3%
Burglary	5.1%	0.0%	5.1%	28.8%	1.7%
Vandalism	1.4%	0.0%	1.4%	35.1%	18.9%
Stolen Property	16.7%	0.0%	16.7%	83.3%	0.0%
Motor Vehicle Theft	12.5%	0.0%	12.5%	50.0%	18.8%
Larceny-Theft	10.0%	1.7%	11.7%	18.3%	5.0%
Embezzlement					
Forgery/Counterfeiting	20.0%	0.0%	20.0%	60.0%	0.0%
Fraud	0.0%	0.0%	0.0%	0.0%	0.0%
Arson	0.0%	0.0%	0.0%	20.8%	0.0%
DWI	59.4%	40.6%	100.0%	100.0%	3.1%
Drug Violations	0.0%	100.0%	100.0%	84.0%	14.0%
Liquor Laws	98.7%	1.3%	100.0%	91.0%	74.4%
Drunkenness	92.7%	0.0%	92.7%	87.9%	32.3%
Gambling					
Disorderly Conduct	80.8%	0.0%	80.8%	88.5%	3.8%
Curfew & Loitering	100.0%	0.0%	100.0%	0.0%	100.0%
Suspicious Person Report	40.0%	0.0%	40.0%	100.0%	0.0%
Prostitution/Vice					
Weapons					
Completed Suicide	100.0%	0.0%	100.0%	100.0%	50.0%
Attempted Suicide	50.0%	25.0%	75.0%	100.0%	12.5%
Runaways < 18	0.0%	0.0%	0.0%	38.1%	100.0%
ARPA Violations	0.0%	0.0%	0.0%	11.1%	0.0%
All Other Offenses	12.0%	2.6%	14.6%	53.1%	7.3%

Total	36.1%	6.8%	42.9%	61.7%	17.2%
-------	-------	------	-------	-------	-------

Offenses – Stillaguamish

Table 1 - Total Offenses and Supplementary Information

Offenses	2004	2005	Total	Alc	Drg	Total D and A	Clear	Juv
Homicide								
Manslaughter by Negligence								
Forcible Rape								
Sex Offenses	3		3		3	3	3	
Attempted Forcible Rape								
Aggravated Assault	7		7	2		2	7	
Assault	5		5	1	2	3	5	
Domestic Violence	6		6				6	
Child Abuse	2		2		1	1	2	
Elderly Abuse								
Robbery								
Burglary	3		3				3	
Vandalism	10		10	1	1	2	7	
Stolen Property	10		10		1	1	10	
Motor Vehicle Theft	6		6				6	
Larceny-Theft	17		17		2	2	15	
Embezzlement	1		1				1	
Forgery/Counterfeiting	19		19		2	2	14	
Fraud	8		8				8	
Arson								
DWI	5		5	5		5	5	
Drug Violations	21		21		21	21	18	
Liquor Laws	6		6	6		6	6	4
Drunkenness	6		6	6		6	6	
Gambling								
Disorderly Conduct	12		12	4	6	10	12	
Curfew & Loitering	2		2				2	
Suspicious Person Report	31		31		1	1	30	6
Prostitution/Vice	4		4		4	4	4	
Weapons								
Completed Suicide								
Attempted Suicide	1		1					
Runaways < 18								
ARPA Violations								
All Other Offenses	28		28		3	3	28	5
Total	213		213	25	47	72	198	15

*On rare occasions the numbers in the subcategories (i.e., cleared, juveniles) are more than the actual number of offenses reported. In these cases the numbers in the subcategories are set to be equal to the number of offenses.

Alc = alcohol involvement in commission of crime

Drug = drug involvement in commission of crime

Total D & A = alcohol and/or drug involvement in commission of crime

Clear = offenses cleared by arrest or exceptional means

Juv = Juvenile

Offenses – Stillaguamish

Table 2 – Percent Substance Involvement, Cleared, and Juveniles by Offense

Offenses	Percent Alcohol Involvement	Percent Drug Involvement	Percent Alcohol/Drug Involvement	Percent Offenses Cleared	Percent Offenses Involving Juveniles
Homicide					
Manslaughter by Negligence					
Forcible Rape					
Sex Offenses	0.0%	100.0%	100.0%	100.0%	0.0%
Attempted Forcible Rape					
Aggravated Assault	28.6%	0.0%	28.6%	100.0%	0.0%
Assault	20.0%	40.0%	60.0%	100.0%	0.0%
Domestic Violence	0.0%	0.0%	0.0%	100.0%	0.0%
Child Abuse	0.0%	50.0%	50.0%	100.0%	0.0%
Elderly Abuse					
Robbery					
Burglary	0.0%	0.0%	0.0%	100.0%	0.0%
Vandalism	10.0%	10.0%	20.0%	70.0%	0.0%
Stolen Property	0.0%	10.0%	10.0%	100.0%	0.0%
Motor Vehicle Theft	0.0%	0.0%	0.0%	100.0%	0.0%
Larceny-Theft	0.0%	11.8%	11.8%	88.2%	0.0%
Embezzlement	0.0%	0.0%	0.0%	100.0%	0.0%
Forgery/Counterfeiting	0.0%	10.5%	10.5%	73.7%	0.0%
Fraud	0.0%	0.0%	0.0%	100.0%	0.0%
Arson					
DWI	100.0%	0.0%	100.0%	100.0%	0.0%
Drug Violations	0.0%	100.0%	100.0%	85.7%	0.0%
Liquor Laws	100.0%	0.0%	100.0%	100.0%	66.7%
Drunkenness	100.0%	0.0%	100.0%	100.0%	0.0%
Gambling					
Disorderly Conduct	33.3%	50.0%	83.3%	100.0%	0.0%
Curfew & Loitering	0.0%	0.0%	0.0%	100.0%	0.0%
Suspicious Person Report	0.0%	3.2%	3.2%	96.8%	19.4%
Prostitution/Vice	0.0%	100.0%	100.0%	100.0%	0.0%
Weapons					
Completed Suicide					
Attempted Suicide	0.0%	0.0%	0.0%	0.0%	0.0%
Runaways < 18					
ARPA Violations					
All Other Offenses	0.0%	10.7%	10.7%	100.0%	17.9%

Total	11.7%	22.1%	33.8%	93.0%	7.0%
-------	-------	-------	-------	-------	------

Offenses – Suquamish

Table 1 - Total Offenses and Supplementary Information

Offenses	2004	2005	Total	Alc	Drg	Total D and A	Clear	Juv
Homicide		0	0					
Manslaughter by Negligence		0	0					
Forcible Rape		0	0					
Sex Offenses		5	5					1
Attempted Forcible Rape		0	0					
Aggravated Assault		42	42	6		6		3
Assault		0	0				0	
Domestic Violence		143	143	22		22		6
Child Abuse		1	1					
Elderly Abuse		0	0					0
Robbery		1	1					
Burglary		38	38					
Vandalism		4	4	3		3		
Stolen Property		1	1					
Motor Vehicle Theft		21	21	1	0	1		
Larceny-Theft		51	51					1
Embezzlement		0	0					
Forgery/Counterfeiting		3	3					
Fraud		8	8					
Arson		3	3					
DWI		63	63	63		63		
Drug Violations		39	39		39	39		
Liquor Laws		55	55	55		55		53
Drunkenness		18	18	18		18		7
Gambling		0	0					
Disorderly Conduct		0	0					
Curfew & Loitering		0	0					0
Suspicious Person Report		20	20					0
Prostitution/Vice		0	0					
Weapons		3	3					
Completed Suicide		0	0					0
Attempted Suicide		0	0					0
Runaways < 18		15	15					15
ARPA Violations		0	0					0
All Other Offenses		113	113					0
Total		647	647	168	39	207	0	86

*On rare occasions the numbers in the subcategories (i.e., cleared, juveniles) are more than the actual number of offenses reported. In these cases the numbers in the subcategories are set to be equal to the number of offenses.

Alc = alcohol involvement in commission of crime

Drug = drug involvement in commission of crime

Total D & A = alcohol and/or drug involvement in commission of crime

Clear = offenses cleared by arrest or exceptional means

Juv = Juvenile

Offenses – Suquamish

Table 2 – Percent Substance Involvement, Cleared, and Juveniles by Offense

Offenses	Percent Alcohol Involvement	Percent Drug Involvement	Percent Alcohol/Drug Involvement	Percent Offenses Cleared	Percent Offenses Involving Juveniles
Homicide					
Manslaughter by Negligence					
Forcible Rape					
Sex Offenses	0.0%	0.0%	0.0%	0.0%	20.0%
Attempted Forcible Rape					
Aggravated Assault	14.3%	0.0%	14.3%	0.0%	7.1%
Assault					
Domestic Violence	15.4%	0.0%	15.4%	0.0%	4.2%
Child Abuse	0.0%	0.0%	0.0%	0.0%	0.0%
Elderly Abuse					
Robbery	0.0%	0.0%	0.0%	0.0%	0.0%
Burglary	0.0%	0.0%	0.0%	0.0%	0.0%
Vandalism	75.0%	0.0%	75.0%	0.0%	0.0%
Stolen Property	0.0%	0.0%	0.0%	0.0%	0.0%
Motor Vehicle Theft	4.8%	0.0%	4.8%	0.0%	0.0%
Larceny-Theft	0.0%	0.0%	0.0%	0.0%	2.0%
Embezzlement					
Forgery/Counterfeiting	0.0%	0.0%	0.0%	0.0%	0.0%
Fraud	0.0%	0.0%	0.0%	0.0%	0.0%
Arson	0.0%	0.0%	0.0%	0.0%	0.0%
DWI	100.0%	0.0%	100.0%	0.0%	0.0%
Drug Violations	0.0%	100.0%	100.0%	0.0%	0.0%
Liquor Laws	100.0%	0.0%	100.0%	0.0%	96.4%
Drunkenness	100.0%	0.0%	100.0%	0.0%	38.9%
Gambling					
Disorderly Conduct					
Curfew & Loitering					
Suspicious Person Report	0.0%	0.0%	0.0%	0.0%	0.0%
Prostitution/Vice					
Weapons	0.0%	0.0%	0.0%	0.0%	0.0%
Completed Suicide					
Attempted Suicide					
Runaways < 18	0.0%	0.0%	0.0%	0.0%	100.0%
ARPA Violations					
All Other Offenses	0.0%	0.0%	0.0%	0.0%	0.0%

Total	26.0%	6.0%	32.0%	0.0%	13.3%
-------	-------	------	-------	------	-------

Offenses – Tulalip

Table 1 - Total Offenses and Supplementary Information

Offenses	2004	2005	Total	Alc	Drg	Total D and A	Clear	Juv
Homicide		1	1	0	1	1	1	
Manslaughter by Negligence		0	0	0	0	0	0	
Forcible Rape	3	4	7	2	0	2	5	
Sex Offenses	9	12	21	4	0	4	13	
Attempted Forcible Rape	3	0	3	0	0	0	3	
Aggravated Assault	32	43	75	18	8	26	47	
Assault	68	154	222	49	40	89	148	
Domestic Violence	85	84	169	41	9	50	128	
Child Abuse	28	14	42	0	0	0	23	
Elderly Abuse		0	0	0	0	0	0	0
Robbery	14	8	22	0	5	5	17	
Burglary	39	36	75	0	7	7	24	
Vandalism	59	0	59	0	0	0	24	
Stolen Property	121	185	306	2	80	82	199	
Motor Vehicle Theft	108	105	213	0	16	16	88	
Larceny-Theft	102	105	207	0	60	60	150	
Embezzlement	1	0	1	0	0	0	1	
Forgery/Counterfeiting	23	65	88	0	17	17	30	
Fraud	5	17	22	0	9	9	13	
Arson	3	4	7	2	0	2	2	
DWI	82	139	221	139	0	139	221	
Drug Violations	289	425	714	0	425	425	503	
Liquor Laws	77	89	166	89	0	89	162	
Drunkenness	2	0	2	0	0	0	2	
Gambling		0	0	0	0	0	0	
Disorderly Conduct	153	297	450	116	111	227	290	
Curfew & Loitering	4	29	33	9	0	9	24	29
Suspicious Person Report		319	319	17	0	17	197	
Prostitution/Vice	2	8	10	2	6	8	10	
Weapons	22	29	51	2	17	19	45	
Completed Suicide	4	0	4	0	0	0	4	
Attempted Suicide	19	0	19	0	0	0	16	
Runaways < 18	25	90	115	0	21	21	93	90
ARPA Violations		0	0	0	0	0	0	
All Other Offenses	1740	2801	4541	97	121	218	2791	
Total	3122	5063	8185	589	953	1542	5274	119

*On rare occasions the numbers in the subcategories (i.e., cleared, juveniles) are more than the actual number of offenses reported. In these cases the numbers in the subcategories are set to be equal to the number of offenses.

Alc = alcohol involvement in commission of crime

Drug = drug involvement in commission of crime

Total D & A = alcohol and/or drug involvement in commission of crime

Clear = offenses cleared by arrest or exceptional means

Juv = Juvenile

Offenses – Tulalip

Table 2 – Percent Substance Involvement, Cleared, and Juveniles by Offense

Offenses	Percent Alcohol Involvement	Percent Drug Involvement	Percent Alcohol/Drug Involvement	Percent Offenses Cleared	Percent Offenses Involving Juveniles
Homicide	0.0%	100.0%	100.0%	100.0%	0.0%
Manslaughter by Negligence					
Forcible Rape	28.6%	0.0%	28.6%	71.4%	0.0%
Sex Offenses	19.0%	0.0%	19.0%	61.9%	0.0%
Attempted Forcible Rape	0.0%	0.0%	0.0%	100.0%	0.0%
Aggravated Assault	24.0%	10.7%	34.7%	62.7%	0.0%
Assault	22.1%	18.0%	40.1%	66.7%	0.0%
Domestic Violence	24.3%	5.3%	29.6%	75.7%	0.0%
Child Abuse	0.0%	0.0%	0.0%	54.8%	0.0%
Elderly Abuse					
Robbery	0.0%	22.7%	22.7%	77.3%	0.0%
Burglary	0.0%	9.3%	9.3%	32.0%	0.0%
Vandalism	0.0%	0.0%	0.0%	40.7%	0.0%
Stolen Property	0.7%	26.1%	26.8%	65.0%	0.0%
Motor Vehicle Theft	0.0%	7.5%	7.5%	41.3%	0.0%
Larceny-Theft	0.0%	29.0%	29.0%	72.5%	0.0%
Embezzlement	0.0%	0.0%	0.0%	100.0%	0.0%
Forgery/Counterfeiting	0.0%	19.3%	19.3%	34.1%	0.0%
Fraud	0.0%	40.9%	40.9%	59.1%	0.0%
Arson	28.6%	0.0%	28.6%	28.6%	0.0%
DWI	62.9%	0.0%	62.9%	100.0%	0.0%
Drug Violations	0.0%	59.5%	59.5%	70.4%	0.0%
Liquor Laws	53.6%	0.0%	53.6%	97.6%	0.0%
Drunkenness	0.0%	0.0%	0.0%	100.0%	0.0%
Gambling					
Disorderly Conduct	25.8%	24.7%	50.4%	64.4%	0.0%
Curfew & Loitering	27.3%	0.0%	27.3%	72.7%	87.9%
Suspicious Person Report	5.3%	0.0%	5.3%	61.8%	0.0%
Prostitution/Vice	20.0%	60.0%	80.0%	100.0%	0.0%
Weapons	3.9%	33.3%	37.3%	88.2%	0.0%
Completed Suicide	0.0%	0.0%	0.0%	100.0%	0.0%
Attempted Suicide	0.0%	0.0%	0.0%	84.2%	0.0%
Runaways < 18	0.0%	18.3%	18.3%	80.9%	78.3%
ARPA Violations					
All Other Offenses	2.1%	2.7%	4.8%	61.5%	0.0%

Total	7.2%	11.6%	18.8%	64.4%	1.5%
-------	------	-------	-------	-------	------

Offenses – Umitilla

Table 1 - Total Offenses and Supplementary Information

Offenses	2004	2005	Total	Alc	Drg	Total D and A	Clear	Juv
Homicide	1	1	2	1	0	1	2	0
Manslaughter by Negligence	0	0	0	0	0	0	0	0
Forcible Rape	2	5	7	2	0	2	6	1
Sex Offenses	6	4	10	2	1	3	3	0
Attempted Forcible Rape	0	0	0	0	0	0	0	0
Aggravated Assault	50	4	54	26	0	26	46	3
Assault	0	25	25	6	0	6	22	2
Domestic Violence	19	44	63	34	2	36	56	2
Child Abuse	2	2	4	0	0	0	3	0
Elderly Abuse	0	0	0	0	0	0	0	0
Robbery	1	1	2	0	0	0	1	0
Burglary	23	18	41	3	0	3	18	0
Vandalism	76	66	142	6	1	7	94	7
Stolen Property	0	0	0	0	0	0	0	0
Motor Vehicle Theft	10	15	25	3	0	3	20	0
Larceny-Theft	73	94	167	2	4	6	77	2
Embezzlement	0	0	0	0	0	0	0	0
Forgery/Counterfeiting	6	17	23	0	1	1	12	0
Fraud	2	7	9	0	0	0	3	0
Arson	0	0	0	0	0	0	0	0
DWI	51	31	82	77	6	82	81	0
Drug Violations	54	47	101	10	100	101	99	6
Liquor Laws	22	43	65	65	1	65	64	44
Drunkenness	9	3	12	12	0	12	12	3
Gambling	2	0	2	0	0	0	1	0
Disorderly Conduct	23	20	43	34	3	37	42	4
Curfew & Loitering	8	0	8	1	0	1	8	8
Suspicious Person Report	58	0	58	0	0	0	78	4
Prostitution/Vice	0	0	0	0	0	0	0	0
Weapons	6	6	12	1	0	1	12	0
Completed Suicide	0	0	0	0	0	0	0	0
Attempted Suicide	0	0	0	0	0	0	0	0
Runaways < 18	18	25	43	0	0	0	41	43
ARPA Violations	0	0	0	0	0	0	0	0
All Other Offenses	252	439	691	77	22	99	608	11
Total	774	917	1691	362	141	492	1409	140

*On rare occasions the numbers in the subcategories (i.e., cleared, juveniles) are more than the actual number of offenses reported. In these cases the numbers in the subcategories are set to be equal to the number of offenses.

Alc = alcohol involvement in commission of crime

Drug = drug involvement in commission of crime

Total D & A = alcohol and/or drug involvement in commission of crime

Clear = offenses cleared by arrest or exceptional means

Juv = Juvenile

Offenses – Umitilla

Table 2 – Percent Substance Involvement, Cleared, and Juveniles by Offense

Offenses	Percent Alcohol Involvement	Percent Drug Involvement	Percent Alcohol/Drug Involvement	Percent Offenses Cleared	Percent Offenses Involving Juveniles
Homicide	50.0%	0.0%	50.0%	100.0%	0.0%
Manslaughter by Negligence					
Forcible Rape	28.6%	0.0%	28.6%	85.7%	14.3%
Sex Offenses	20.0%	10.0%	30.0%	30.0%	0.0%
Attempted Forcible Rape					
Aggravated Assault	48.1%	0.0%	48.1%	85.2%	5.6%
Assault	24.0%	0.0%	24.0%	88.0%	8.0%
Domestic Violence	54.0%	3.2%	57.1%	88.9%	3.2%
Child Abuse	0.0%	0.0%	0.0%	75.0%	0.0%
Elderly Abuse					
Robbery	0.0%	0.0%	0.0%	50.0%	0.0%
Burglary	7.3%	0.0%	7.3%	43.9%	0.0%
Vandalism	4.2%	0.7%	4.9%	66.2%	4.9%
Stolen Property					
Motor Vehicle Theft	12.0%	0.0%	12.0%	80.0%	0.0%
Larceny-Theft	1.2%	2.4%	3.6%	46.1%	1.2%
Embezzlement					
Forgery/Counterfeiting	0.0%	4.3%	4.3%	52.2%	0.0%
Fraud	0.0%	0.0%	0.0%	33.3%	0.0%
Arson					
DWI	93.9%	7.3%	100.0%	98.8%	0.0%
Drug Violations	9.9%	99.0%	100.0%	98.0%	5.9%
Liquor Laws	100.0%	1.5%	100.0%	98.5%	67.7%
Drunkenness	100.0%	0.0%	100.0%	100.0%	25.0%
Gambling	0.0%	0.0%	0.0%	50.0%	0.0%
Disorderly Conduct	79.1%	7.0%	86.0%	97.7%	9.3%
Curfew & Loitering	12.5%	0.0%	12.5%	100.0%	100.0%
Suspicious Person Report	0.0%	0.0%	0.0%	134.5%	6.9%
Prostitution/Vice					
Weapons	8.3%	0.0%	8.3%	100.0%	0.0%
Completed Suicide					
Attempted Suicide					
Runaways < 18	0.0%	0.0%	0.0%	95.3%	100.0%
ARPA Violations					
All Other Offenses	11.1%	3.2%	14.3%	88.0%	1.6%

Total	21.4%	8.3%	29.1%	83.3%	8.3%
-------	-------	------	-------	-------	------

Offenses – Upper Skagit

Table 1 - Total Offenses and Supplementary Information

Offenses	2004	2005	Total	Alc	Drg	Total D and A	Clear	Juv
Homicide	0	0	0					
Manslaughter by Negligence	0	0	0					
Forcible Rape	0	0	0					
Sex Offenses	0	0	0				0	
Attempted Forcible Rape	0	0	0					
Aggravated Assault	0	0	0					
Assault	13	20	33	8	1	9	33	
Domestic Violence	18	14	32	16	2	18	32	
Child Abuse	2	0	2				2	
Elderly Abuse	0	1	1				1	
Robbery	0	0	0					
Burglary	12	9	21				21	
Vandalism	7	3	10	2	1	3	10	
Stolen Property	7	15	22				22	
Motor Vehicle Theft	1	1	2				2	
Larceny-Theft	0	0	0				0	
Embezzlement	0	0	0				0	
Forgery/Counterfeiting	0	0	0				0	
Fraud	2	0	2				2	
Arson	2	0	2				2	
DWI	1	6	7	7		7	7	
Drug Violations	10	6	16		16	16	16	
Liquor Laws	0	0	0	0		0	0	
Drunkenness	5	19	24	24		24	24	
Gambling	0	0	0				0	
Disorderly Conduct	32	19	51	32		32	51	
Curfew & Loitering	1	4	5				5	4
Suspicious Person Report	8	8	16				16	
Prostitution/Vice	0	0	0				0	
Weapons	0	1	1				1	
Completed Suicide	0	0	0				0	
Attempted Suicide	3	0	3		3	3	3	
Runaways < 18	1	0	1				1	1
ARPA Violations	3	0	3	3		3	3	
All Other Offenses	198	121	319				121	
Total	326	247	573	92	23	115	375	5

*On rare occasions the numbers in the subcategories (i.e., cleared, juveniles) are more than the actual number of offenses reported. In these cases the numbers in the subcategories are set to be equal to the number of offenses.

Alc = alcohol involvement in commission of crime

Drug = drug involvement in commission of crime

Total D & A = alcohol and/or drug involvement in commission of crime

Clear = offenses cleared by arrest or exceptional means

Juv = Juvenile

Percent Total Offenses – Upper Skagit

Table 2 – Percent Substance Involvement, Cleared, and Juveniles by Offense

Offenses	Percent Alcohol Involvement	Percent Drug Involvement	Percent Alcohol/Drug Involvement	Percent Offenses Cleared	Percent Offenses Involving Juveniles
Homicide					
Manslaughter by Negligence					
Forcible Rape					
Sex Offenses					
Attempted Forcible Rape					
Aggravated Assault					
Assault	24.2%	3.0%	27.3%	100.0%	0.0%
Domestic Violence	50.0%	6.3%	56.3%	100.0%	0.0%
Child Abuse	0.0%	0.0%	0.0%	100.0%	0.0%
Elderly Abuse	0.0%	0.0%	0.0%	100.0%	0.0%
Robbery					
Burglary	0.0%	0.0%	0.0%	100.0%	0.0%
Vandalism	20.0%	10.0%	30.0%	100.0%	0.0%
Stolen Property	0.0%	0.0%	0.0%	100.0%	0.0%
Motor Vehicle Theft	0.0%	0.0%	0.0%	100.0%	0.0%
Larceny-Theft					
Embezzlement					
Forgery/Counterfeiting					
Fraud	0.0%	0.0%	0.0%	100.0%	0.0%
Arson	0.0%	0.0%	0.0%	100.0%	0.0%
DWI	100.0%	0.0%	100.0%	100.0%	0.0%
Drug Violations	0.0%	100.0%	100.0%	100.0%	0.0%
Liquor Laws					
Drunkenness	100.0%	0.0%	100.0%	100.0%	0.0%
Gambling					
Disorderly Conduct	62.7%	0.0%	62.7%	100.0%	0.0%
Curfew & Loitering	0.0%	0.0%	0.0%	100.0%	80.0%
Suspicious Person Report	0.0%	0.0%	0.0%	100.0%	0.0%
Prostitution/Vice					
Weapons	0.0%	0.0%	0.0%	100.0%	0.0%
Completed Suicide					
Attempted Suicide	0.0%	100.0%	100.0%	100.0%	0.0%
Runaways < 18	0.0%	0.0%	0.0%	100.0%	100.0%
ARPA Violations	100.0%	0.0%	100.0%	100.0%	0.0%
All Other Offenses	0.0%	0.0%	0.0%	37.9%	0.0%

Total	16.1%	4.0%	20.1%	65.4%	0.9%
-------	-------	------	-------	-------	------

Offenses – Wind River

Table 1 - Total Offenses and Supplementary Information

Offenses	2004	2005	Total	Alc	Drg	Total D and A	Clear	Juv
Homicide		2	2	2		2	2	
Manslaughter by Negligence		0	0	0		0	0	
Forcible Rape		4	4	4		4	4	
Sex Offenses		9	9	9	0	9	9	0
Attempted Forcible Rape		4	4	3		3	2	
Aggravated Assault		81	81	63		63	59	
Assault		189	189	187	0	187	189	0
Domestic Violence		100	100	95		95	100	
Child Abuse		289	289	275		275	289	
Elderly Abuse		0	0	0	0	0	0	0
Robbery		2	2	2		2	2	
Burglary		9	9	5		5	6	
Vandalism		277	277	164	0	164	202	0
Stolen Property		111	111	43	0	43	97	0
Motor Vehicle Theft		20	20	12		12	16	
Larceny-Theft		15	15	6		6	10	
Embezzlement		1	1	0	0	0	1	0
Forgery/Counterfeiting		0	0	0	0	0	0	0
Fraud		0	0	0	0	0	0	0
Arson		0	0	0		0	0	
DWI		224	224	224	0	224	224	0
Drug Violations		99	99	0	99	99	99	0
Liquor Laws		195	195	195	0	195	195	0
Drunkenness		635	635	635	0	635	635	105
Gambling		0	0	0	0	0	0	0
Disorderly Conduct		816	816	816	0	816	816	0
Curfew & Loitering		15	15	13	0	13	13	13
Suspicious Person Report		0	0	0	0	0	0	0
Prostitution/Vice		0	0	0	0	0	0	0
Weapons		6	6	6	0	6	6	0
Completed Suicide		0	0	0	0	0	0	0
Attempted Suicide		21	21	0	0	0	0	0
Runaways < 18		78	78	62	0	62	78	78
ARPA Violations		0	0	0	0	0	0	0
All Other Offenses		1565	1565	1107	0	1107	1445	0
Total		4767	4767	3928	99	4027	4499	196

*On rare occasions the numbers in the subcategories (i.e., cleared, juveniles) are more than the actual number of offenses reported. In these cases the numbers in the subcategories are set to be equal to the number of offenses.

Alc = alcohol involvement in commission of crime

Drug = drug involvement in commission of crime

Total D & A = alcohol and/or drug involvement in commission of crime

Clear = offenses cleared by arrest or exceptional means

Juv = Juvenile

Percent Total Offenses – Wind River

Table 2 – Percent Substance Involvement, Cleared, and Juveniles by Offense

Offenses	Percent Alcohol Involvement	Percent Drug Involvement	Percent Alcohol/Drug Involvement	Percent Offenses Cleared	Percent Offenses Involving Juveniles
Homicide	100.0%	0.0%	100.0%	100.0%	0.0%
Manslaughter by Negligence					
Forcible Rape	100.0%	0.0%	100.0%	100.0%	0.0%
Sex Offenses	100.0%	0.0%	100.0%	100.0%	0.0%
Attempted Forcible Rape	75.0%	0.0%	75.0%	50.0%	0.0%
Aggravated Assault	77.8%	0.0%	77.8%	72.8%	0.0%
Assault	98.9%	0.0%	98.9%	100.0%	0.0%
Domestic Violence	95.0%	0.0%	95.0%	100.0%	0.0%
Child Abuse	95.2%	0.0%	95.2%	100.0%	0.0%
Elderly Abuse					
Robbery	100.0%	0.0%	100.0%	100.0%	0.0%
Burglary	55.6%	0.0%	55.6%	66.7%	0.0%
Vandalism	59.2%	0.0%	59.2%	72.9%	0.0%
Stolen Property	38.7%	0.0%	38.7%	87.4%	0.0%
Motor Vehicle Theft	60.0%	0.0%	60.0%	80.0%	0.0%
Larceny-Theft	40.0%	0.0%	40.0%	66.7%	0.0%
Embezzlement	0.0%	0.0%	0.0%	100.0%	0.0%
Forgery/Counterfeiting					
Fraud					
Arson					
DWI	100.0%	0.0%	100.0%	100.0%	0.0%
Drug Violations	0.0%	100.0%	100.0%	100.0%	0.0%
Liquor Laws	100.0%	0.0%	100.0%	100.0%	0.0%
Drunkenness	100.0%	0.0%	100.0%	100.0%	16.5%
Gambling					
Disorderly Conduct	100.0%	0.0%	100.0%	100.0%	0.0%
Curfew & Loitering	86.7%	0.0%	86.7%	86.7%	86.7%
Suspicious Person Report					
Prostitution/Vice					
Weapons	100.0%	0.0%	100.0%	100.0%	0.0%
Completed Suicide					
Attempted Suicide	0.0%	0.0%	0.0%	0.0%	0.0%
Runaways < 18	79.5%	0.0%	79.5%	100.0%	100.0%
ARPA Violations					
All Other Offenses	70.7%	0.0%	70.7%	92.3%	0.0%

Total	82.4%	2.1%	84.5%	94.4%	4.1%
-------	-------	------	-------	-------	------

Offense – Yakama

Table 1 - Total Offenses and Supplementary Information

Offenses	2004	2005	Total	Alc	Drg	Total D and A	Clear	Juv
Homicide	0		0					
Manslaughter by Negligence	0		0					
Forcible Rape	1		1					
Sex Offenses	15		15	1	1	2		
Attempted Forcible Rape	1		1					
Aggravated Assault	3		3					
Assault	279		279	132	4	136	171	18
Domestic Violence	195		195	74	4	78	75	7
Child Abuse	51		51	10	2	12	11	4
Elderly Abuse	2		2	0		0	0	
Robbery								
Burglary	201		201	9		9	11	1
Vandalism	13		13	0		0	1	1
Stolen Property	1		1	0		0		
Motor Vehicle Theft	123		123	4	1	5	51	
Larceny-Theft	259		259	15	3	18	29	4
Embezzlement	0		0	0		0		
Forgery/Counterfeiting	7		7	1		1	1	
Fraud	8		8	0		0	2	
Arson	7		7					
DWI	74		74	74		74	74	
Drug Violations	9		9	0	9	9	8	1
Liquor Laws	216		216	216		216	216	89
Drunkenness	197		197	197	3	197	197	3
Gambling	0		0	0		0	0	
Disorderly Conduct	33		33	26	1	27	28	0
Curfew & Loitering	22		22	9		9	22	22
Suspicious Person Report	40		40	0		0	18	0
Prostitution/Vice	0		0	0		0		
Weapons	0		0	0		0		
Completed Suicide	1		1	0		0	0	
Attempted Suicide	13		13	6		6	0	
Runaways < 18	169		169	7	2	11	39	169
ARPA Violations	3		3	0		0	0	0
All Other Offenses	1370		1370	352	16	368	620	106
Total	3313		3313	1133	46	1178	1574	425

*On rare occasions the numbers in the subcategories (i.e., cleared, juveniles) are more than the actual number of offenses reported. In these cases the numbers in the subcategories are set to be equal to the number of offenses.

Alc = alcohol involvement in commission of crime

Drug = drug involvement in commission of crime

Total D & A = alcohol and/or drug involvement in commission of crime

Clear = offenses cleared by arrest or exceptional means

Juv = Juvenile

Offenses – Yakama

Table 2 – Percent Substance Involvement, Cleared, and Juveniles by Offense

Offenses	Percent Alcohol Involvement	Percent Drug Involvement	Percent Alcohol/Drug Involvement	Percent Offenses Cleared	Percent Offenses Involving Juveniles
Homicide					
Manslaughter by Negligence					
Forcible Rape	0.0%	0.0%	0.0%	0.0%	0.0%
Sex Offenses	6.7%	6.7%	13.3%	0.0%	0.0%
Attempted Forcible Rape	0.0%	0.0%	0.0%	0.0%	0.0%
Aggravated Assault	0.0%	0.0%	0.0%	0.0%	0.0%
Assault	47.3%	1.4%	48.7%	61.3%	6.5%
Domestic Violence	37.9%	2.1%	40.0%	38.5%	3.6%
Child Abuse	19.6%	3.9%	23.5%	21.6%	7.8%
Elderly Abuse	0.0%	0.0%	0.0%	0.0%	0.0%
Robbery					
Burglary	4.5%	0.0%	4.5%	5.5%	0.5%
Vandalism	0.0%	0.0%	0.0%	7.7%	7.7%
Stolen Property	0.0%	0.0%	0.0%	0.0%	0.0%
Motor Vehicle Theft	3.3%	0.8%	4.1%	41.5%	0.0%
Larceny-Theft	5.8%	1.2%	6.9%	11.2%	1.5%
Embezzlement					
Forgery/Counterfeiting	14.3%	0.0%	14.3%	14.3%	0.0%
Fraud	0.0%	0.0%	0.0%	25.0%	0.0%
Arson	0.0%	0.0%	0.0%	0.0%	0.0%
DWI	100.0%	0.0%	100.0%	100.0%	0.0%
Drug Violations	0.0%	100.0%	100.0%	88.9%	11.1%
Liquor Laws	100.0%	0.0%	100.0%	100.0%	41.2%
Drunkenness	100.0%	1.5%	100.0%	100.0%	1.5%
Gambling					
Disorderly Conduct	78.8%	3.0%	81.8%	84.8%	0.0%
Curfew & Loitering	40.9%	0.0%	40.9%	100.0%	100.0%
Suspicious Person Report	0.0%	0.0%	0.0%	45.0%	0.0%
Prostitution/Vice					
Weapons					
Completed Suicide	0.0%	0.0%	0.0%	0.0%	0.0%
Attempted Suicide	46.2%	0.0%	46.2%	0.0%	0.0%
Runaways < 18	4.1%	1.2%	6.5%	23.1%	100.0%
ARPA Violations	0.0%	0.0%	0.0%	0.0%	0.0%
All Other Offenses	25.7%	1.2%	26.9%	45.3%	7.7%

Total	34.2%	1.4%	35.6%	47.5%	12.8%
-------	-------	------	-------	-------	-------

BLACKFEET – MONTANA

The Blackfeet Reservation is located in northwest Montana, just east of Glacier National Park. The 1.5-million acre reservation includes many rivers, streams, and lakes and is home to about 8,681 members of the Blackfeet Nation, or about half of the total enrollment of some 15,640 members.⁴ Enrolled members living away from the reservation reside mostly in the Pacific Northwest but some are as far away as Europe.⁵

Historically, the Blackfeet Tribe was the largest and most dominant Indian tribe in Montana. The origin of their name was probably derived from the blackened moccasins tribe members traditionally wore. The dark hue may have been painted purposely or may have been darkened by prairie fires. The Blackfeet originally lived north of the Great Lakes. After the arrival of the Europeans, the Blackfeet were one of the first Tribes to begin moving west. Soon they were roaming huge portions of the northern plains. After they arrived in the west, they shed their life of woodland hunters and gatherers and adopted the nomadic lifestyle of the Plains Indians.⁶

The governing body of the Blackfeet Tribe consists of a council known as the Blackfeet Tribal Business Council. This Council consists of nine members duly elected from the four (4) districts of the Blackfeet Indian Reservation. Any member of the Blackfeet Tribe eighteen years of age and older is eligible to vote when he or she presents himself or herself to the polling place wherein he or she is assigned to vote.⁷

The Blackfeet Nation has 11 sworn law enforcement officers.⁸

BURNS PAIUTE-OREGON

The Burns Paiute Reservation is located north of Burns, Oregon, in Harney County. The current tribal members are primarily the descendants of the "Wadatika" band of Paiute Indians that roamed throughout central and southern Oregon.⁹ With an enrollment of 339 and about 257 residents, the reservation now covers 930 acres of trust land, 320 acres of fee-patent land, and another 11,000 plus acres of allotted lands that are held in trust for individual Tribal members.¹⁰

⁴American Indian Populations and Labor Force Report, U.S. Department of the Interior, Bureau of Indian Affairs, Office of Tribal Services, 2003

⁵http://www.gonorthwest.com/Montana/northwest/Blackfeet_Reservation.htm

⁶<http://visitmt.com/categories/moreinfo.asp?IDRRecordId=736&SiteId=1>

⁷http://www.ntjrc.org/ccfolder/blackfeet_constandbylaws.htm#membership

⁸U.S. Dept of the Interior, Bureau of Indian Affairs, District V, Billings, MT, April 2006.

⁹<http://www.burnspaiute-nsn.gov/>

¹⁰American Indian Populations and Labor Force Report, U.S. Department of the Interior, Bureau of Indian Affairs, Office of Tribal Services, 2003

The Northern Paiute ancestors (the Wada-Tika or Wadatika) were small peaceful bands who roamed extensively in central eastern Oregon. They were hunter-gatherers that once lived over vast areas of the northern sections of Oregon and Nevada. The ancient leaders governed without a formalized governmental structure or permanent chiefs.¹¹

The government of the Burns Paiute Tribe consists of a General Council, including a chairman, vice chairman, secretary-treasurer, sergeant-at-arms, and two additional council members. The Council meets quarterly and approves all Tribal operations.¹²

The Burns Paiute Tribe has 3 sworn law enforcement officers.¹³

CHEHALIS -WASHINGTON

The Chehalis Tribe's reservation lands are situated approximately 26 miles southwest of Olympia and 6 miles northwest of Centralia, Washington. Thurston and Grays Harbor Counties bisect the reservation's 4,216-acres.¹⁴ The Confederated Tribes of the Chehalis have an enrollment of 688 with a service population of 3,437 living on or near the reservation.¹⁵

The Chehalis people historically occupied a large area within the Chehalis River watershed stretching from the foothills of the Cascade Mountains to the Pacific Ocean in southwest Washington. The Tribe has been located on the reservation within the Chehalis watershed since the 1850's. Important archeological sites are scattered throughout the Tribe's aboriginal area. "Chehalis" is a collective name for several Salish tribes that originally lived in the area.¹⁶

The Chehalis tribal governing body is the General Council, comprised of all enrolled members 18 years-of-age and older. The Council generally meets twice annually but may also convene special meetings. The Business Committee, a five-member body elected to office by the General Council for two-year terms, oversees tribal administration and business.¹⁷

The Chehalis Tribe has 7 sworn law enforcement officers.¹⁸

COEUR D' ALENE-IDAHO

The Coeur d'Alene Indian Tribe, located in Idaho's panhandle, has an enrollment of 1,907 with a service population of about 1,210 residing on or near the reservation.¹⁹ The

¹¹ <http://www2.ihs.gov/PortlandAO/about/burnspaiute.asp>

¹² Tiller, Veronica E. Valarde, Tiller's Guide to Indian Country: Economic Profiles of American Indian Reservations, BowArrow Publishing Company, Albuquerque, MW, 1996.

¹³ U.S. Dept of the Interior, Bureau of Indian Affairs, District V, Billings, MT, April 2006.

¹⁴ <http://www.chehalis-tribe.org/about.htm>

¹⁵ American Indian Populations and Labor Force Report, U.S. Department of the Interior, Bureau of Indian Affairs, Office of Tribal Services, 2003

¹⁶ <http://www.spipa.org/chehalis.htm>

¹⁷ <http://www.spipa.org/chehalis.htm>

¹⁸ U.S. Dept of the Interior, Bureau of Indian Affairs, District V, Billings, MT, April 2006.

¹⁹ American Indian Populations and Labor Force Report, U.S. Department of the Interior, Bureau of Indian Affairs, Office of Tribal Services, 2003

tribe has sovereign authority on a reservation that covers 345,000 acres of land including mountains, lakes, timber and farmland. The reservation spans the western edge of the northern Rocky Mountains and the productive Palouse country.²⁰

The name, "Coeur d'Alene," was given to the Tribe in the late 18th or early 19th century by French traders and trappers. In French, it means "Heart of the Awl," referring to the sharpness of the trading skills exhibited by tribal members in their dealings with visitors. In the ancient tribal language, members call themselves, "Schitsu'umsh," meaning "The Discovered People" or "Those Who Are Found Here."²¹

The Tribe has a government based on executive, legislative, and judicial branches. The tribal council has seven members and operates on a parliamentary system, with members elected by tribal vote and the chairperson elected by vote of the council. Although the chairperson serves as chief executive, he or she has one vote on the council and does not have veto power.²²

The Coeur d'Alene Tribe has 12 sworn law enforcement officers.²³

COLVILLE-WASHINGTON

The Colville Indian Reservation land base covers 1.4 million acres or 2,100 square acres located in north central Washington, primarily in Okanogan and Ferry counties.²⁴ The Confederated Tribes of the Colville have an enrollment of 9,023 with a service population of the same number (9,023) living on or near the reservation.²⁵

The reservation consists of Tribally-owned lands held in federal trust status for the Confederated Tribes, land owned by individual Colville tribal members (most of which is held in federal trust status), and land owned by others, described as fee property and taxable by the counties.²⁶

Prior to the influx of Canadians and Europeans in the mid-1850s, the Colville ancestors were nomadic, following the seasons of nature and their sources of food. Their aboriginal territories were grouped primarily around waterways such as the Columbia River, the San Poil River, the Okanogan River, the Snake River and the Wallowa River. Many tribal ancestors traveled throughout their aboriginal territories and other areas in the Northwest (including Canada), gathering with other native peoples for traditional activities such as food harvesting, feasting, trading, and celebrations that included sports and gambling. The lives of the people were tied to the cycles of nature both spiritually and traditionally.²⁷

²⁰ <http://www.cdatribe-nsn.gov/overview.shtml>

²¹ <http://www.cdatribe-nsn.gov/overview.shtml>

²² <http://www.cdatribe-nsn.gov/overview.shtml>

²³ U.S. Dept of the Interior, Bureau of Indian Affairs, District V, Billings, MT, April 2006.

²⁴ <http://www.colvilletribes.com/facts.htm>

²⁵ American Indian Populations and Labor Force Report, U.S. Department of the Interior, Bureau of Indian Affairs, Office of Tribal Services, 2003

²⁶ <http://www.colvilletribes.com/facts.htm>

²⁷ <http://www.colvilletribes.com/facts.htm>

The Colville Business Council is the tribal governing body and consists of 14 members who represent four voting districts on the reservation. Council members are elected by eligible tribal members to two-year terms.²⁸

The Confederated Colville Tribes have 23 sworn law enforcement officers.²⁹

COQUILLE-OREGON

The Coquille Tribe is located in southwest Oregon where the Coos River flows into Coos Bay.³⁰ The Tribe has an enrollment of 817 persons with 398 American Indians living on or near the reservation.³¹ In 1856, they were forcibly moved to the Siletz Indian Reservation and Grand Ronde Indian Reservation lands. In 1954, the U.S. federal government terminated its recognition of the tribe, but in 1989 the tribe regained its federal recognition.³²

Tribal members are descended from people who inhabited the watersheds of the Coquille River system, a portion of Coos Bay at the South Slough, and areas north and south of the mouth of Coquille River where it enters the ocean at present day Bandon. Coquille ancestral territory encompassed more than 700,000 acres, which was ceded to the U.S. Government. Coquille leaders signed the treaties in 1851 and 1855. Because the treaties were ratified by Congress, the Coquille people and their descendants were denied a permanent homeland until the modern Coquille Tribe negotiated several land purchases, totaling the current 6,400 acre tribal land base.³³

The Tribal Council is the governing body of the Coquille Tribe. The Council is a seven-member body of elected officers, which sets policies and budgets and has oversight for governmental and economic activities and programs.³⁴

The Coquille Tribe has 4 sworn law enforcement officers.³⁵

CROW-MONTANA

The Crow Reservation is located in south-central Montana, bordered by Wyoming on the south. The northwest boundary of the reservation is about ten miles from Billings. The Crow Reservation's eastern boundary is adjacent to the Northern Cheyenne Reservation. The reservation is approximately 60 miles wide and 40 miles in length, encompassing

²⁸ Tiller, Veronica E. Valarde, Tiller's Guide to Indian Country: Economic Profiles of American Indian Reservations, BowArrow Publishing Company, Albuquerque, MW, 1996.

²⁹ U.S. Dept of the Interior, Bureau of Indian Affairs, District V, Billings, MT, April 2006.

³⁰ [http://en.wikipedia.org/wiki/Coquille_\(tribe\)](http://en.wikipedia.org/wiki/Coquille_(tribe))

³¹ American Indian Populations and Labor Force Report, U.S. Department of the Interior, Bureau of Indian Affairs, Office of Tribal Services, 2003.

³² http://www.npaih.org/profiles/tribal_profiles/Oregon/Coquille.htm

³³ http://www.npaih.org/profiles/tribal_profiles/Oregon/Coquille.htm

³⁴ Tiller, Veronica E. Valarde, Tiller's Guide to Indian Country: Economic Profiles of American Indian Reservations, BowArrow Publishing Company, Albuquerque, MW, 1996.

³⁵ U.S. Dept of the Interior, Bureau of Indian Affairs, District V, Billings, MT, April 2006.

1,574,394 acres.³⁶ About 75 percent of the Crow Tribe's approximately 10,927 enrolled members live on or near the reservation.³⁷

The Crow Indians first entered Montana in the 1600s. They were part of the Hidatas people sharing their sedentary life, raising crops, and hunting wild game. As time evolved, they turned more to hunting and eventually became a nomadic people with their lives revolving around the buffalo. They became excellent horsemen and a prosperous people. The Crows have maintained their traditions and language with about 80 percent speaking their native language.^{38 39}

The Crows have a general council form of government. All males over 20 and all females over 18 are members of the Tribal Council. In addition to the Council, four officers are elected for two-year terms.

There are 20 sworn law enforcement officers on the Crow Reservation.⁴⁰

FLATHEAD-MONTANA

Situated in northwestern Montana, the Flathead Indian Reservation is located south of Kalispell and north of Missoula. Fertile valleys and towering mountain peaks surround the 1.2 million acres of the reservation. The reservation is home to the Confederated Salish and Kootenai tribes. The tribes are a combination of the Salish, the Pend d'Oreilles, and the Kootenai bands that lived in western Montana, northern Idaho, and eastern Washington in the early 1800's.⁴¹ There are 7,029 enrolled tribal members. Tribal members are outnumbered by non-Indian people on the reservation by about four-to-one, and the total population (Native American and all other races/ethnicities) on the reservation is 19,014.^{42 43}

The reservation includes the southern half of Flathead Lake, which provides excellent fishing and recreational opportunities. Before the arrival of Europeans, the tribes hunted and gathered plants over an area the size of many eastern states. Twice a year, the tribes made cooperative hunting trips over the Continental Divide to the buffalo herds of the Great Plains.⁴⁴

The Confederated Salish and Kootenai Tribes have a Tribal Council with a tribal chairperson, an executive treasurer, an executive secretary, and an internal auditor.

³⁶ <http://www.mnisose.org/profiles/crow.htm>

³⁷ American Indian Populations and Labor Force Report, U.S. Department of the Interior, Bureau of Indian Affairs, Office of Tribal Services, 2003.

³⁸ <http://www.mnisose.org/profiles/crow.htm>

³⁹ Tiller, Veronica E. Valarde, Tiller's Guide to Indian Country: Economic Profiles of American Indian Reservations, BowArrow Publishing Company, Albuquerque, MW, 1996.

⁴⁰ U.S. Dept of the Interior, Bureau of Indian Affairs, District V, Billings, MT, April 2006.

⁴¹ http://montanakids.com/db_engine/presentations/presentation.asp?pid=170&sub=tribal+histories

⁴² American Indian Populations and Labor Force Report, U.S. Department of the Interior, Bureau of Indian Affairs, Office of Tribal Services, 2003.

⁴³ http://montanakids.com/db_engine/presentations/presentation.asp?pid=170&sub=tribal+histories

⁴⁴ <http://www.charkoosta.com/about2.html>

Committees provide direction for the many organizations and programs (i.e., tribal court, law and order, education, health and human services, and natural resources) on the reservation.⁴⁵

There are 19 sworn law enforcement officers on the Flathead Reservation.⁴⁶

FORT BELKNAP-MONTANA

Fort Belknap Indian Reservation is home to the Gros Ventre and the Assiniboine Tribes. The Fort Belknap Indian Reservation is located forty miles south of the Canadian border and twenty miles north of the Missouri River in Montana.⁴⁷ The Fort Belknap Indian Reservation encompasses an area consisting of 675,147 acres, which extends approximately 28 miles east and west and 35 miles north and south. The land is mostly rolling plains. The main industry is agriculture, consisting of small cattle ranches, raising alfalfa hay for feed and larger dry land farms. There are approximately 6,427 enrolled tribal members with about 4,834 living on or near the reservation.⁴⁸

The Assiniboine speak a Siouan dialect, while the Gros Ventre's language belongs to the greater Algonquian linguistic family. The Assiniboine Tribe came from the Rainy Lake and Lake of the Woods area near the Canadian border, but moved to the northern plains in the early 1700s. Little is known of the Gros Ventre Tribe, which descended from the Arapaho. In the late 1700s they moved to the northern plains and became an ally with the Blackfeet.⁴⁹

The Community Council is recognized as the governing body on the Fort Belknap Reservation. They are charged with the duty of protecting the health, security, and general welfare of the Fort Belknap Indian Community. The Fort Belknap Indian Community Council consists of the president and the vice president, who are elected to serve a four year term. Eight Council Members, consisting of four Gros Ventres and four Assiniboine members are elected every two years. The president and vice president appoint a secretary/treasurer, who serves four years.⁵⁰

There are 12 sworn law enforcement officers on the Fort Belknap Reservation.⁵¹

FORT HALL-IDAHO

The Fort Hall Indian Reservation is located in eastern Idaho near Pocatello. The main agriculture activity on the reservation today is the cultivation of wheat and potatoes. The reservation has recently become the site of a casino, operated by the Shoshone-Bannock

⁴⁵ Tiller, Veronica E. Valarde, Tiller's Guide to Indian Country: Economic Profiles of American Indian Reservations, BowArrow Publishing Company, Albuquerque, MW, 1996.

⁴⁶ U.S. Dept of the Interior, Bureau of Indian Affairs, District V, Billings, MT, April 2006.

⁴⁷ <http://www.fortbelknapnations-nsn.gov/>

⁴⁸ American Indian Populations and Labor Force Report, U.S. Department of the Interior, Bureau of Indian Affairs, Office of Tribal Services, 2003.

⁴⁹ Tiller, Veronica E. Valarde, Tiller's Guide to Indian Country: Economic Profiles of American Indian Reservations, BowArrow Publishing Company, Albuquerque, MW, 1996.

⁵⁰ <http://www.fortbelknapnations-nsn.gov/>

⁵¹ U.S. Dept of the Interior, Bureau of Indian Affairs, District V, Billings, MT, April 2006.

tribes, located along Interstate 15 north of Pocatello.⁵² The Tribal enrollment is 4,844 with 13,947 American Indians living on or near the reservation.⁵³

The Shoshone and Bannock, who were gathered to the Fort Hall Indian Reservation in the 1860s, once included all of southern Idaho as their homeland. In pre-contact times, they were not organized as tribes, but lived and worked together in bands or groups of related families based within a defined region. Even today, after more than a century of reservation life, individuals and families track themselves and others by whether they are Shoshone or Bannock or by the band from which they descend. Often assumed to be merely dialects, Shoshone and Bannock are actually two distinct languages. The Bannock speak a dialect of Northern Paiute, similar to the Northern Paiute spoken in Oregon from where it is believed they have emigrated within the last 250 years.⁵⁴

The Shoshone and Bannock Tribes operate as a sovereign government which provides many services to tribal members and non-Indians with revenues from agriculture, business enterprises, tourism, and other operations. The Fort Hall Business Council includes seven members elected by the general membership to two-year terms.⁵⁵

There are 16 sworn law enforcement officers on the Fort Hall Reservation.⁵⁶

FORT PECK-MONTANA

There are 11,473 enrolled Assiniboine and Sioux Tribal members on the Fort Peck Indian Reservation with about 7,136 American Indians living on or near the reservation and another approximately 4,450 tribal members living off the reservation.⁵⁷ The Fort Peck Reservation is in northeastern Montana, forty miles west of the North Dakota border, and fifty miles south of the Canadian border, with the Missouri River defining its southern border. The reservation encompasses over two million acres of land.⁵⁸

There are two distinct Tribes on the Fort Peck Reservation: the Lower Assiniboine and the Yanktoni Sioux. The Assiniboine are believed to be an offshoot of the Yanktoni Sioux, while the Sioux are from the middle band of the Sioux or the Nakotas.⁵⁹

The Fort Peck Tribes are governed by an Executive Board consisting of 15 enrolled members, including a chairperson, vice-chairperson, sergeant-at-arms, and 12 voting members.⁶⁰

⁵² http://en.wikipedia.org/wiki/Fort_Hall_Indian_Reservation

⁵³ American Indian Populations and Labor Force Report, U.S. Department of the Interior, Bureau of Indian Affairs, Office of Tribal Services, 2003.

⁵⁴ <http://challenge.isu.edu/multicultural/NativeAm/ShoBan/forthall.htm>

⁵⁵ Tiller, Veronica E. Valarde, Tiller's Guide to Indian Country: Economic Profiles of American Indian Reservations, BowArrow Publishing Company, Albuquerque, MW, 1996.

⁵⁶ U.S. Dept of the Interior, Bureau of Indian Affairs, District V, Billings, MT, April 2006.

⁵⁷ American Indian Populations and Labor Force Report, U.S. Department of the Interior, Bureau of Indian Affairs, Office of Tribal Services, 2003.

⁵⁸ http://montanakids.com/db_engine/presentations/presentation.asp?pid=173&sub=Tribal+Histories

⁵⁹ Tiller, Veronica E. Valarde, Tiller's Guide to Indian Country: Economic Profiles of American Indian Reservations, BowArrow Publishing Company, Albuquerque, MW, 1996.

There are 28 sworn law enforcement officers on the Fort Peck Reservation.⁶¹

HOH RIVER –WASHINGTON

The Hoh Reservation consists of 443 acres located 28 miles south of Forks, and 80 miles north of Aberdeen, Washington. The Hoh Reservation has approximately one mile of beach front running east from the mouth of the Hoh River, and south to Ruby Beach.⁶² The Hoh River Indian Reservation has a Tribal enrollment of 167 with 172 American Indians living on or near the Reservation.⁶³

The Hoh are considered to be part of the Quileute Tribe, although they are a separate tribal group. Although little ethnographic information was collected, the Hoh are heir to a rich cultural tradition.⁶⁴ The livelihood of the Hoh Indians is primarily fishing although a few of the residents make traditional baskets, carve canoes for ocean going or river use, and make other carvings. The local people dip for smelts on the beaches and use smokehouses for preserving food for future use. The tidelands are abundant with razor clams, butter clams, crab and perch fishing.^{65 66}

The Hoh Indian Reservation was established by an Executive Order of September 11, 1963. The Hoh Tribe has formed a Tribal Government under Public Law 89-655, providing for a basic roll of tribal members. The Governing body is elected by secret ballot biannually in November.⁶⁷

There are 2 sworn law enforcement officers on the Hoh River Reservation.⁶⁸

KALISPEL INDIAN COMMUNITY – WASHINGTON

The Kalispel Reservation is approximately 4,600 acres on a narrow strip of land situated along the east bank of the Pend O'reille River in extreme northeast Washington. The current Kalispel Reservation is a very small portion of the original land of 4 million acres. The enrolled tribal membership is 364 and the Indian population living on or near the reservation is 198.^{69 70}

⁶⁰ Tiller, Veronica E. Valarde, Tiller's Guide to Indian Country: Economic Profiles of American Indian Reservations, BowArrow Publishing Company, Albuquerque, MW, 1996.

⁶¹ U.S. Dept of the Interior, Bureau of Indian Affairs, District V, Billings, MT, April 2006.

⁶² http://www.npaihb.org/profiles/tribal_profiles/Washington/Hoh%20Tribal%20Profile.htm

⁶³ American Indian Populations and Labor Force Report, U.S. Department of the Interior, Bureau of Indian Affairs, Office of Tribal Services, 2003.

⁶⁴ Tiller, Veronica E. Valarde, Tiller's Guide to Indian Country: Economic Profiles of American Indian Reservations, BowArrow Publishing Company, Albuquerque, MW, 1996.

⁶⁵ <http://www2.ihs.gov/PortlandAO/about/hoh.asp>

⁶⁶ http://www.npaihb.org/profiles/tribal_profiles/Washington/Hoh%20Tribal%20Profile.htm

⁶⁷ http://www.npaihb.org/profiles/tribal_profiles/Washington/Hoh%20Tribal%20Profile.htm

⁶⁸ U.S. Dept of the Interior, Bureau of Indian Affairs, District V, Billings, MT, April 2006.

⁶⁹ American Indian Populations and Labor Force Report, U.S. Department of the Interior, Bureau of Indian Affairs, Office of Tribal Services, 2003.

⁷⁰ http://www.npaihb.org/profiles/tribal_profiles/Washington/Kalispel%20Tribal%20Profile.htm

During the mid to late 19th century, the Kalispel Tribe of Indians preserved its culture and way of life in the midst of increasing numbers of white settlers in the area. Roman Catholic priests began working with the Tribe in 1844. In 1855, the Upper Kalispel Tribe gave up its lands and moved to the Jocko Reservation in Montana at the request of the U.S. Government. The Lower Kalispel Tribe, of which today's Kalispel members are descendants, refused to give up its ancestral lands and continued to work toward an agreement that would allow the Tribe to remain on its homeland. Though Congress did propose a treaty in 1872, the terms were poor, and the Tribe refused to sign it. By 1874 Congress had stopped establishing treaties with Tribes altogether, leaving the Kalispel Tribe with no legal protection.⁷¹ Eventually, federal protection was granted creating the modern day Kalispel Indian Reservation.⁷²

The tribal government is administered by a seven-member Business Council whose members are elected to one-year terms.⁷³

There are 5 sworn law enforcement officers on the Kalispel Reservation.⁷⁴

LA PUSH 'QUILEUTE' – WASHINGTON

Surrounded on three sides by the Olympic National Park, the Quileute Reservation is located on 594 acres along the Pacific and on the south banks of the Quillayute River. The area is rich in outdoor recreational opportunities including ocean and river fishing, hiking, and hunting.⁷⁵ The enrolled tribal membership is 658, and the Indian population living on or near the reservation is 700.⁷⁶

La Push, Washington is home to the Quileute Tribe. According to legend, the tribe was created from wolves by a supernatural transformer. The tribe's lineage stretches back thousands of years to the Ice Age, making them possibly the oldest inhabitants of the Pacific Northwest. Tribal members built cedar canoes that ranged in size from two-man to ocean-going freight vessels capable of carrying three tons. They ranked second only to the Makah as whalers, and first among all the tribes as sealers. Special woolly-haired dogs were bred, and their hair spun into prized blankets. According to the stories, the Quileutes only kin, the Chimacum, were separated from them by a great flood that swept them to the Quimper Peninsula on the other side of the North Olympic Peninsula, where they were wiped out by Chief Seattle and the Suquamish Tribe in the 1860s. The Quileute Tribe has recreated its traditional skills and crafts, that are taught at school along with the unique language, which is unrelated to any root language in the world, and one of only five in the world without nasal sounds.⁷⁷

⁷¹ <http://www.kalispeltribe.com/default.aspx?page=19>

⁷² <http://www.angelfire.com/id/newpubs/kalispel4.html>

⁷³ Tiller, Veronica E. Valarde, Tiller's Guide to Indian Country: Economic Profiles of American Indian Reservations, BowArrow Publishing Company, Albuquerque, MW, 1996.

⁷⁴ U.S. Dept of the Interior, Bureau of Indian Affairs, District V, Billings, MT, April 2006.

⁷⁵ http://www.npaihb.org/profiles/tribal_profiles/Washington/Quileute%20Tribal%20Profile.htm

⁷⁶ American Indian Populations and Labor Force Report, U.S. Department of the Interior, Bureau of Indian Affairs, Office of Tribal Services, 2003.

⁷⁷ <http://www2.ihs.gov/PortlandAO/about/quileute.asp>

The tribal council includes a chairman, vice-chairman, treasurer, and a secretary. The Council is responsible for the operation of a marina and has formed the Quileute Port Authority.⁷⁸

The Quileute Tribe has 3 sworn law enforcement officers.⁷⁹

LUMMI – WASHINGTON

The Lummi Reservation is seven miles northwest of Bellingham, Washington, in the western portion of Whatcom County about 95 miles north of Seattle. The reservation is a five mile long peninsula which forms Lummi Bay on the west, Bellingham Bay on the east, with a smaller peninsula of Sandy Point, Portage Island and the associated tidelands. The Lummi Nation signed the Treaty of Point Elliot in 1855 ceding much of their aboriginal lands in western Washington. In return they received a reservation that originally covered 15,000 acres. Today, approximately 12,000 acres remain under Indian control.⁸⁰ The Tribal enrollment for the Lummi Nation is 4,096 with 4,976 American Indians living on or near the reservation.⁸¹

The Lummi people traditionally lived near the sea and in mountain areas and returned seasonally to their longhouses located at a number of sites on the present reservation and on the San Juan Islands. Smoke-dried seafood, camas bulbs, sun-dried berries and all species of shellfish, crab, salmon, trout, elk, deer, and other land and sea mammals made up the traditional Lummi diet. The Lummi people continue to speak the traditional Salishan language. Traditionally, they expressed their language and religious traditions through elaborate carvings on totems and ceremonies.⁸²

The governing body of the tribe is the Tribal Business Council, which consists of 11 members elected to three-year terms by the General Council, which consists of all enrolled adult members of the tribe.⁸³

The Lummi Nation has 17 sworn law enforcement officers.⁸⁴

MAKAH – WASHINGTON

The Makah Indian Reservation is located on the most northwesterly tip of Washington State. The reservation, which consists of 27,200 acres, is isolated from other communities within Clallam County, the Olympic Peninsula and Washington State in general. Clallam County's major commercial center and county seat, Port Angeles, is 75 miles from Neah Bay. Seattle is 150 miles away, and Forks, the closest town is 60 miles

⁷⁸ Tiller, Veronica E. Valarde, Tiller's Guide to Indian Country: Economic Profiles of American Indian Reservations, BowArrow Publishing Company, Albuquerque, MW, 1996.

⁷⁹ U.S. Dept of the Interior, Bureau of Indian Affairs, District V, Billings, MT, April 2006.

⁸⁰ http://www.npaih.org/profiles/tribal_profiles/Washington/Lummi%20NationTribal%20Profile.htm

⁸¹ American Indian Populations and Labor Force Report, U.S. Department of the Interior, Bureau of Indian Affairs, Office of Tribal Services, 2003.

⁸² http://www.npaih.org/profiles/tribal_profiles/Washington/Lummi%20NationTribal%20Profile.htm

⁸³ Tiller, Veronica E. Valarde, Tiller's Guide to Indian Country: Economic Profiles of American Indian Reservations, BowArrow Publishing Company, Albuquerque, MW, 1996.

⁸⁴ U.S. Dept of the Interior, Bureau of Indian Affairs, District V, Billings, MT, April 2006.

away.⁸⁵ The enrolled Tribal population is 2,493 and the American Indian population on or near the reservation is 1,237.⁸⁶

The Makah were a maritime people who fished, found shellfish, and hunted whale. The people used cedar for clothing, basketry, and boxes. The Makah Tribe is part of the Nootkan culture group, which includes two other tribes in the group - the Westcoast and Nitinaht Tribes of Western Vancouver Island, British Columbia. The Makah is the only tribe in the US to speak a Wakashan language. The Makah had a highly developed representational art style, a stratified social order, and a specialized labor force. There were five major permanent villages in early times, but one of them (Ozette) was destroyed in a mud slide and its excavation has produced much knowledge about the culture.⁸⁷

The tribe is governed by a five-person Tribal Council whose members are elected to three year terms by eligible tribal members. A council chairperson is elected by the five members of the tribal council.⁸⁸

There are 7 sworn law enforcement officers on the Makaan Reservation.⁸⁹

METLAKATLA – ALASKA

Metlakatla has a Tribal enrollment of 2,144 with about 1,211 American Indians living on or near the Reservation.⁹⁰ The Metlakatla Tribal population varies between the seasons. The area covers 130.2 square miles of land and 83.8 miles of water and is located on the west coast of Annette Island in Alaska about 15 miles south of Ketchikan.⁹¹

Metlakatla means "saltwater channel passage." The community of Metlakatla was founded in 1887 by a group of Tsimshian Indians from Canada. The Metlakatla Indian Community, located on the Annette Island Reserve, is the only Indian reservation in the State of Alaska. Access to Metlakatla is by air and water. The economic base includes fishing, seafood processing and services. The Metlakatla hatchery is one of the largest Indian hatcheries in the U.S. The Tribe was "almost" completely sustainable until the loss of the fish and timber industries. Additional areas of economic development interest include a bottled water company, tourism, and a potential prison on the other side of the island.⁹²

⁸⁵ http://www.npaih.org/profiles/tribal_profiles/Washington/Makah%20Tribal%20Profile.htm

⁸⁶ American Indian Populations and Labor Force Report, U.S. Department of the Interior, Bureau of Indian Affairs, Office of Tribal Services, 2003.

⁸⁷ http://www.npaih.org/profiles/tribal_profiles/Washington/Makah%20Tribal%20Profile.htm

⁸⁸ Tiller, Veronica E. Valarde, Tiller's Guide to Indian Country: Economic Profiles of American Indian Reservations, BowArrow Publishing Company, Albuquerque, MW, 1996.

⁸⁹ U.S. Dept of the Interior, Bureau of Indian Affairs, District V, Billings, MT, April 2006.

⁹⁰ American Indian Populations and Labor Force Report, U.S. Department of the Interior, Bureau of Indian Affairs, Office of Tribal Services, 2003.

⁹¹ <http://www.fhwa.dot.gov/hep/tribaltrans/metlakatla.htm>

⁹² <http://www.fhwa.dot.gov/hep/tribaltrans/metlakatla.htm>

The community is governed by a council of 12 elected members and is under the jurisdiction of the Portland Area Office of the Bureau of Indian Affairs.⁹³

The Metlakatla Tribe has 6 sworn law enforcement officers.⁹⁴

NEZ PERCE – IDAHO

The Nez Perce Reservation consists of prairies, rivers and canyons, and is home to 3,300 enrolled Nez Perce Indians.⁹⁵ The Tribe's aboriginal territory included over 13 million acres of the areas now known as northern Idaho, northeastern Oregon and southeastern Washington. Today the Nez Perce own 86,248 acres of land and individual tribal members own an additional 37,950 acres. In 1887 the Dawes Act opened the reservation to homesteading that resulted in non-Indians owning parcels of fee-patented land within the reservation next to Indian trust allotments. The result of the Dawes Act is a "checkerboard" pattern of land ownership on the reservation and problems over jurisdiction.⁹⁶

The Nez Perce people belong to the Sahaptin linguistic group of Northwest Plateau Region. In 1948, the Nez Perce Tribe became a self-governing body with an approved constitution and by-laws. The Nez Perce Tribal Executive Committee is composed of nine members distributed geographically throughout the reservation.⁹⁷

The Nez Perce Tribal Executive Committee serves as the governing body on the Nez Perce Reservation. The Executive Committee, consisting of nine members elected at large, manages economic development and oversees social service programs, natural resources, and tribal investments.⁹⁸

The Nez Perce Tribe has 17 sworn law enforcement officers.⁹⁹

NISQUALLY – WASHINGTON

The Nisqually Tribe is located on the Nisqually River in rural Thurston County, 15 miles east of Olympia, Washington. Tribal land holdings, on and near the Nisqually Reservation, exceed 1,000 acres – all of which have been reacquired in the past 25 years.¹⁰⁰

The enrolled Tribal population is 525, and the American Indian population living on or near the reservation is 5,504.¹⁰¹

⁹³ Tiller, Veronica E. Valarde, Tiller's Guide to Indian Country: Economic Profiles of American Indian Reservations, BowArrow Publishing Company, Albuquerque, MW, 1996.

⁹⁴ U.S. Dept of the Interior, Bureau of Indian Affairs, District V, Billings, MT, April 2006.

⁹⁵ American Indian Populations and Labor Force Report, U.S. Department of the Interior, Bureau of Indian Affairs, Office of Tribal Services, 2003.

⁹⁶ <http://www.uidaho.edu/idahonatives/nez/index.html>

⁹⁷ http://www.npaihb.org/profiles/tribal_profiles/Idaho/Nez_Perce.htm

⁹⁸ Tiller, Veronica E. Valarde, Tiller's Guide to Indian Country: Economic Profiles of American Indian Reservations, BowArrow Publishing Company, Albuquerque, MW, 1996.

⁹⁹ U.S. Dept of the Interior, Bureau of Indian Affairs, District V, Billings, MT, April 2006.

¹⁰⁰ <http://www.spipa.org/nisqually.shtml>

¹⁰¹ American Indian Populations and Labor Force Report, U.S. Department of the Interior, Bureau of Indian Affairs, Office of Tribal Services, 2003.

The original reservation was established by the Medicine Creek Treaty of December 26, 1854. The reservation consisted of 1,280 acres on Puget Sound. On January 20, 1856 an executive order enlarged it to 4,717 acres on both sides of the Nisqually River. On September 30, 1884 acreage was set aside and divided into 30 family allotments on both sides of the Nisqually River.¹⁰²

On September 9, 1946 the Tribe's constitution and bylaws were approved. The constitution was amended in 1994. The governing body of the Tribe is the General Council comprised of all enrolled tribal members 18-years-of-age and older. The day-to-day business and economic affairs of the Tribe are overseen by a Tribal Council comprised of seven tribal members elected by the Tribe's voting membership.¹⁰³

The Nisqually Tribe has 9 sworn law enforcement officers.¹⁰⁴

NOOKSACK – WASHINGTON

The Nooksack Indians live on about 2,500 acres of Tribal land in the Upper Nooksack River Valley, which is located in the northwestern section of Washington State.¹⁰⁵

The enrolled population is 1,707 and the Indian population on or near the reservation is 825.¹⁰⁶

Historically, the Nooksack people relied on fishing, hunting, clam digging, root gathering and trading with neighboring village peoples for their subsistence. Wealth and prestige within the Coast Salish system were closely allied with the expansion of a family's network of kinship, trading and ceremonial ties. The Nooksack language was predominant in much of the upper Fraser River Valley in British Columbia. In the spring and summer village groups would split up to fish, hunt, dig clams, gather roots and herbs and to trade with neighboring village peoples.¹⁰⁷

The Nooksack Tribe is represented by an eight-member Tribal Council, which is elected annually as outlined by the tribal constitution. The council is presided over by a chairperson.¹⁰⁸

The Nooksack Tribe has 8 sworn law enforcement officers.¹⁰⁹

NORTHERN CHEYENNE – MONTANA

The Northern Cheyenne Reservation is located in south-central Montana and its western boundaries border the Crow Reservation. The topography of the reservation varies from

¹⁰² <http://www.spipa.org/nisqually.shtml>

¹⁰³ <http://www.spipa.org/nisqually.shtml>

¹⁰⁴ U.S. Dept of the Interior, Bureau of Indian Affairs, District V, Billings, MT, April 2006.

¹⁰⁵ Tiller, Veronica E. Valarde, Tiller's Guide to Indian Country: Economic Profiles of American Indian Reservations, BowArrow Publishing Company, Albuquerque, MW, 1996.

¹⁰⁶ American Indian Populations and Labor Force Report, U.S. Department of the Interior, Bureau of Indian Affairs, Office of Tribal Services, 2003.

¹⁰⁷ http://www.npaihb.org/profiles/tribal_profiles/Washington/Nooksack%20Tribal%20Profile.htm

¹⁰⁸ Tiller, Veronica E. Valarde, Tiller's Guide to Indian Country: Economic Profiles of American Indian Reservations, BowArrow Publishing Company, Albuquerque, MW, 1996.

¹⁰⁹ U.S. Dept of the Interior, Bureau of Indian Affairs, District V, Billings, MT, April 2006.

grass covered low rolling hills to moderately high and steep hills and narrow valleys. Elevations on the reservation range from 3,000 to 5,000 feet above sea level. Much of the higher elevation is covered by Ponderosa Pine timber. The area is very well acclimated to farming and ranching, both of which are important to the economy of the Tribe.¹¹⁰ The Tribal enrollment is 8,182 and the American Indian population living on or near the reservation is 5,068.¹¹¹

The Cheyenne descend from the Algonquian language family. They are believed to have originally lived in the upper Great Lakes region, but later moved to the northern plains into what is now the Dakotas.¹¹²

The Tribes of the Northern Plains signed treaties in the 1800's with the United States which are the legal documents that established tribal land boundaries and recognized Tribal rights.¹¹³ The Northern Cheyenne tribal lands were originally reduced to a reservation with defined boundaries by Executive Order of the President of the United States in 1884. The Northern Cheyenne Tribe was organized in 1936 and operates under a constitution consistent with the Indian Reorganization Act and approved by the Tribal membership. Today the Tribe is a Federally-chartered organization with both governmental and corporate responsibilities. The governing body is a Tribal Council headed by a President, who is elected at large to serve a term of 4 years.¹¹⁴

There are 9 sworn law enforcement officers on the Northern Cheyenne Reservation.¹¹⁵

PORT GAMBLE S'KLALLAM – WASHINGTON

The Port Gamble S'Klallam Reservation is located on the northern tip of the Kitsap Peninsula in Washington State. It is situated on Port Gamble Bay, which remains an important natural resource for Native Americans. The Tribal enrollment is 1,059 and the American Indian population living on or near the reservation is 1,243.^{116 117}

For many years, the S'Klallam people lived between the Pacific Ocean and the inland waters of the Puget Sound. There were many small groups or bands of S'Klallam people who lived in villages near the rivers, ocean, or bays. Because of their geographical location, the S'Klallam people invested a great deal of their time in fishing. Since their territory comprised most of the northern Olympic Peninsula, they had access to a large number of rivers as well as the open waters of the Strait of Juan de Fuca. They also made seasonal migrations: north to the San Juan Island area, where they set up temporary

¹¹⁰ <http://www.mnisose.org/profiles/ncheyne.htm>

¹¹¹ American Indian Populations and Labor Force Report, U.S. Department of the Interior, Bureau of Indian Affairs, Office of Tribal Services, 2003.

¹¹² Tiller, Veronica E. Valarde, Tiller's Guide to Indian Country: Economic Profiles of American Indian Reservations, BowArrow Publishing Company, Albuquerque, MW, 1996.

¹¹³ <http://www.mnisose.org/profiles/ncheyne.htm>

¹¹⁴ <http://www.mnisose.org/profiles/ncheyne.htm>

¹¹⁵ U.S. Dept of the Interior, Bureau of Indian Affairs, District V, Billings, MT, April 2006.

¹¹⁶ <http://www.pgst.nsn.us/>

¹¹⁷ American Indian Populations and Labor Force Report, U.S. Department of the Interior, Bureau of Indian Affairs, Office of Tribal Services, 2003.

fishing camps; and south to Hood Canal, where they shared fishing sites with the Skokomish. Today there are three S'Klallam bands: the Lower Elwha band, the Port Gamble band, and the Jamestown band.¹¹⁸

The tribe has an elected council that governs the affairs of its reservation. Also, the tribe is part of the inter-tribal No Point Treaty Council, which represents the three S'Klallam tribes.¹¹⁹

There are 5 sworn law enforcement officers on the Port Gamble Reservation.¹²⁰

PUYALLUP – WASHINGTON

The Puyallup Tribal Reservation covers a few square miles within the city limits of Tacoma, Washington, and is located on Commencement Bay in the lower Puget Sound, 36 miles south of Seattle, 28 miles north of Olympia, and 18 miles from Seattle Tacoma International Airport.¹²¹ The Puyallup Tribe has an enrollment of 3,224, and the American Indian population living on or near the reservation is 22,995.¹²²

The Puyallup Tribe is part of the Puget Sound Salish Indian culture which flourished in the Pacific Northwest. They spoke the Puyallup Nisqually language. Salmon was the main food and important in their ceremonies. The Western Red Cedar was used abundantly for clothing, basketry, and lodging. They were fishermen, gathers, and hunters. The Puyallup Tribe established relations with the United States government on December 16, 1854, and soon thereafter they signed the Treaty of Medicine Creek. Article 10 of the Treaty provides for a physician to look after the healthcare of the Puyallup Tribe. The Puyallup Tribe believes medical care was guaranteed by the treaty, which ceded vast tracts of Tribal land and resources.¹²³

Today, the Puyallup Tribe is governed by a seven member Tribal Council elected by the tribal members, who also act as the Board of Directors for Puyallup Tribal Health Authority.¹²⁴

The Puyallup Tribe has 23 sworn law enforcement officers.¹²⁵

QUINAULT – WASHINGTON

The Quinault Reservation of 189,621 acres is located in northwestern Grays Harbor County and southwest Jefferson County, 45 miles north of Hoquiam, Washington.¹²⁶

¹¹⁸ <http://www.ihs.gov/FacilitiesServices/AreaOffices/Portland/portland-tribe-port-gamble-sklallam.asp>

¹¹⁹ Tiller, Veronica E. Valarde, Tiller's Guide to Indian Country: Economic Profiles of American Indian Reservations, BowArrow Publishing Company, Albuquerque, MW, 1996.

¹²⁰ U.S. Dept of the Interior, Bureau of Indian Affairs, District V, Billings, MT, April 2006.

¹²¹ http://www.npaihb.org/profiles/tribal_profiles/Washington/Puyallup%20Tribal%20Profile.htm

¹²² American Indian Populations and Labor Force Report, U.S. Department of the Interior, Bureau of Indian Affairs, Office of Tribal Services, 2003.

¹²³ http://www.npaihb.org/profiles/tribal_profiles/Washington/Puyallup%20Tribal%20Profile.htm

¹²⁴ http://www.npaihb.org/profiles/tribal_profiles/Washington/Puyallup%20Tribal%20Profile.htm

¹²⁵ U.S. Dept of the Interior, Bureau of Indian Affairs, District V, Billings, MT, April 2006.

¹²⁶ http://www.npaihb.org/profiles/tribal_profiles/Washington/Quinault%20Tribal%20Profile.htm

The Quinault Indian Nation has an enrollment of 2,454, and the American Indian population living on or near the reservation is 3,203.¹²⁷ Linguistically, these groups belong to three language families: Chimakuan (*Quileute, Hoh*), Chinookan (*Chinook groups*), and Salishan (*Chehalis, Cowlitz, Queets, and Quinault*). Like many Northwest Coast natives, the Quinault relied on fishing from local rivers and the Pacific Ocean for food and built plank houses (longhouses) to protect themselves from the harsh, wet winters. Salmon and steelhead fishing was the major economic activity of the Quinault people. In addition, the rich supply of timber played an important part in their lifestyle. In modern times, the Quinault Tribe members are a mixture of separate indigenous peoples including, the Quinault, Hoh, Chehalis, Chinook, Cowlitz, Queets, and Quileute peoples. Today, the Quinault Indian Nation operates a casino and seaside resort at Ocean Shores, Washington, and a high-quality seafood packing business at Taholah.¹²⁸

The Tribe is governed by Tribal Council made up of all voting members of the nation. A business committee comprised of president, vice-president, secretary, treasurer, and seven council members, oversee the operation of the Tribe's businesses and programs.¹²⁹

There are 9 sworn law enforcement officers on the Quinault Reservation.¹³⁰

SAUK SUIATTLE – WASHINGTON

The reservation consists of two parcels in Skagit and Snohomish Counties in the State of Washington with a total of 23 acres.¹³¹ The Sauk-Suiattle Tribe has an enrollment of 163, and the American Indian population living on or near the reservation is 156.¹³²

The Sauk-Suiattle Indian Tribe is a Puget Sound Salish speaking group. Historically, the Tribal members lived along the Sauk and Suiattle rivers, tributaries of the Skagit River. The Tribe fished for salmon, a staple in their diet, in the Sauk, Suiattle, and Cascade Rivers by using gaff hooks, spears, and net and fish weirs. The Tribe also hunted game and gathered wild berries and roots. Like many of the coastal tribes the Sauk-Suiattle built permanent winter homes from split red cedar planks.¹³³

The Tribe elects a seven member Tribal Council to staggered three-year terms. The Sauk-Suiattle Tribe has a constitution, by-laws, election ordinances, and law and order codes.¹³⁴ The Sauk Suiattle Indian Tribe's enrollment requirement is one quarter Indian

¹²⁷ American Indian Populations and Labor Force Report, U.S. Department of the Interior, Bureau of Indian Affairs, Office of Tribal Services, 2003.

¹²⁸ [http://en.wikipedia.org/wiki/Quinault_\(tribe\)](http://en.wikipedia.org/wiki/Quinault_(tribe))

¹²⁹ Tiller, Veronica E. Valarde, Tiller's Guide to Indian Country: Economic Profiles of American Indian Reservations, BowArrow Publishing Company, Albuquerque, MW, 1996.

¹³⁰ U.S. Dept of the Interior, Bureau of Indian Affairs, District V, Billings, MT, April 2006.

¹³¹ <http://www.northregionems.com/native/Sauk-Suiattle%20Tribe.htm>

¹³² American Indian Populations and Labor Force Report, U.S. Department of the Interior, Bureau of Indian Affairs, Office of Tribal Services, 2003.

¹³³ <http://www.northregionems.com/native/Sauk-Suiattle%20Tribe.htm>

¹³⁴ <http://www.northregionems.com/native/Sauk-Suiattle%20Tribe.htm>

Blood and proof of being descendants from ancestral Native Americans, as recorded in the 1942 United States Census.¹³⁵

The Sauk-Suiattle Tribe has 5 sworn law enforcement officers.¹³⁶

SILETZ – OREGON

The Confederated Tribes of Siletz is a federally recognized confederation of 27 bands originally ranging from Northern California to Southern Washington. The Tribes occupy and manage a 3,666 acre reservation located in Lincoln County, Oregon.¹³⁷ The town of Siletz is located along State Highway 229, and serves as the tribal headquarters.¹³⁸ The Confederated Tribes of Siletz have an enrollment of 4,034, and the American Indian population living on or near the reservation is 5,860.¹³⁹

Termination (federal non-recognition) was imposed upon the Siletz by the United States Government in 1955. Achievement of Self Governance through congressional legislation occurred in 1992. This allowed the Confederated Tribes to compact directly with the United States Government, giving them control and accountability over Tribal programs and funding. In November 1977, the Confederated Tribes of Siletz was the second Tribe in the United States and the first in Oregon to be restored to federal recognition. Today, the Tribes manage their own resources including timber, water, and fish.¹⁴⁰ The confederated tribes are governed by a nine-member popularly elected Tribal Council, a General Council, and an 8-member Tribal Court.¹⁴¹

The Confederated Tribes of Siletz have a contract with the Toledo City Police Department for law enforcement services.¹⁴²

SKOKOMISH – WASHINGTON

The enrolled population of the Skokomish is 705, and the Indian population living on or near the reservation is 1,393.¹⁴³ The reservation is located southwest of Hood Canal on both sides of US 101 north of Shelton in Mason County, Washington.¹⁴⁴

What is now known as the Skokomish Tribe was primarily composed of Twana Indians, a Salishan people whose aboriginal territory encompassed the Hood Canal drainage basin in western Washington State. The Tribe's first recorded direct contact with European

¹³⁵ <http://www.sauk-suiattle.com/>

¹³⁶ U.S. Dept of the Interior, Bureau of Indian Affairs, District V, Billings, MT, April 2006.

¹³⁷ http://www.stbcorp.net/home.cfm?dir_cat=35718

¹³⁸ Tiller, Veronica E. Valarde, Tiller's Guide to Indian Country: Economic Profiles of American Indian Reservations, BowArrow Publishing Company, Albuquerque, MW, 1996.

¹³⁹ American Indian Populations and Labor Force Report, U.S. Department of the Interior, Bureau of Indian Affairs, Office of Tribal Services, 2003.

¹⁴⁰ http://www.stbcorp.net/home.cfm?dir_cat=35718

¹⁴¹ Tiller, Veronica E. Valarde, Tiller's Guide to Indian Country: Economic Profiles of American Indian Reservations, BowArrow Publishing Company, Albuquerque, MW, 1996.

¹⁴² U.S. Dept of the Interior, Bureau of Indian Affairs, District V, Billings, MT, April 2006.

¹⁴³ American Indian Populations and Labor Force Report, U.S. Department of the Interior, Bureau of Indian Affairs, Office of Tribal Services, 2003.

¹⁴⁴ <http://www.skokomish.org/frame.htm>

culture came in 1792 and resulted in a devastating smallpox epidemic that took the lives of many. There were nine Twana communities, the largest being known as the Skokomish, or "big river people." The Twana subsisted on hunting, fishing and gathering activities, practicing a nomadic life-style during warmer weather and resettling at permanent sites during the winter. Twana descendants live on the Skokomish Reservation, and all have become known as the Skokomish Tribe.¹⁴⁵

The tribe is governed by a Tribal Council, composed of seven members who serve four-year terms, and oversee the operation of the tribe's businesses and programs.¹⁴⁶

The Skokomish Tribe has 13 sworn law enforcement officers.¹⁴⁷

SPOKANE – WASHINGTON

The Spokane Reservation is located on the north bank of the Spokane River northwest of Spokane, Washington. The west end of the reservation is directly across the Columbia River from southeast corner of Colville Reservation. The Spokane Tribe's Reservation consists of 154,000 acres of which 90% is held in trust by the federal government.¹⁴⁸

The Spokane Tribe has an enrollment of 2,305, and the American Indian population living on or near the reservation is 2,246.¹⁴⁹

The Spokane Tribe of Indians' ancestors were the Spokan, a plateau people that shared numerous cultural traits with their neighbors. The original Spokanes' language is a part of the Salish language family, and they are often categorized as a Salishan tribe. For unrecorded millennia, the Spokane tribe lived in the area around the Spokane River, leading a seasonal way of life consisting of fishing, hunting, and gathering endeavors. The Spokane people shared their territory and language with several other Tribes, including the Colville, Flathead, and Kalispel Tribes.¹⁵⁰

The Tribe is governed by a five-person tribal council elected to varying terms (one-, two-, or three-year) of service. The Spokane Business Council oversees the operation of the tribe's businesses and programs.¹⁵¹

The Spokane Tribe has 8 sworn law enforcement officers.¹⁵²

STILLAGUAMISH – WASHINGTON

The Stillaguamish Reservation is located in northern Snohomish County near Arlington, Washington, between the Cascade Mountains and the Puget Sound. Tribal facilities are

¹⁴⁵ <http://www.skokomish.org/frame.htm>

¹⁴⁶ Tiller, Veronica E. Valarde, Tiller's Guide to Indian Country: Economic Profiles of American Indian Reservations, BowArrow Publishing Company, Albuquerque, MW, 1996.

¹⁴⁷ U.S. Dept of the Interior, Bureau of Indian Affairs, District V, Billings, MT, April 2006.

¹⁴⁸ <http://www.u-s-history.com/pages/h1570.html>

¹⁴⁹ American Indian Populations and Labor Force Report, U.S. Department of the Interior, Bureau of Indian Affairs, Office of Tribal Services, 2001.

¹⁵⁰ <http://www.u-s-history.com/pages/h1570.html>

¹⁵¹ Tiller, Veronica E. Valarde, Tiller's Guide to Indian Country: Economic Profiles of American Indian Reservations, BowArrow Publishing Company, Albuquerque, MW, 1996.

¹⁵² U.S. Dept of the Interior, Bureau of Indian Affairs, District V, Billings, MT, April 2006.

located primarily on a 40-acre site with housing and tribal offices. Altogether, the reservation consists of 76 acres.¹⁵³ The Stillaguamish Tribe has an enrollment of 182, and the American Indian population living on or near the reservation is the same number (182).¹⁵⁴

The Stillaguamish Tribe comprises descendants of the Stoluckwamish (river people) River Tribe. Given the mild climate, the men and children needed clothing only in the winter. The women wore garments fashioned with cedar bark. They harvested salmon and other seafood, gathered berries and roots, and hunted goats in the Cascades. The Tribe petitioned the Secretary of the Interior to acknowledge them for recognition as an Indian Tribe in 1974. On October 27, 1976, they achieved federal recognition and treaty rights, and were made eligible for federal services.¹⁵⁵

The Stillaguamish Tribe has 7 sworn law enforcement officers.¹⁵⁶

SUQUAMISH – WASHINGTON

The Port Madison Indian Reservation is located on the Kitsap Peninsula in Washington State. Situated on the waterfront across the Puget Sound from Seattle, the reservation is home to the Suquamish people. The reservation is in the heart of a rural residential area. It is one of the few Indian reservations in the country with two geographic sections separated by a land mass. The northeastern part of the reservation is anchored by the rural waterfront village of Indianola, while the southwestern portion is centered around the historic waterfront village of Suquamish. The reservation consists of over 7,486 acres that contain tribal trust lands, individually and collectively owned trust lands, historic allotments held in trust, and fee lands owned by Indians and non-Indians.¹⁵⁷ The Suquamish Tribe has an enrollment of 863, but the American Indian population living on or near the reservation is much higher at 3,783.¹⁵⁸

The Puget Sound area was inhabited by indigenous Native Americans of several tribes, bands and clans before Anglo-Europeans arrived. The Suquamish Nation existed for thousands of years before a county government was formed in the area (1857) or Washington became a state (1889). Currently, the sovereign nation still exists with its seat of government at the Suquamish Tribal Center near the rural waterfront village of Suquamish.¹⁵⁹

The tribal government operates under a constitution and bylaws adopted in 1965. The Suquamish General Council meets twice a year and is composed of all enrolled tribal

¹⁵³ <http://www.u-s-history.com/pages/h1574.html>

¹⁵⁴ American Indian Populations and Labor Force Report, U.S. Department of the Interior, Bureau of Indian Affairs, Office of Tribal Services, 2001.

¹⁵⁵ <http://www.u-s-history.com/pages/h1574.html>

¹⁵⁶ U.S. Dept of the Interior, Bureau of Indian Affairs, District V, Billings, MT, April 2006.

¹⁵⁷ <http://www.suquamish.nsn.us/>

¹⁵⁸ American Indian Populations and Labor Force Report, U.S. Department of the Interior, Bureau of Indian Affairs, Office of Tribal Services, 2003.

¹⁵⁹ <http://www.suquamish.nsn.us/>

members. An elected seven-member Tribal Council conducts tribal affairs with each member serving a three-year term.¹⁶⁰

There are 12 sworn law enforcement officers on the Port Madison Reservation.¹⁶¹

TULALIP – WASHINGTON

The Tulalip Tribe is a federally-recognized Indian Tribe located on the Tulalip Reservation in the mid-Puget Sound area bordered on the east by Interstate 5 and the city of Marysville, Washington. The south boundary is the Snohomish River. The Fire Trail Road (146th) is the north boundary, and the west boundary is the waters of Puget Sound. The Tulalip Reservation exterior boundaries enclose a land-base of 22,000 acres, over 50% is in federal trust status.¹⁶² The Tulalip Tribes have an enrollment of 3,604 with the American Indian population living on or near the reservation the same at 3,604.¹⁶³

The reservation is rich in natural resources including marine waters, tidelands, fresh water creeks and lakes, wetlands, forests and developable land. The Tulalip Reservation was reserved for the use and benefit of Indian tribes and bands signatory to the Treaty of Point Elliott of January 22, 1855. Its boundaries were established by the 1855 Treaty and by Executive Order signed by Ulysses S. Grant on December 23, 1873. It was established to provide a permanent home for the Snohomish, Snoqualmie, Skagit, Suiattle, Samish and Stillaguamish Tribes and allied bands living in the region.¹⁶⁴

The Tribe is organized under the provisions of the Indian Reorganization Act of 1934 and the constitution was approved by the Secretary of the Interior on May 13, 1936. The Tribal Council is the governing body.¹⁶⁵

The Tulalip Tribes have 25 sworn law enforcement officers.¹⁶⁶

UMATILLA – OREGON

The Cayuse, Umatilla and Walla Walla people make up the Confederated Tribes of the Umatilla Indian Reservation. The Confederated Tribes have an enrollment of 2,452, and the American Indian population living on or near the reservation is 2,622.¹⁶⁷

The homeland of the Tribes is the area now known as northeastern Oregon and southeastern Washington. The three bands were brought together on the Umatilla Indian

¹⁶⁰ Tiller, Veronica E. Valarde, Tiller's Guide to Indian Country: Economic Profiles of American Indian Reservations, BowArrow Publishing Company, Albuquerque, MW, 1996.

¹⁶¹ U.S. Dept of the Interior, Bureau of Indian Affairs, District V, Billings, MT, April 2006.

¹⁶² <http://www.tulaliptribes-nsn.gov/>

¹⁶³ American Indian Populations and Labor Force Report, U.S. Department of the Interior, Bureau of Indian Affairs, Office of Tribal Services, 2003.

¹⁶⁴ <http://www.tulaliptribes-nsn.gov/>

¹⁶⁵ Tiller, Veronica E. Valarde, Tiller's Guide to Indian Country: Economic Profiles of American Indian Reservations, BowArrow Publishing Company, Albuquerque, MW, 1996.

¹⁶⁶ U.S. Dept of the Interior, Bureau of Indian Affairs, District V, Billings, MT, April 2006.

¹⁶⁷ American Indian Populations and Labor Force Report, U.S. Department of the Interior, Bureau of Indian Affairs, Office of Tribal Services, 2003.

Reservation by a treaty with the United States Government in 1855. A single tribal government was adopted in 1949 when the Tribe adopted a constitution and by-laws.

Tribal affairs are governed by an elected body called the Board of Trustees. Members of the Board are elected by the General Council, which consists of all tribal members age 18 and older.¹⁶⁸

The Confederated Tribes on the Umatilla Reservation have 15 sworn law enforcement officers.¹⁶⁹

UPPER SKAGIT – WASHINGTON

The 84-acre Upper Skagit Reservation lies in the uplands of the Skagit River Valley, east of Sedro-Woolley in Skagit County, Washington. Another 15 acres of undeveloped commercial land is located along Interstate 5 near Alger.¹⁷⁰ The enrolled tribal population is 755 and the Indian population living on or near the reservation is 304.¹⁷¹

The Upper Skagit people are descendants of Native people that inhabited 10 villages on the Upper Skagit and Sauk rivers in western Washington.

The Upper Skagit Tribe is governed by a seven member Tribal Council elected in accordance with the Tribal Constitution and by-laws approved by the Secretary of the Interior in 1974. Council members serve for three-year terms.¹⁷²

The Upper Skagit Tribe has 4 sworn law enforcement officers.¹⁷³

WIND RIVER – WYOMING

Located between the scenic Wind River Range and Owl Creek Mountains, the 2.2 million acre reserve is shared by 3,557 Eastern Shoshone and 7,670 Northern Arapaho.¹⁷⁴ The number of American Indians residing on or near the reservation is 11,227.¹⁷⁵ The reservation encompasses the city of Riverton, Wyoming. The reservation is also bordered by the cities of Lander to the south and Thermopolis to the northeast. The Burlington Northern Railroad runs along the reservation's eastern boundary.

The reservation is jointly owned with each tribe holding 50% interest in the land, water and other natural resources. Each Tribe is committed to the welfare of their members. Job creation and economic development are a high priority for each tribe.

¹⁶⁸ <http://www.umatilla.nsn.us/info.html>

¹⁶⁹ U.S. Dept of the Interior, Bureau of Indian Affairs, District V, Billings, MT, April 2006.

¹⁷⁰ http://www.npaihb.org/profiles/tribal_profiles/Washington/Upper%20Skagit%20Tribal%20Profile.htm

¹⁷¹ American Indian Populations and Labor Force Report, U.S. Department of the Interior, Bureau of Indian Affairs, Office of Tribal Services, 2003.

¹⁷² http://www.npaihb.org/profiles/tribal_profiles/Washington/Upper%20Skagit%20Tribal%20Profile.htm

¹⁷³ U.S. Dept of the Interior, Bureau of Indian Affairs, District V, Billings, MT, April 2006.

¹⁷⁴ http://www.northernarapaho.com/powerpoint/index_files/frame.htm#slide0001.htm

¹⁷⁵ American Indian Populations and Labor Force Report, U.S. Department of the Interior, Bureau of Indian Affairs, Office of Tribal Services, 2003.

Joint meetings are held with regard to jointly owned resources for the economic benefit of each Tribe.¹⁷⁶

Both the Shoshone and Arapaho have their own distinct General Councils that meet three times per year, and are comprised of all members 18 years of age and older. Both Tribes are governed by Business Councils consisting of six members who are elected to two-year terms.¹⁷⁷

There are 12 sworn law enforcement officers on the Wind River Reservation.¹⁷⁸

YAKAMA – WASHINGTON

The Yakama Indian Reservation is comprised of 1,371,918 acres covering 1,573 square miles in the south-central Washington counties of Klickitat and Yakima.¹⁷⁹ The enrolled tribal population is 9,687 and the Indian population living on or near the reservation is 16,317.¹⁸⁰ The Yakama Nation is a federation of formerly autonomous tribes, bands and villages in the south-central region of what is now Washington State.¹⁸¹

The members of the Yakama Nation have historically depended on the Columbia River and salmon for their sustenance. Although the Yakamas ceded 10,828,800 acres of ancestral homeland to the U.S. government, they reserved their right to hunt, fish, access and use traditional cultural sites, gather traditional foods and medicines, pasture stock and have sufficient quantity and quality of water in all of their "usual and accustomed places" within this ceded area. Traditional routes for subsistence were, and continue to be on the Columbia River, starting above Priest Rapids to the traditional fishing site on Celilo Falls, and extending west on the lower Columbia River beyond the Klickitat River tributary.¹⁸²

The Yakama Reservation and its members are governed by the Yakama Nation Tribal Council. Each tribe and band elects representatives to the Yakama Nation Tribal Council. Self-government was re-established in 1935. All enrolled Yakamas become voting members of the General Council on their eighteenth birthday.¹⁸³

There are 31 sworn law enforcement officers on the Yakama Reservation.¹⁸⁴

¹⁷⁶ http://www.northernarapaho.com/powerpoint/index_files/frame.htm#slide0001.htm

¹⁷⁷ Tiller, Veronica E. Valarde, Tiller's Guide to Indian Country: Economic Profiles of American Indian Reservations, BowArrow Publishing Company, Albuquerque, MW, 1996.

¹⁷⁸ U.S. Dept of the Interior, Bureau of Indian Affairs, District V, Billings, MT, April 2006.

¹⁷⁹ http://www.npaihb.org/profiles/tribal_profiles/Washington/Yakama%20Nation%20Tribal%20Profile.htm

¹⁸⁰ American Indian Populations and Labor Force Report, U.S. Department of the Interior, Bureau of Indian Affairs, Office of Tribal Services, 2003.

¹⁸¹ Tiller, Veronica E. Valarde, Tiller's Guide to Indian Country: Economic Profiles of American Indian Reservations, BowArrow Publishing Company, Albuquerque, MW, 1996.

¹⁸² http://www.npaihb.org/profiles/tribal_profiles/Washington/Yakama%20Nation%20Tribal%20Profile.htm

¹⁸³ http://www.npaihb.org/profiles/tribal_profiles/Washington/Yakama%20Nation%20Tribal%20Profile.htm

¹⁸⁴ U.S. Dept of the Interior, Bureau of Indian Affairs, District V, Billings, MT, April 2006.

This document is a research report submitted to the U.S. Department of Justice. This report has not been published by the Department. Opinions or points of view expressed are those of the author(s) and do not necessarily reflect the official position or policies of the U.S. Department of Justice.