

CRIME DEFINITIONS

Jeanne Clery Annual Report Crime Definitions from the FBI's Uniform Crime Reporting Handbook

For more information, visit www.fbi.gov/ucr/ucr.htm

Murder: The willful (non-negligent) killing of one human being by another.

Negligent Manslaughter: The killing of another person through gross negligence.

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 victim in fear.

Aggravated Assault: An unlawful attack by one person upon another for the purpose of inflicting severe or aggravated bodily injury. This type of assault is accompanied by the use of a weapon or by means likely to produce death or great bodily harm. (It is not necessary that injury result from an aggravated assault when a gun, knife, or other weapon is used which could and probably would result in serious personal injury if the crime were successfully completed).

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.

Motor Vehicle Theft: The theft or attempted theft of a motor vehicle. (Classify as motor vehicle theft all cases where automobiles are taken by person not having lawful access even though the vehicles are later abandoned – including joyriding).

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.

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, methadone); and dangerous non-narcotic drugs (barbiturates, benzedrine).

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. (drunkenness and driving under the influence are not included in this definition).

Arson: Arson is any willful or malicious burning or attempt to burn, with or without intent to defraud, a dwelling house, public building, motor vehicle or aircraft, personal property of another, etc.

Hate Crimes

Hate crimes include, by geographic location and by category of prejudice, any of the aforementioned offenses, and any other crime involving bodily injury reported to local police agencies or to a campus security authority, that manifests evidence that the victim was intentionally selected because of the perpetrator's bias.

The categories of bias are:

Race: A preformed negative attitude toward a group of persons who possess common physical characteristics (e.g. color of skin, eyes, and/or hair; facial features, etc.) genetically transmitted by descent and heredity which distinguish them as a distinct division of humankind (e.g. Asians, blacks, whites).

Gender: A performed negative opinion or attitude toward a group of persons because those persons are male or female. Gender bias is also a Clery Act-specific term, not found in the FBI's Hate Crime Data Collection Guidelines.

Religion: A preformed negative opinion or attitude toward a group of persons who share the same religious beliefs regarding the origin and purpose of the universe and the existence or nonexistence of a supreme being (e.g. Catholics, Jews, Protestants, atheists).

Sexual Orientation: A preformed negative opinion or attitude toward a group of persons based on their sexual attraction toward, and responsiveness to, members of their own sex or members of the opposite sex (e.g. gays, lesbians, heterosexuals).

Ethnicity/National Origin: A performed negative opinion or attitude toward a group of persons of the same race or national origin who share common or similar traits, languages, customs and traditions (e.g. Arabs, Hispanics).

Disability: A preformed negative opinion or attitude toward a group of persons based on their physical or mental impairments/challenges, whether such disability is temporary or permanent, congenital or acquired by heredity, accident, injury, advanced age or illness.