Occupational homicides by selected characteristics, 1997-2010

1997-2010

							Assai	lant				
Characteristics	Total		rs and other sailants		Work associa	ates		Relative	s	Ot	her personal ac	quaintances
		Total	Robber	Total	Co-worker, former co-worker	Customer, client	Total	Spouse	Other relative	Total	Boyfriend, ex-boyfriend, girlfriend, ex-girlfriend	Other acquaintance
Total	8,666	6,520	3,413	1,512	894	618	311	228	83	323	156	167
Employee status												
Wage and salary workers ¹	6,312 2,354	4,580 1,940	2,230 1,183	1,233 279	750 144	483 135	247 64	199 29	48 35	252 71	138 18	114 53
Sex												
Men	7,008 1,658	5,581 939	2,896 517	1,211 301	708 186	503 115	73 238	20 208	53 30	143 180	18 138	125 42
Age Under 16 years	15 44 152 616 1,920 2,216 1,962 1,195 539	13 36 112 432 1,411 1,615 1,514 929 454	6 27 68 223 641 813 808 548 277	7 30 126 334 392 333 213 72	- 6 26 74 201 235 198 125 25	- - 52 133 157 135 88 47	- - 17 70 124 59 32 9	- - 12 57 99 43 16	- - 5 13 25 16 16	- 10 41 105 85 56 21	- - 8 27 53 39 24 - -	- - 14 52 46 32 17
Race or ethnic origin ³												
White Black or African American Hispanic or Latino American Indian or Alaskan Native Asian, Native Hawaiian or Pacific Islander Multiple races Other races or not reported	4,453 1,686 1,346 38 977 9	3,322 1,252 957 30 816 7 136	1,680 581 455 11 601 - 81	806 300 262 5 118 - 19	479 156 169 - 72 - 15	327 144 93 - 46 -	185 41 65 - 17 -	136 29 49 - 11 -	49 12 16 - 6 -	140 93 62 - 26 -	70 48 29 - 7 -	70 45 33 - 19 -
Event or exposure ⁴												
Assaults and violent acts Homicides Hitting, kicking, beating Shooting	8,666 8,666 534 6,850	6,520 6,520 353 5,306	3,413 3,413 178 2,850	1,512 1,512 166 1,028	894 894 82 639	618 618 84 389	311 311 7 250	228 228 - 186	83 83 - 64	323 323 8 266	156 156 - 124	167 167 6 142

Occupational homicides by selected characteristics, 1997-2010 — Continued

1997-2010

							Assai	lant				
Characteristics	Total		rs and other sailants		Work associa	ates		Relative	S	Otl	ner personal ac	quaintances
		Total	Robber	Total	Co-worker, former co-worker	Customer, client	Total	Spouse	Other relative	Total	Boyfriend, ex-boyfriend, girlfriend, ex-girlfriend	Other acquaintance
Event or exposure ⁴ - continued Stabbing Assaults and violent acts by person(s), n.e.c Worker activity	767 459	474 339	221 151	213 97	116 52	97 45	43 11	31 7	12 -	37 12	24 6	13 6
Vehicular and transportation operations Driving, operating Automobile Truck Industrial or construction vehicle Bus Riding in, on Automobile Truck Boat Boarding, alighting Directing, flagging traffic Walking in or near roadway, etc., n.e.c. Vehicular and transportation operations, n.e.c. Using or operating tools, machinery Operating heavy equipment Earth moving machinery	832 470 346 65 8 7 38 10 9 11 49 5 26 21	731 431 322 61 - - 28 8 7 7 35 - 17 14	406 233 199 15 - - 13 - - 21 - 8 -	69 26 14 - - 8 - 5 - 5 5	31 10 - - - 7 - - 5 - - - 22	38 16 11 - - - - - - - - - - -	19 10 8 - - - - - - - - - - - - - - -	13 7 6 - - - - - - - - - - - - - - - - - -	6	13		9
Operating machinery Using power tools Using nonpowered hand tools Welding Logging, trimming, pruning	21 6 5 8 15	10 5 - - 6	- - - - -	8 - - 5 7	8 - - 5 6	- - - - -	- - - -	- - - -	- - - -	- - - -	- - - -	- - - -
Constructing, repairing, cleaning Construction, assembling, dismantling Constructing, assembling Installing Dismantling, removing Planting (landscape work) Repair, maintenance Repairing Maintenance Inspecting or checking Cleaning, washing	437 74 23 23 7 5 149 76 27 36 136	279 43 7 15 6 - 100 56 13 21 92	104 13 - 7 - 36 22 5 - 48	119 26 12 7 - 39 14 14 12 29	80 24 12 5 - 20 7 7 6 18	39 - - - - 19 7 7 6 11	19 - - - - - - - - 9	10 - - - - - - - - - - - 6	9	20 - - - - - 7 - - - - - 6	6 - - - - - - - -	14 - - - - 5 - - -

Occupational homicides by selected characteristics, 1997-2010 — Continued

1997-2010

							Assai	lant				
Characteristics	Total		rs and other sailants		Work associa	ates		Relative	es	Ot	her personal ac	quaintances
		Total	Robber	Total	Co-worker, former co-worker	Customer, client	Total	Spouse	Other relative	Total	Boyfriend, ex-boyfriend, girlfriend, ex-girlfriend	Other acquaintance
Worker activity - continued Painting, etc	15	8	_	_	_	_	_	_	_	_	_	_
Protective service activities	1,343	1,126	280	203	29	174	6	_	_	8	_	_
Apprehending, breaking up fight, chasing	546	472	122	72	5	67	-	-	_	_	_	_
Rescuing or evacuating	8	5	_	-		_	-	-	_	_	_	_
Protective service activities, n.e.c.	581	474	116	99	15	84	-	-	_	_	_	_
Materials handling operations	124	84	41	33	29	_	_	_	_	_	_	_
Carrying materials	17	14	9	_	_	_	_	_	_	_	_	_
Loading, unloading (packing, unpacking)												
materials	41	29	15	11	9	_	-	_	_	_	_	_
Retrieving objects	7	6		-		_	-	_	_	_	_	_
Materials handling, n.e.c	27	17	7	8	7	_	_	_	_	_	_	_
Physical activity ⁵ , n.e.c	655	376	150	159	129	30	59	44	15	61	28	33
All other activities	5,204	3.886	2,426	905	574	331	198	150	48	215	112	103
Tending a retail establishment	3,295	2,849	2,050	273	153	120	68	49	19	105	58	47
Office work	679	367	185	202	151	51	61	48	13	49	32	17
Health care and social services activities	160	49	10	81	11	70	17	14	_	13	7	6
Animal care and tending	22	12	_	6	6	_	-	_	_	_	_	_
Legal service activities	23	14	_	8	_	_	-	-	_	_	_	_
Teaching	45	8	_	31	6	25	-	-	_	-		_
Activity, n.e.c.	931	554	159	294	237	57	43	33	10	40	15	25
Location												
Street or highway	1,133	1,053	451	66	21	45	5	_		9	_	7
Street and highway, unspecified	37	34	12	_ 66		45	_ 3	_	_	_ 9	_	
Interstate, freeway, or expressway	59	55	15	_	_	_	_	_	_	_	_	_
Other highway (State or U.S.)	66	61	12	-	_	_	-	_	_	-	_	_
Local road or street	940	874	402	56	17	39	-	_	_	8	_	7
ndustrial place or premise	644	322	109	263	246	17	33	19	14	26	9	17
Industrial place and premises, unspecified	22	11	-	8	8		_	-	_	_	_	-
Dockyard	5	_	_	-		_	-	_	_	_	_	_
Loading platform	8	_	_	_	_	_	-	_	_	_	_	_
Railway yard, includes railway line, tracks	10	8	_	-	_	_	-	_	_	_	_	-
Warehouse	85	38	15	40	40	_	-	_	_	-	_	_
Construction site	67	35	8	28	28	_	-	_	_	_	_	_

Occupational homicides by selected characteristics, 1997-2010 — Continued

1997-2010

							Assai	lant				
Characteristics	Total		rs and other sailants		Work associa	ates		Relatives	3	Otl	her personal ac	quaintances
		Total	Robber	Total	Co-worker, former co-worker	Customer, client	Total	Spouse	Other relative	Total	Boyfriend, ex-boyfriend, girlfriend, ex-girlfriend	Other acquaintance
Location - continued Factory, plant Industrial place or premises, nec	162 252	47 165	15 57	93 68	90 55	_ 13	11 12	9 5	- 7	11 7	6 -	5 6
Other specified place Parking lot, garage (employer's premises) Parking lot, garage (except employer's premises) River Sea Woods	1,182 689 304 6 13 29	818 411 267 5 10 22	329 155 127 - 5 5	218 145 28 - - 6	143 96 11 - -	75 49 17 – –	67 64 - - - -	56 54 - - -	11 10 - - - -	79 69 7 - -	35 32 - - - -	44 37 5 - -
Public building Bank Hotel, motel Convenience store Office building Restaurant, cafe Shop, commercial store School (State, public, private)	4,574 83 191 1,089 375 767 1,486 82	3,570 76 130 1,022 187 524 1,266 21	2,344 59 73 841 52 320 847	665 - 46 31 115 183 125 49	351 - 33 14 92 93 62 10	314 - 13 17 23 90 63 39	159 - 5 15 41 27 40 8	126 - - 12 35 19 32 6	33 - - - 6 8 8	180 - 10 21 32 33 55 -	96 - 6 9 24 16 28	84 - - 12 8 17 27
Farm buildings	108 20 53	58 10 30	12 5 -	40 7 18	38 7 16	- - -	6 - -	- - -	5 - -	- - -	_ _ _	- - -
Private residence Apartment Farm house Residential construction ⁶	780 237 17 43	562 164 10 27	122 47 8 -	170 65 - 14	65 16 - 13	105 49 – –	32 - - -	14 - - -	18 - - -	16 5 - -	7 - - -	9 - - -
Mine, quarry	6	-	-	_	-	-	-	-	-	-	_	-
Place for recreation and sport Amusement park Recreation, sports center on employer's premises Recreational and sports areas	92 7 16 65	68 - 9 52	35 - - 29	19 - 5 10	15 - - 8	- - - -	- - -	- - - -	- - -	5 - - -	- - - -	- - - -
Residential institution	119 44	41 24	- -	65 19	11 -	54 18	9	- 8 -	-	_ _		_ _
Unspecified place	28	24	8	_	_	_	_	-	_	_	_	_

Occupational homicides by selected characteristics, 1997-2010 — Continued

1997-2010

							Assai	lant				
Characteristics	Total		rs and other sailants		Work associa	ates		Relative	s	Oti	her personal ac	quaintances
		Total	Robber	Total	Co-worker, former co-worker	Customer, client	Total	Spouse	Other relative	Total	Boyfriend, ex-boyfriend, girlfriend, ex-girlfriend	Other acquaintance
Occupation ⁷ (BOC)												
Managerial and professional specialty Executive, administrative, and	773	519	233	193	104	89	38	29	9	23	10	13
managerial Administrators and officials, public	622	442	220	138	89	49	27	19	8	15	7	8
administration	5		_	_	_	_	-	_	_	_	_	_
Administrators, protective services	8	7	_			_	-	_	_	_	_	_
Financial managers	21 7	16	13	5	5	_	_	_	_	_	_	_
relations Administrators, education and related fields	6	_	_	_	_	_	_	_	_	_	_	_
Managers, medicine and health Managers, food serving and lodging	10	_	_	_	_	_	_	_ _	_	_	_	_
establishments	270	210	124	45	27	18	10	5	5	5	_	_
Managers, properties and real estate	47	24		20	5	15	_	_	_	_	_	_
organizations, n.e.c.	16	13	9	_	_	_	_	_	_	_	_	_
Managers and administrators, n.e.c	184	135	56	35	29	6	8	5	_	6	_	5
Management related occupations	38	20	9	15	10	5	-	_	_	_	_	_
Accountants and auditors	9	-	_	_	_	_	-	_	_	_	_	_
Other financial officers Inspectors and compliance officers, except	8	5	_	_	_	_	_	_	_	_	_	_
construction	6	-	_		-	-		_	_	_	_	_
Professional specialty	151 5	77	13	55	15	40	11	10	_	8 _	_	5
Engineers, architects, and surveyors	5 5	_	_	_	_	_	_	_	_	_	_	_
Engineers Health diagnosing occupations	5 17	8	_	8	_	6	_	_	_	_	_	_
Physicians	12	5	_	7	_	5	_	_	_	_	_	_
Health assessment and treating occupations	21	10	_	5	_	_ 5	5	_ 		_	_	_
Registered nurses	15	5	_	5	_	_	5	5				_
Teachers, postsecondary	12	5	_	7	_	7			_	_	_	_
Teachers, except postsecondary	13	_	_	8	_	8	_	_	_	_	_	_
Teachers, secondary school	6	_	_	_	_	_	-	_	_	_	_	_
workers	35	22	_	9	_	8	_	_	_	_	_	_
Social workers	19	11	_	7	_	6	-	_	_	_	_	_
Clergy	8	5	_	_	_	_	-	_	_	_	_	_
Lawyers and judges	15	11	_	_	_	_	-	_	_	_	_	_
Lawyers	15	11		_	_	_	_	_	_	_	_	_
Writers, artists, entertainers, and athletes	23	18	5	-	_	_	-	_	_	_	_	_

Occupational homicides by selected characteristics, 1997-2010 — Continued

1997-2010

							Assai	lant				
Characteristics	Total		rs and other sailants		Work associa	ates		Relative	es	Oth	ner personal acc	quaintances
		Total	Robber	Total	Co-worker, former co-worker	Customer, client	Total	Spouse	Other relative	Total	Boyfriend, ex-boyfriend, girlfriend, ex-girlfriend	Other acquaintance
Occupation ⁷ (BOC) - continued												
Technical, sales, and administrative support	1,389	1,218	818	82	54	28	47	37	10	42	26	16
Technicians and related support occupations	22	6	_	10	6	_	-	_	_	_	_	_
Health technologists and technicians Technicians, except health, engineering, and science	11 7	_	_	6	_	_	_	-	_	_	_	_
Sales occupations	1,223	1,122	- 773	48	26	22	27	_ 21	6	26	12	14
Supervisors and proprietors, sales occupations Sales representatives, finance and business	668	635	445	15	7	8	10	7	_	8	-	-
services	33	29	9	-	_	_	-	_	_	_	_	_
Real estate sales occupations	10	7	_	-	_	_	-	_	_	_	_	_
Securities and financial services sales occupations	10	10	-	_	-	-	_	-	-	_	_	-
retail	7	6	-	_	-	-	-	-	-	-	_	-
manufacturing, and wholesale	7	6	_	_	_	_	_	_	_	_	_	_
Sales workers, retail and personal services	512	450	315	31	18	13	15	12	_	16	7	9
Sales workers, motor vehicles and boats	13	7	_	-	_	_	-	_	_	_	_	_
Sales workers, parts	6	5	-	-	_	-	-	_	_	_	_	_
Sales counter clerks	58	50	36					_	_	_	_	_
Cashiers Street and door-to-door sales workers	307 18	278 15	204 13	18	11	7	7	6	_	_	_	_
News vendors	8	6	- 13	_	_	_	_	_	_	_	_	_
Administrative support occupations, including	O	U	_	_	_						_	
clerical	144	90	45	24	22	_	17	14	_	13	11	_
Supervisors, administrative support			_									
occupations	8	-	_	-	_	_	-	_	_	_	_	_
Secretaries, stenographers, and typists	17	8	_	-	_	-	-	_	_	_	_	_
Secretaries	16	8	-		-	_	-	_	_	_	_	_
Information clerks	43 15	28	18 5	10	8	_	- [_	_	_	_
Financial records processing occupations Bookkeepers, accounting and auditing clerks	15	8 8	5 5	_	_	_	5	5	_	_	_	_
Mail and message distributing occupations	12	9		_	_	_	_	_	_	_	_	
Postal clerks, except mail carriers Material recording, scheduling, and distributing	6	-	_	_	_	_	-	_	_	_	_	_
clerks	15	10	_	-	_	_	-	_	_	_	-	-
Stock and inventory clerks	6		-	-	_	_	-	_	_	_	_	_
Adjusters and investigators	7	5	-	-	_	_	-	_	_	_	_	_
Miscellaneous administrative support	26	20	13	-	_	_	-	_	_	_	_	_

Occupational homicides by selected characteristics, 1997-2010 — Continued

1997-2010

							Assai	lant				
Characteristics	Total		rs and other sailants		Work associa	ates		Relative	s	Oth	her personal acc	quaintances
		Total	Robber	Total	Co-worker, former co-worker	Customer, client	Total	Spouse	Other relative	Total	Boyfriend, ex-boyfriend, girlfriend, ex-girlfriend	Other acquaintance
Occupation ⁷ (BOC) - continued General office clerks	6 13	_ 11	_ 10	_ _ _	- -	_ _ _	- -	<u>-</u>	-	<u>-</u>	_ 	_ _ _
Service occupations	941	768	225	118	60	58	25	23	_	30	23	7
Private household occupations	10	5	_	_	_	_	-	_	_	-	_	_
Private household cleaners and servants	6	-	-	-	-	_	-	_	_	-	_	_
Protective service occupations	566	506	110	54	20	34	-	_	_	-	_	_
supervisors	5	_	_	_	_	_	-	_	_	_	_	_
Firefighting occupations	5	-	_	_	_	_	-	_	_	-	_	_
Police and detectives, including supervisors	335	324	36	7	5	_	-	_	_	-	_	_
Police and detectives, public services Sheriffs, bailiffs, and other law enforcement	214	204	23	7	5	_	-	-	_	-	_	_
officers	96	96	12	_	_	_	-	_	_	-	_	_
Correctional institution officers	15	14			-	-, .	-	_	_	_	_	_
Guards, including supervisors	226	178	74	46	14	32	-	_	_	_	_	_
Guards and police, except public service Service occupations, except protective and	214	170	72	42	11	31	-	_	_	-	_	_
household	365	257	115	63	39	24	21	19	_	24	19	5
Food preparation and service occupations Supervisors, food preparation and service	197	146	80	30	20	10	9	8	_	12	10	_
occupations	21	18	13		_	_	-	_	_	_	_	_
BartendersWaiters and waitresses	36 35	26 21	10 7	6	_	6	_	_	_	- 6	5	_
Cooks	52	38	20	11	10	_	_	_	_	_		_
Food counter, fountain and related	32	30	20	''	10	_	-	_	_	_	_	_
occupations	16	11	9	_	_	_	_	_	_	_	_	_
Kitchen workers, food preparation	13	12	10	_	_	_	_	_	_	_	_	_
Miscellaneous food preparation occupations	20	16	10	_	_	_	_	_	_	_	_	_
Health service occupations	26	13	-	6	_	5	5	5	_	_	_	_
Nursing aides, orderlies, and attendants	21	9	_	5	_	5	5	5	_	_	_	_
Cleaning and building service occupations,						_						
except household	67	47	12	16	11	5	-	_	_	_	_	_
Maids and housemen	10	7	_	_	_	_	-	_	_	_	_	_
Janitors and cleaners	55	39	8	13	8	5	-	_	_	-	_	_
Personal service occupations	75	51	21	11	7	_	-	_	_	9	7	_
Barbers	24	22	9	-	_	_	-	_	_	_	_	_
Hairdressers and cosmetologists	12	7	_	_	_	_	-	_	_	-	_	_

Occupational homicides by selected characteristics, 1997-2010 — Continued

1997-2010

							Assai	lant				
Characteristics	Total		ers and other esailants		Work associa	ates		Relative	es	Oth	ner personal acc	quaintances
		Total	Robber	Total	Co-worker, former co-worker	Customer, client	Total	Spouse	Other relative	Total	Boyfriend, ex-boyfriend, girlfriend, ex-girlfriend	Other acquaintance
Occupation ⁷ (BOC) - continued Attendants, amusement and recreation facilities	12	7	6	_	-	_	_	_	_	_	_	-
Farming, forestry, and fishing	85	42	9	32	31	_	8	_	7	_	_	_
Farming operators and managers	20	14		_		_	_ 0	_		_	_	_
Farmers, except horticultural	14	8	_	_	_	_	_	_	_	_	_	_
Other agricultural and related occupations	54	24	6	25	24	_	_	_	_	_	_	_
Farm occupations, except managerial	37	13		19	19	_	_	_	_	_	_	_
Supervisors, farm workers	6	_	_	_	_	_	-	_	_	_	_	_
Farm workers	29	11	_	16	16	_	-	_	_	_	_	_
Related agricultural occupations	17	11	_	6	5	_	-	-	_	_	_	_
Groundskeepers and gardeners, except												
farm	13	8	_	5	_	_	-	-	_	_	_	_
Forestry and logging occupations	5	_	_	-	_	_	-	_	-	_	_	_
Timber cutting, including supervisors	5	-	_	_	_	_	-	_	_	_	_	_
Fishers, hunters, and trappers	6	-	_	_	_	_	-	_	_	_	_	_
Fishers, including vessel captains and officers	6	_	_	_	_	_	-	-	_	_	_	_
Precision production, craft, and repair	212	132	47	64	55	9	10	7	_	6	_	5
Mechanics and repairers	100	73	33	21	14	7	_		_	_	_	_
Supervisors, mechanics and repairers	10	6	_				_	_	_	_	_	_
Mechanics and repairers, except supervisors	90	67	31	19	12	7	_	_	_	_	_	_
Vehicle and mobile equipment mechanics,												
repairers	52	43	17	6	_	_	-	_	_	_	_	_
Automobile mechanics and apprentices	34	29	12	_	_	_	-	_	_	_	_	_
Automobile body and related repairers	14	12	_	_	_	_	-	_	_	_	_	_
Electrical and electronic equipment repairers	8	5	_	_	_	_	-	_	_	_	_	_
Electronic repairers, communications and												
industrial equipment	7	_	_	_	_	_	-	-	_	_	_	_
Miscellaneous mechanics and repairers	24	14	9	10	7	_	-	-	_	_	_	_
Office machine repairers	6	-	_	6	6	_	-	_	_	_	_	_
Construction trades	49	26	_	20	20	_	-	_	_	_	_	_
Supervisors, construction occupations	11	5	_	6	6	_	_	_	_	_	_	_
Supervisors, n.e.c.	7 38	21	_	14	14	_		_	_		_	_
Construction trades, except supervisors	38 13	8	_	14	14	_	-	_	_	_	_	_
Carpenters and apprentices	5	°	_	_ 5	٥	_	_	_	_	_	_	_
Electricians and apprentices Precision production occupations	5 61	33	11	21	19	_	6	_		_	_	l <u> </u>
Precision metal working occupations	9	5	_''		_ 18		_ 6	_	_	_	_	
Machinists	5	_ 5	_	_	_	_	_	_	_		_	_
Wacrimists	3	_	_	_	_	_			_	_	_	

Occupational homicides by selected characteristics, 1997-2010 — Continued

1997-2010

							Assai	lant				
Characteristics	Total		rs and other sailants		Work associa	ates		Relative	s	Oth	ner personal acc	quaintances
		Total	Robber	Total	Co-worker, former co-worker	Customer, client	Total	Spouse	Other relative	Total	Boyfriend, ex-boyfriend, girlfriend, ex-girlfriend	Other acquaintance
Occupation ⁷ (BOC) - continued Precision textile, apparel, and furnishings machine workers	8	6	_	_	_	_		_	_	_	_	_
Precision food production occupations Butchers and meat cutters	9 5	- -		- -		_ _	- -	- -		_ _		
Operators, fabricators, and laborers	715 56	602 22	320 6	82 22	70 21	12 -	17 7	13 6		14 5	5 -	9
precision Textile, apparel, and furnishings machine	36	17 7	6	10	10	_	5	_	_	_	_	_
operators Textile sewing machine operators Laundering and dry cleaning machine	11 5	′	_	_	_		_	-	_	_	_	_
operators	5	-	_	-	_	_	-	_	_	_	_	_
Machine operators, assorted materials Miscellaneous machine operators, n.e.c Fabricators, assemblers, and hand working	19 6	7		- 6	- 6 -	_ _	_	- -		_		=
occupations	16	5	_	9	9	_	_	_	_	_	_	_
Welders and cutters	9	_	_	5	5	_	_	_	_	_	_	_
Assemblers	5	_	_	-	_	_	-	_	_	_	_	_
Transportation and material moving occupations Motor vehicle operators	485 466	449 435	240 238	31 26	22 17	9	_	_	_	_	_	_
Truck drivers	107	97	29	7	7	_	_	_	_	_	_	_
Driver-sales workers	54	54	39	'		_	_	_	_	_	_	_
Bus drivers	14	7		6	_	_	_	_	_	_	_	_
Taxicab drivers and chauffeurs Parking lot attendants	282 5	269 -	167 -	12 -	5 -	7	-	- -	-	_ _	_ _	_ _
Transportation occupations, except motor vehicles	5	5	_	_			_			_		
Material moving equipment operators Handlers, equipment cleaners, helpers, and	14	9	_	5	5	_	-	_	_	_	_	=
laborers	174	131	74	29	27	_	8	6	_	6	_	_
Construction laborers	20	16		-		_	_		_	_	_	_
Freight, stock, and material handlers	44	35	25	5	5	_	_	_	_	_	-	_
Stock handlers and baggers	36	30	24	-	_	_	-	_	_	_	_	_
Garage and service station related occupations	41	40	33	_	_	_	_	_	_	_	_	_
Vehicle washers and equipment cleaners	9	8	_	-	_	_	-	_	_	_	_	_
Laborers, except construction	48	24	6	17	16	_	-	_	_	_	_	_
		7	1	5	5		1		1	I	I	

Occupational homicides by selected characteristics, 1997-2010 — Continued

1997-2010

							Assai	lant				
Characteristics	Total		rs and other sailants		Work associa	ates		Relative	es	Oth	ner personal acc	quaintances
		Total	Robber	Total	Co-worker, former co-worker	Customer, client	Total	Spouse	Other relative	Total	Boyfriend, ex-boyfriend, girlfriend, ex-girlfriend	Other acquaintance
Industry ⁹ (SIC)												
Private industry	3,656	2,906	1,603	503	339	164	132	97	35	115	66	49
Agriculture, forestry and fishing	83	41	13	31	31	_	8	_	6	_	_	_
Agricultural production - crops	34	19	5	11	11	_	-	_	_	_	_	_
Fruits and tree nuts	12	5	_	6	6	_	-	_	_	_	_	_
Deciduous tree fruits	8 5	_	_ _	5	5	_	_	_	_	_	_	_
Horticultural specialtiesGeneral farms, primarily crop	11	- 8	_	_	_	_	-	_	_	_	_	_
Agricultural production - livestock	14	_ 0	_	6	6	_		_	_		_	_
Livestock, except dairy and poultry	5	_	_		_	_	_	_	_	_	_	_
Agricultural services	25	12	5	11	11	_	-	_	_	_	_	_
Farm labor and management services	6	_	_	-	_	_	-	_	_	_	_	_
Farm labor contractors	6	_	_	-	_	_	-	_	_	_	_	_
Landscape and horticultural services	11	5	_	5	5	_	-	_	_	_	_	_
Lawn and garden services	7 6	_	_	_	_	_	_	_	_	_	_	_
Fishing, hunting, and trapping Commercial fishing	6	_	_	_	_	_	_	_	_	_	_	_
Construction	105	71	11	27	25	_	_	_	_	_	_	_
General building contractors	30	22	6	6	6	_	-	_	_	_	_	_
Residential building construction	21	13	6	6	6	_	-	_	_	_	_	_
Single-family housing construction	17 9	10 5	5	5	5	_	_	_	_	_	_	_
Heavy construction, except building Highway and street construction	5	_ 5	_		_	_	_	_	_	_		_
Special trade contractors	61	40	_	18	16	_	_	_	_	_	_	_
Plumbing, heating and air-conditioning	12	9	_		_	_	-	_	_	_	_	_
Electrical work	9	6	_	-	_	_	-	_	_	_	_	_
Carpentry and floor work	10	8	_	-	_	_	-	_	_	_	_	_
Carpentry work	9	7	_	-	_	_	-	_	_	_	_	_
Roofing, siding, and sheet metal work Miscellaneous special trade contractors	5 17	11	_ _	5	_		_	_	_	_	_	_
Special trade contractors, n.e.c	8	6	_	-	_	_	_	_	_	_	_	_
Manufacturing	188	85	17	68	68	_	20	16	_	15	5	10
Food and kindred products	25	15	_	6	6	_	-	_	_	_	_	-
Meat products	9	5	_	_	_	_	-	_	_	_	_	_
Textile mill products	9		_	-	_	_	-	_	_	_	_	_
Apparel and other textile products	9	5	_ _	_	_	_	_	_	_	_	_	_
Lumber and wood products	14	10	_	-	_	_	-	_	_	_	_	_

Occupational homicides by selected characteristics, 1997-2010 — Continued

1997-2010

							Assai	lant				
Characteristics	Total		rs and other sailants		Work associa	ates		Relative	es	Oth	ner personal acc	quaintances
		Total	Robber	Total	Co-worker, former co-worker	Customer, client	Total	Spouse	Other relative	Total	Boyfriend, ex-boyfriend, girlfriend, ex-girlfriend	Other acquaintand
_												
Industry ⁹ (SIC) - continued												
Logging	7	_		_			_			_		
Furniture and fixtures	7	_	_	5	_ 5	-	-	_		_	-	_
Household furniture	, 5	_	_	_ 5	_ 5	_		_		_	_	l
Printing and publishing	ა 21	14	_ 5	5	_ 5	_		_	_	_	_	_
	15	10	5	_ 3	5	_	-	_	_	_	_	_
Newspapers		-	_		_	_		_	_		_	_
Chemicals and allied products	5	-	_	-	_	_	-	_	_	-	_	_
Rubber and miscellaneous plastics products	9	_	_	-	_	_	-	_	_	_	_	_
Miscellaneous plastics products, n.e.c	7	_	_			_	-	_	_	-	_	_
Stone, clay, glass and concrete products	9	-	_	6	6	_	-	_	_	_	_	_
Concrete, gypsum, and plaster products	6	-	_	5	5	-	-	_	_	_	_	_
Fabricated metal products	10	-	_	8	8	_	-	_	_	_	_	_
Miscellaneous fabricated metal products	6	_	_	5	5	_	-	_	_	_	_	_
Industrial machinery and equipment	22	8	_	8	8	_	-	_	_	_	_	_
Industrial machinery, n.e.c.	7	_	_	5	5	_	-	_	_	_	_	_
Electronic and other electronic equipment	5	_	_	_	_	_	_	_	_	_	_	_
Transportation equipment	29	12	_	11	11	_	_	_	_	5	_	_
Motor vehicles and equipment	24	11	_	8	8	_	_	_	_	_	_	_
Motor vehicles and car bodies	8		_	5	5	_	_	_	_	_	_	_
Motor vehicle parts and accessories	14	8	_		_	_	_	_	_	_	_	_
Miscellaneous manufacturing industries	6	_	_	_	_	_	_	_	_	_	_	_
ivilscellarieous mariuractuming muustiles	U	_	_	_	_	_	-	_	_	_	_	_
ansportation and public utilitiesLocal and interurban passenger	415	366	188	37	25	12	5	-	-	7	_	5
transportation	294	273	167	20	9	11	-	_	_	_	_	_
Local and suburban transportation	13	9	_	_	_	_	-	_	_	_	_	_
Taxicabs	275	262	165	12	6	6	_	_	_	_	_	_
Trucking and warehousing	85	71	16	9	9		_	_	_	_	_	_
Trucking and courier services, except air	71	62	14	5	5	_	_	_	_	_	_	_
Local trucking, without storage	16	13	6		_	_	_	_	_	_	_	_
Trucking, except local	46	40	5	_	_	_	_	_	_	_	_	_
Public warehousing and storage	11	7	_	_	_	_	_	_	_	_	_	_
General warehousing and storage	10	7	_	_	_	_	_	_	_	_	_	_
Water transportation	9	6	_	_		_		_	_	_	_	_
	9 5		_		_	_	-	_	_	_	_	_
Deep sea foreign transportation of freight		5			_						_	_
Transportation by air	5		_	_	_	_	-	_	_	_	_	_
Transportation services	8	7	_	_	_	_	-	_	_	-	_	_
Communications	6	-	_	-	_	_	-	_	- 1	-	_	-
Telephone communications	5	-	_	-	_	_	-	_	-	-	-	-
Electric, gas, and sanitary services	6	_	_	_	_	_	_	_	_	_	_	I –

Occupational homicides by selected characteristics, 1997-2010 — Continued

1997-2010

							Assai	lant				
Characteristics	Total		rs and other sailants		Work associa	ates		Relative	es	Otl	ner personal acc	quaintances
		Total	Robber	Total	Co-worker, former co-worker	Customer, client	Total	Spouse	Other relative	Total	Boyfriend, ex-boyfriend, girlfriend, ex-girlfriend	Other acquaintanc
Industry ⁹ (SIC) - continued												
/holesale trade	108	82	50	19	18	_	6	5	_	_	_	_
Wholesale trade-durable goods	64	47	23	14	14	_	_ "	_	_	_	_	_
Motor vehicles, parts, and supplies	13	12	7			_	-	_	_	_	_	_
Lumber and construction materials	5	5	_	_	_	_	-	_	_	_	_	_
Professional and commercial equipment	9	_	_	8	8	_	-	_	_	_	_	_
Hardware, plumbing and heating												
equipment	5	_	_	_	_	_	-	-	_	_	_	_
Machinery, equipment, and supplies	8	6	_	_	_	_	-	_	_	_	_	_
Miscellaneous durable goods	17	16	7	_	-	_	-	_	_	_	_	_
Scrap and waste materials	12	12	-	_	_	_	-	_	_	_	_	_
Wholesale trade-nondurable goods	44	35	27	5	_	_	-	_	_	_	_	_
Groceries and related products	24	20	16	_	-	_	-	_	_	_	_	_
Meats and meat products	5	-	-	_	_	_	-	_	_	_	_	_
Miscellaneous nondurable goods	7	-	_	_	_	_	-	-	_	_	-	_
etail trade	1,800	1,572	1,052	139	68	71	46	35	11	43	28	15
Building materials and garden supplies	14	8	-	_	_		_	_		-		
Mobile home dealers	5	_	_	_	_	_	_	_	_	_	_	_
General merchandise stores	60	52	33	_	_	_	_	_	_	_	_	_
Department stores	16	12	8	_	_	_	_	_	_	_	_	_
Variety stores	21	20	14	-	_	_	_	-	_	-	_	_
stores	23	20	11	_	_	_	-	_	_	_	_	_
Food stores	645	603	456	19	11	8	14	13	_	9	7	_
Grocery stores	594	559	426	17	9	8	13	12	_	5	5	_
Meat and fish markets	8	8	5	_	_	_	-	-	_	_	_	_
Fruit and vegetable markets	9	7		_	_	_	-	_	_	_	_	_
Retail bakeries	16	14	9	-	_	_	-	_	_	_	_	_
Miscellaneous food stores	12	9	9				-		_		_	_
Automotive dealers and service stations	180	155	116	13	5	8	6	6	_	6	_	_
New and used car dealers	13	8	-	_	_	_	- 1	_	_	_	_	_
Used car dealers	22	17	10	_	_	_	-	-	_	_	_	_
Auto and home supply stores	19	15	9		_	_	-	-	_	_	_	_
Gasoline service stations	123	112	93	7	_	_	-	_	_	_	_	_
Apparel and accessory stores	27 8	24	12	_	_	_	-	_	_			_
Family clothing stores Miscellaneous apparel and accessory stores	8 5	5	_	_	_	_	_	_	_	_	_	_
SIU165	5) 0	20	_	_	_	_	_	_	_		_

Occupational homicides by selected characteristics, 1997-2010 — Continued

1997-2010

							Assai	lant				
Characteristics	Total		rs and other sailants		Work associa	ntes		Relative	S	Oth	ner personal acc	quaintances
		Total	Robber	Total	Co-worker, former co-worker	Customer, client	Total	Spouse	Other relative	Total	Boyfriend, ex-boyfriend, girlfriend, ex-girlfriend	Other acquaintan
Industry ⁹												
(SIC) - continued	4.4	40	_									
Furniture and homefurnishings stores	14	13	5	_	_	_	-	_	_	_	_	_
Radio, television, and computer stores	21	20	13		- 42	_	-	-	_	- 10	_ 45	_
Eating and drinking places	544 357	421	240	90	43	47	15	10	5	18	15	_
Eating places		283	180	49	39	10	12	8		13	10	_
Drinking places	149 287	107	41	36	-	34	_	_	_		_	_
Miscellaneous retail		268	168	12	8	_		_		5	_	_
Drug stores and proprietary stores	12	9	7	_	_	_	-	_	_	-	_	_
Liquor stores	83	83	57	_	_	_	-	_	_	_	_	_
Used merchandise stores	58	52	22	-	_	_	-	_	_	_	_	_
Miscellaneous shopping goods stores	79	76	59	_	_	_	-	_	_	-	_	_
Sporting goods and bicycle shops	26	25	20	-	_	-	-	_	_	-	_	_
Book stores	6	6	5	-	_	-	-	_	_	-	_	_
Jewelry stores	28	27	22	-	_	-	-	_	_	-	_	_
Hobby, toy, and game shops	6	6		-	_	_	-	_	_	-	_	_
Gift, novelty, and souvenir shops	9	9	7	-	-	_	-	_	_	_	_	-
Nonstore retailers	26	21	14	-	-	_	-	_	_	_	_	-
Merchandising machine operators	5	_		-	_	_	-	_	_	-	_	_
Direct selling establishments	20	17	12	-	_	_	-	_	_	-	_	_
Retail stores, n.e.c.	28	26	8	_	-	_	-	_	_	_	_	_
inance, insurance, and real estate	153	108	43	32	12	20	8	6	_	5	_	_
Depository institutions	41	36	30	_	-	_	-	_	_	_	_	-
Commercial banks	18	13	13	_	-	_	-	_	_	_	_	-
Savings institutions	9	9	_	_	-	_	-	_	_	_	_	_
Functions closely related to banking	13	13	12	-	_	-	-	_	_	_	_	-
Nondepository institutions	6	5	_	-	-	_	-	_	_	-	_	-
Security and commodity brokers	6	_	-	-	_	-	-	_	_	_	_	-
Security brokers and dealers	5	_	-	-	_	-	-	_	_	_	_	-
Insurance carriers	6	-	_	-	_	_	-	_	_	_	_	_
Insurance agents, brokers, and service	8	8	5		_	-	-	_	_	-	-	-
Real estate	80	46	6	26	7	19	6	5	_	_	_	_
Real estate operators and lessors	52	28	_	21	5	16	-	_	_	_	_	_
Nonresidential building operators	6	-	_	- <u>.</u> .	_		-	_	_	_	-	_
Apartment building operators	35	21	_	11	_	9	-	_	_	_	_	_
Real estate agents and managers	25	17	_	-	-	_	-	_	_	_	_	_
Holdings and other investment offices	6	6	_	-	-	_	-	_	_	_	-	_
Miscellaneous investing	6	6	_	_	_	_	-	-	_	-	_	_
ervices	785	566	226	147	90	57	35	27	8	37	24	13
		าตา	//n	14/	90	5/	1 30 I	21	. 0	3/	. 24	1 13

Occupational homicides by selected characteristics, 1997-2010 — Continued

1997-2010

							Assai	lant				
Characteristics	Total		rs and other sailants		Work associa	ates		Relative	s	Oth	ner personal acc	quaintances
		Total	Robber	Total	Co-worker, former co-worker	Customer, client	Total	Spouse	Other relative	Total	Boyfriend, ex-boyfriend, girlfriend, ex-girlfriend	Other acquaintance
Industry ⁹ (SIC) - continued												
Hotels and motels	93	65	37	24	18	6	_	_	_	_	_	_
Personal services	94	77	32	8	6		5	_	_	_	_	_
Laundry, cleaning, and garment services	33	29	17	_ °	0		_ 3	_		_	l -	l
Beauty shops	18	13	_''	_	_	_	-	_	_	_	_	_
	27	24		_	_	_	_	_	_	_	_	_
Barber shops			10		_		_	_	_	_	_	_
Miscellaneous personal services	8	5	_					_			_	_
Business services	192	146	62	36	29	7	-	_	_	8	6	_
Services to buildings	16	12	_	-	_	_	-	_	_	_	_	_
Building maintenance services, n.e.c	16	12	_	-	_	_	-	_	_	_	_	_
Personnel supply services	16	8	_	6	6	_	-	_	_	_	_	_
Help supply services	13	7	_	-	_	_	-	_	_	_	_	_
Computer and data processing services	13	-	_	10	10	_	-	_	_	_	_	_
Miscellaneous business services	141	119	52	17	11	6	-	_	_	5	_	_
Detective and armored car services	112	94	47	16	10	6	-	_	_	_	_	_
Security systems services	6	6	_	-	_	_	_	_	_	_	_	_
Automotive repair, services, and parking	130	108	44	15	10	5	_	_	_	_	_	_
Automotive rentals, no drivers	7	6			_	_	_	_	_	_	_	_
Automobile parking	10	7	_	_	_	_	_	_	_	_	_	_
Automotive repair shops	80	66	25	10	5	5	_	_	_	_	_	_
Top, body, and upholstery repair shops	00	00	25	10	3	3		_	_	_	_	_
	24	24										
and paint shops	24	21	6		_		-	_	_	_	_	_
General automotive repair shops	43	33	12	7	_	5	-	_	_	_	_	_
Automotive services, except repair	32	28	14	-	_	_	-	_	_	_	_	_
Automotive services, n.e.c	14	12		-	_	_	-	_	_	_	-	_
Miscellaneous repair services	17	13	6	-	_	_	-	_	_	_	-	_
Electrical repair shops	5	5	_	-	_	_	-	_	_	_	_	_
Miscellaneous repair shops	10	6	_	-	_	_	-	_	_	_	_	_
Motion pictures	24	21	14	-	_	_	-	_	_	_	_	_
Video tape rental	19	17	11	-	_	_	-	_	_	_	_	_
Amusement and recreation services	41	31	16	6	_	_	-	_	_	_	_	_
Producers, orchestras, entertainers	5	-	_	_	_	_	_	_	_	_	_	_
Miscellaneous amusement, recreation												
services	30	22	11	_	_	_	_	_	_	_	_	_
Physical fitness facilities	5	_		_	_	_	_	_	_	_	_	_
Coin-operated amusement devices	5	5	5	_	_	_	_	_	_	_	_	_
Health services	73	31		25	8	17	13	13	_	_	_	_
Offices and clinics of medical doctors	73 17	8	_	7		_'′	-	_	_	_	_	_
Nursing and personal care facilities	12	6	_	_ ′			_			_	I .	_
				1	_	7		_	_		_	_
Hospitals	20	5	_	10	_	/	-	_	_	_	_	_
General medical and surgical hospitals	15	5	ı —	6	_	ı —	-	_	_	ı –	I —	_

Occupational homicides by selected characteristics, 1997-2010 — Continued

1997-2010

Characteristics	Total		rs and other sailants		Work associa	ates		Relative	es	Oth	ner personal acc	quaintances
		Total	Robber	Total	Co-worker, former co-worker	Customer, client	Total	Spouse	Other relative	Total	Boyfriend, ex-boyfriend, girlfriend, ex-girlfriend	Other acquaintance
Industry ⁹												
(SIC) - continued	40											
Home health care services	10	8	_	_	_	_	-	_	_	_	_	_
Health and allied services, n.e.c	6	-	_	_	_	_	-	_	_	_	_	_
Legal services	15	11	_	_	_	_	-	-	_	_	_	_
Educational services	13	10	_	_	_	_	-	-	_	_	_	_
Colleges and universities	7	5	_		_	-	-	-	_	_	_	_
Social services	35	16	_	11	_	9	-	-	_	_	_	_
Individual and family services	9	5	_	-	-	_	-	-	_	_	_	_
Child day care services	8	_	_	-	-	_	-	-	_	_	_	_
Residential care	14	5	_	7	_	6	-	-	_	_	_	_
Membership organizations	26	19	_	-	_	_	-	_	_	_	_	_
Religious organizations	25	18	_	_	_	_	-	_	_	_	_	_
Engineering and management services	15	8	_	_	_	_	-	_	_	_	_	_
Accounting, auditing, and bookkeeping	5	_	_	_	_	_	-	_	_	_	_	_
Management and public relations	5	_	_	_	_	_	_	_	_	_	_	_
Private households	10	5	-	_	_	-	_	-	_	_	-	-
Government ¹⁰	498	404	54	74	41	33	14	13	-	6	_	-
Federal government (including resident armed												
forces)	50	33	6	14	11	-	_	-	_	_	-	-
Transportation and public utilities	10	7		_			_			_		
U.S. Postal Service	10	7	_	_	_	_	_	_	_	_	_	_
					_							
Public administration	36	22	_	12	9	_	-	-	_	_	_	_
Justice, public order, and safety	9	8	_	-	-	_	-	-	_	_	_	_
Public order and safety	8	7	_	-	_	_	-	-	_	_	_	_
Police protection	6	5	_	_	_	_	-	_	_	_	_	_
Administration of economic programs	5	_	_	_	_	_	-	_	_	_	_	_
National security and international affairs	17	9	_	6	6	_	-	-	_	_	_	_
National security	15	7	-	6	6	-	-	-	_	_	_	_
State government	89	54	7	32	18	14	-	-	_	-	_	-
Services	17	_	_	13	_	11	_	_	_	_	_	_
Educational services	11		_	9	_	8	_	_			_	_
Colleges and universities	8		_	6	_	5	_	_				_
Colleges and universities	U	_	_	"	_	3	-	_	_	_	_	_
Public administration	70	48	5	19	16	_	_	_	_	_	_	_
Justice, public order, and safety	44	39		_ '3		_	_	_	_	_	_	_
oudiloo, public order, and salety		33	_	I -	_	_	-	_		l –	-	-

Occupational homicides by selected characteristics, 1997-2010 — Continued

1997-2010

							Assai	lant				
		Robbe	rs and other							0.11		
Characteristics	Total		sailants		Work associa	ates		Relative	S	Oth	her personal ac	quaintances
		Total	Robber	Total	Co-worker, former co-worker	Customer, client	Total	Spouse	Other relative	Total	Boyfriend, ex-boyfriend, girlfriend, ex-girlfriend	Other acquaintance
Industry ⁹ (SIC) - continued												
Public order and safety	43	38	_	-	_	_	-	_	_	_	_	_
Police protection	28	25	_	_	_	_	_	_	_	_	_	_
Correctional institutions Environmental quality and housing	13 5	12 5	_	_	_		_	_		_		
Administration of economic programs	11			8	6	_	-			_	_	
Administration of Goonomic programs	• • • • • • • • • • • • • • • • • • • •											
Local government	355	313	39	28	12	16	11	10	-	_	_	_
Transportation and public utilities Local and interurban passenger	9	6	_	_	_	_	-	-	_	-	_	_
transportation Local and suburban transportation	6 6	_		_			_	- -	_	_		_ _
Services	38	12	_	15	_	11	9	8	_	_	_	_
Health services	5	_	_		_	_	_		_	_	_	_
Educational services	23	_	_	12	_	10	6	5	_	-	_	_
Elementary and secondary schools	22	_	_	11	_	10	6	5	_	-	_	_
Public administration Executive, legislative, and general	305	292	32	10	5	5	-	-	_	_	_	_
government	12	9			_	_	-	_	_	-	_	_
Justice, public order, and safety	285	277	29	6	_	_	-	_	_	_	_	_
Public order and safety Police protection	284 268	276 261	29 29	6 5	_	_	_	_	_	_	_	_
Correctional institutions	200 7	7	29	_ 3	_	_	_		_	_		_
Fire protection	5	_ ′	_	_	_	_	_	_	_	_	_	_
Environmental quality and housing	5	-	_	_	_	_	-	_	_	_	_	_
Occupation (SOC) ¹¹												
Management occupations	428	243	140	148	81	67	21	9	12	16	6	10
Top executives	30	14	-	15	11	-			-	-	_	-
Chief executives	14	7	_	7	_	_	-	_	_	_	_	_
Chief executives	14	7	_	7	_	_	-	_	_	_	_	_
General and operations managers	13	5	_	8	7	_	-	_	_	-	_	_
General and operations managers	13	5	_	8	7	_	-	_	_	-	_	_
Advertising, marketing, promotions, public	-											
relations, and sales managers	7	_	_	-	_	_	-	_	_	_	_	_

Occupational homicides by selected characteristics, 1997-2010 — Continued

1997-2010

							Assai	lant				
Characteristics	Total		rs and other sailants		Work associa	ates		Relative	es	Oth	ner personal ac	quaintances
		Total	Robber	Total	Co-worker, former co-worker	Customer, client	Total	Spouse	Other relative	Total	Boyfriend, ex-boyfriend, girlfriend, ex-girlfriend	Other acquaintance
Occupation (SOC) ¹¹ - continued Marketing and sales managers Sales managers Operations specialties managers Financial managers Financial managers Transportation, storage, and distribution managers Transportation, storage, and distribution managers Other management occupations Agricultural managers Farmers and ranchers Construction managers Construction managers Education administrators Food service managers Lodging managers Lodging managers Property, real estate, and community association managers Property, real estate, and community association managers Social and community service managers Social and community service managers Miscellaneous managers Miscellaneous managers Managers, all other	6 5 43 25 25 10 10 348 26 24 18 18 5 119 119 35 35 68 68 6 6 6 62 62	25 18 18 18 5 5 202 14 13 9 9 - 86 86 86 25 25 25 25	- 19 14 14 - 115 6 6 - - 56 56 16 16 14 - 14 - 16	- 111 - 119 9 8 9 9 - 22 222 9 9 339 - 20 200	- - 10 - - - 57 8 7 7 7 - 13 13 6 6	- - - - 62 - - - 9 9 - 35 35 - 5	- 16 - 66 55	5	5 5	- - - - 111 - - 5 5	6	- - - 5 - - - - - - -
Business and financial operations occupations Business operations specialists Financial specialists	25 12 13	13 8 5	- - -	7 -	- - -	- - -	- - -	- - -	- - -	- - -	- - -	- - -
Architecture and engineering occupations Engineers Drafters, engineering, and mapping technicians Engineering technicians, except drafters	16 5 9 7	6 - - -	- - - -	7 - - -	7 - - -	- - -	- - -	- - -	- - - -	- - -	- - - -	- - - -
Life, physical, and social science occupations Community and social services occupations	9 50	6 21	- 8	_ 	- 5	- 23	-	- -		- -		- -

Occupational homicides by selected characteristics, 1997-2010 — Continued

1997-2010

							Assai	ilant				
Characteristics	Total		rs and other sailants		Work associa	ates		Relative	es	Otl	her personal ac	quaintances
		Total	Robber	Total	Co-worker, former co-worker	Customer, client	Total	Spouse	Other relative	Total	Boyfriend, ex-boyfriend, girlfriend, ex-girlfriend	Other acquaintance
Occupation (SOC) ¹¹ - continued												
Counselors, social workers, and other community												
and social service specialists	31	9	-	21	_	17	-	_	_	_	_	_
Counselors	13 14	-	-	9	_	7 10	_	_	_	_	_	_
Mental health and substance abuse social	14	-	_	12	_	10	_	_	_	_	_	_
workers	6	_	_	5	_	5	_	_	_	_	_	_
Religious workers	19	12	_	7	_	6		_	_	_	_	_
Clergy	16	9	_	7	_	6	_	_	_	_	_	_
Clergy	16	9	_	7	_	6	-	_	_	_	_	_
egal occupations	21	10	_	9	_	6	_	_	_	_	_	_
Lawyers, judges, and related workers	18	7	_	9	_	6	_	_	_	_	_	_
Lawyers	16	6	_	8	_	6	_	_	_	_	_	_
Lawyers	16	6	_	8	-	6	_	_	_	-	_	_
Education, training, and library occupations	33	5	_	21	_	17	_	_	_	_	_	_
Postsecondary teachers	12		_	10	_	7	_	_	_	_	_	_
Primary, secondary, and special education school												
teachers	13	-	-	7	-	7	-	_	_	_	_	_
Arts, design, entertainment, sports, and media												
occupations	48	25	6	17	5	12	-	_	_	_	_	_
Art and design workers	9	-	_	_	_	_	-	_	_	_	_	_
Artists and related workers	5	-	_	_	_	_	-	_	_	_	_	_
Entertainers and performers, sports and related				_								
workers	17	9	_	6	_	_	-	_	_	_	_	_
Musicians, singers, and related workers	8	5	_	_	_	_	-	_	_	_	_	_
Musicians and singers	8	5	-	- ₋	_		_	_	_	_	_	_
Media and communication workers	14 11	9	_	5 5	_	5 5	_	_	_	_	_	_
Announcers Public address system and other	11	0	_	5	_	5	_	_	_	_	_	_
announcers	11	6	_	5	_	5	-	_	_	_	_	_
Media and communication equipment workers	8	6	-	_	_	_	-	_	_	_	_	_
Broadcast and sound engineering technicians	-											
and radio operators	5	_	_	_	_	_	_	_	_	_	_	_
Healthcare practitioners and technical							_	_				_
occupations	55	13	_	25	6	19	7	7	_	10	5	5
Health diagnosing and treating practitioners	36	11	-	17	_	13	_	_	_	5	_	_
Physicians and surgeons	12	-	_	8	_	6	-	_	_	_	_	_

Occupational homicides by selected characteristics, 1997-2010 — Continued

1997-2010

							Assai	lant				
Characteristics	Total		rs and other sailants		Work associa	ates		Relative	es	Otl	ner personal acc	quaintances
		Total	Robber	Total	Co-worker, former co-worker	Customer, client	Total	Spouse	Other relative	Total	Boyfriend, ex-boyfriend, girlfriend, ex-girlfriend	Other acquaintance
Occupation (SOC) ¹¹ - continued												
Physicians and surgeons, all other	7	_	_	5	_	_	_	_	_	_	_	_
Registered nurses	11	_	_		_	_		_	_	_	_	_
Registered nurses	11	_	_	_	_	_	_	_	_	_	_	_
Health technologists and technicians	19	_	_	8	_	6	_	_	_	5	_	_
Emergency medical technicians and	10			"								
paramedics	5	_	_	_	_	_	_	_	_	_	_	_
Emergency medical technicians and	3		_	_	_	_			_	_	_	_
paramedics	5	_		_								
Health diagnosing and treating practitioner	3	_	_	_	_	_	_	_	_	_	_	_
	5	_		_			_			_		
support technicians	5	_	_	_	_	_	_	_	_	_	_	_
Licensed practical and licensed vocational	-											
nurses	5	_	_	-	_	_	-	_	_	_	_	_
Licensed practical and licensed vocational	_											
nurses	5	-	_	-	_	_	-	_	_	_	_	_
		_				_		_		_		_
Healthcare support occupations	36	9	_	10	_	8	9	6	_	8	_	5
Nursing, psychiatric, and home health aides	25	_	_	9	-	8	8	5	_	5	_	_
Nursing, psychiatric, and home health aides	25	_	_	9	_	8	8	5	_	5	_	_
Home health aides	7	_	_	-	_	_	-	_	_	_	_	_
Nursing aides, orderlies, and attendants	17	_	_	5	_	_	6	_	_	_	_	_
Other healthcare support occupations	11	6	_	_	_	_	_	_	_	_	_	_
Massage therapists	6	_	_	_	_	_	_	_	_	_	_	_
Massage therapists	6	_	_	_	_	_	_	_	_	_	_	_
Miscellaneous healthcare support occupations	5	_	_	_	_	_	_	_	_	_	_	_
Protective service occupations	748	613	146	130	10	120	_	_	_	_	_	_
First-line supervisors/managers, protective												
service workers	36	32	12	_	_	_	_	_	_	_	_	_
First-line supervisors/managers, law	00	02										
enforcement workers	27	26	10	_	_	_	_	_	_	_	_	_
First-line supervisors/managers of police	21	20	10	_	_	_			_	_	_	_
and detectives	26	25	10	_			_					
Miscellaneous first-line supervisors/managers,	20	25	10	_	_	_	_	_	_	_	_	_
protective service workers	8	5		_								
	0	3	_	_	_	_	-	_	_	_	_	_
First-line supervisors/managers, protective	0	_										
service workers, all other	8	5		-	_		-	_	_	_	_	_
Law enforcement workers	416	389	56	23	_	21	-	_	_	_	-	_
Bailiffs, correctional officers, and jailers	22	5	_	16	_	14	-	_	_	_	-	_
			_	16	l	14			1	_	1	I
Correctional officers and jailers Detectives and criminal investigators	22 26	5 26	_	_ 16	_			_	_	_	_	_

Occupational homicides by selected characteristics, 1997-2010 — Continued

1997-2010

							Assai	lant				
Characteristics	Total		rs and other sailants		Work associa	ates		Relative	es	Otl	her personal ac	quaintances
		Total	Robber	Total	Co-worker, former co-worker	Customer, client	Total	Spouse	Other relative	Total	Boyfriend, ex-boyfriend, girlfriend, ex-girlfriend	Other acquaintance
Occupation (SOC) ¹¹ - continued												
Detectives and criminal investigators	26	26	_	_	_	_	_	_	_	_	_	_
Police officers	364	354	- 52	7		7		_		_	1 -	l _
Police and sheriff's patrol officers	364	354	52 52	7	_	7	_	_				_
Other protective service workers	293	189	78	103	- 6	97		_	_	_	_	_
Security guards and gaming surveillance	250	103	70	100		37						
officers	288	184	78	103	6	97	_	_	_	_	_	_
Security guards	288	184	78	103	6	97	_	_	_	_	_	_
ood preparation and serving related												
occupations	299	181	108	73	51	22	16	14	_	29	15	14
Supervisors, food preparation and serving												
workers	111	70	48	30	23	7	_	_	_	8	_	_
First-line supervisors/managers, food			_									
preparation and serving workers	111	70	48	30	23	7	_	_	_	8	_	_
Chefs and head cooks	11	7	6	_	_	_	_	_	_	_	_	_
First-line supervisors/managers of food			_									
preparation and serving workers	100	63	42	26	20	6	_	_	_	8	_	_
Cooks and food preparation workers	52	32	17	14	13	_	_	_	_	5	_	_
Cooks	49	31	16	12	12	_	_	_	_	5	_	_
Cooks, fast food	12	11	5	_	_	_	_	_	_	_	_	_
Cooks, restaurant	32	16	8	11	11	_	_	_	_	_	_	_
Food and beverage serving workers	114	67	38	25	14	11	10	9	_	12	8	_
Bartenders	42	27	14	11		9	-	_	_	_	_	_
Bartenders	42	27	14	11	_	9	_	_	_	_	_	_
Fast food and counter workers	43	26	17	9	8		_	_	_	_	_	_
Combined food preparation and serving												
workers, including fast food	33	19	14	7	6	_	_	-	_	_	_	_
Counter attendants, cafeteria, food	10	7										
concession, and coffee shop	10 28		_		_	_	-		_		_	_
Waiters and waitresses	28	13	6 6	5 5	_	_	5 5	5 5	_	5 5	_	_
Waiters and waitresses	20	13	О)	_	_	5	э	_) 3	_	_
Other food preparation and serving related	22	10	_	_						_		
workers	22	12	5	_	_	_	-	_	_	_	_	_
Dining room and cafeteria attendants and	7											
bartender helpers	7	-	_	-	_	_	-	_	_	_	_	_
Dining room and cafeteria attendants and	-											
bartender helpers	7	- 0	_	-	_	_	-	_	_	_	_	_
Dishwashers	10	6	_	_	_	_	-	_	_	_	_	_
Dishwashers	10	6	_	-	_	_	-	_	_	_	_	_

Occupational homicides by selected characteristics, 1997-2010 — Continued

1997-2010

							Assai	lant				
Characteristics	Total		rs and other sailants		Work associa	ates		Relative	es	Otl	ner personal ac	quaintances
		Total	Robber	Total	Co-worker, former co-worker	Customer, client	Total	Spouse	Other relative	Total	Boyfriend, ex-boyfriend, girlfriend, ex-girlfriend	Other acquaintance
Occupation (SOC) ¹¹ - continued												
Building and grounds cleaning and maintenance occupations	103	63	23	29	21	8	9	5	_	_	_	_
Supervisors, building and grounds cleaning and	100	00	25	25				3				
maintenance workers	13	6	_	7	5	_	-	-	_	_	_	_
First-line supervisors/managers, building and		_		_	_							
grounds cleaning and maintenance workers First-line supervisors/managers of	13	6	_	7	5	_	-	_	_	_	_	_
housekeeping and janitorial workers	8	_		5			_			_		
First-line supervisors/managers of	0	_	_	3	_	_	_	_	_	_	_	_
landscaping, lawn service, and												
groundskeeping workers	5	_	_	_	_	_	-	_	_	_	_	_
Building cleaning and pest control workers	73	41	15	21	15	6	9	5	_	_	_	_
Building cleaning workers	72	41	15	20	15	5	9	5	_	_	_	_
Janitors and cleaners, except maids and												
housekeeping cleaners	50	30	7	13	9	_	5	_	_	_	_	_
Maids and housekeeping cleaners	20	9	6	7	6	_	-	_	_	_	_	_
Grounds maintenance workers	17	16	_	-	_	_	-	_	_	_	_	_
Grounds maintenance workers	17	16	_	-	_	_	-	_	_	_	_	_
Landscaping and groundskeeping workers	16	15	_	-	_	_	-	_	_	_	_	_
B	400	70	40	40		40				47		
Personal care and service occupations	122	78	40	19	9	10	8	6	_	17	8	9
Supervisors, personal care and service workers	29	18	6	6	_	_	-	_	_	_	_	_
First-line supervisors/managers of personal	28	18	6	5	_	_	_			_		
service workers First-line supervisors/managers of personal	20	10		3	_	_	_	_	_	_	_	_
service workers	28	18	6	5	_	_	_	_	_	_	_	_
Entertainment attendants and related workers	5	_ 10	0			_		_				
Personal appearance workers	57	44	28	_		_		_		7		
Barbers and cosmetologists	54	43	27	_	_	_		_	_	5	_	_
Barbers	39	35	20	_		_		_		_ 5	_	_
Hairdressers, hairstylists, and	00	33		-	_	_	-	_	_		_	_
cosmetologists	15	8	7	_	_	_	_	_	_	_	_	_
Other personal care and service workers	27	11	_ ′	6	_	5		_	_	8	_	5
Child care workers	8		_		_			_	_	_	_	_
Child care workers	8	_	_	_	_	_		_	_	_	_	_
Personal and home care aides	6	_	_	_	_	_		_			_	_
Personal and home care aides	6		_	_	_	_	_	_	_	_	_	_
Miscellaneous personal care and service	U		_	-	_	_	-	_	_	_	_	_
workers	10	5		_	1	_	_			_	_	

Occupational homicides by selected characteristics, 1997-2010 — Continued

1997-2010

							Assai	lant				
Characteristics	Total		rs and other sailants		Work associa	ates		Relative	es	Oth	ner personal acc	quaintances
		Total	Robber	Total	Co-worker, former co-worker	Customer, client	Total	Spouse	Other relative	Total	Boyfriend, ex-boyfriend, girlfriend, ex-girlfriend	Other acquaintance
Occupation (SOC) ¹¹ - continued Personal care and service workers, all other	10	5	_	_	_	-	-	_	-	_	_	-
Sales and related occupations Supervisors, sales workers First-line supervisors/managers, sales workers	1,256 639 639	1,085 553 553	837 449 449	102 55 55	57 32 32	45 23 23	26 10 10	21 8 8	5 - -	43 21 21	15 - -	28 18 18
First-line supervisors/managers of retail sales workers First-line supervisors/managers of non-retail	595 44	524 29	432 17	45	25 7	20	8	6	-	18	_	15
sales workers	518 363 363	457 335 335	357 289 289	10 29 10 10	16 6 6	13 - -	13 5 5	- 11 - -	- - -	19 13 13	10 7 7	9 6 6
Counter and rental clerks and parts salespersons Counter and rental clerks Retail salespersons	20 16 135	15 13 107	6 5 62	- - 16	- - 8	- - 8	- - 6	- - 5	- - -	- - 6	_ _ _	- - -
Retail salespersons	135 19 7 7	107 13 7 7	62 8 -	16 5 -	8 - - -	8 - -	6 - -	5 - -	- - -	6 - -	- - -	- - -
Securities, commodities, and financial services sales agents	5	_	_	_	_	-	-	-	-	_	_	-
services sales agents	5 7	_	<u>-</u>	_	- -	-	-	-	-	_ _	_	- -
Sales representatives, wholesale and manufacturing	7	_	_	_	_	-	-	-	-	_	_	-
scientific products Other sales and related workers Real estate brokers and sales agents	5 73 27	- 59 19	- 21 5	- 11 7	- 6 -	- 5 -	- - -	- - -	- - -	- - -	- - -	- - -
Real estate brokers	10 17 44	6 13 40	- - 16	_ _ _	- - -	- - -	- - -	- - -	- - -	- - -	- - -	- - -
Door-to-door sales workers, news and street vendors, and related workers	39 5	35 5	15 -	_ _	- -	- -	- -	_		_ _	_ _	- -

Occupational homicides by selected characteristics, 1997-2010 — Continued

1997-2010

							Assai	lant				
Characteristics	Total		rs and other sailants		Work associa	ates		Relative	es	Otl	ner personal ac	quaintances
		Total	Robber	Total	Co-worker, former co-worker	Customer, client	Total	Spouse	Other relative	Total	Boyfriend, ex-boyfriend, girlfriend, ex-girlfriend	Other acquaintance
Occupation (SOC) ¹¹ - continued												
Office and administrative support occupations Supervisors, office and administrative support	199	100	57	44	33	11	31	28	_	24	18	6
workers First-line supervisors/managers of office and administrative support workers	25 25	6	_	9	8	_	_	_	_	6	6	_
First-line supervisors/managers of office and administrative support workers	25 25	6	_	9	8	_	_	_	_	6	6	_
Financial clerks	25 27	19	14	5	_ 0	_					_	_
Bookkeeping, accounting, and auditing clerks Bookkeeping, accounting, and auditing	11	8	6	-	_	_	_	-	_	_	_	_
clerks	11	8	6	_	_	_	_	_	_	_	_	_
Tellers	9	8	8	_	_	_	_	_	_	_	_	_
Tellers	9	8	8	_	_	_	-	_	_	_	_	_
Information and record clerks	39	15	10	7	_	_	10	9	_	7	_	_
Customer service representatives	6	_	_	_	_	_	_	_	_	_	_	_
Customer service representatives	6			_	_	_	-	_	_	_	_	_
Hotel, motel, and resort desk clerks	17 17	11	7 7	_	_	_	-	_	_	_	_	_
Hotel, motel, and resort desk clerks Receptionists and information clerks	17	11	·	_	_	_	5	_ 	_	_		_
Receptionists and information clerks	12	_	_	_	_	_	5	5	_	_	_	_
Material recording, scheduling, dispatching, and	50	4.4	0.4		40		_			_		
distributing workers Couriers and messengers	59 6	44	24	11	10	_	_	_	_	_	_	_
Couriers and messengers	6				_	_				_		_
Dispatchers	6	5	_	_	_	_	_	_	_	_	_	_
ambulance	5	- 0	_		- 0	_	-	_	_	_	_	_
Postal service workers Postal service mail carriers	15 6	8 5	_ _	7	6 -	_ _	_	_ _	_	_	_	_
Postal service mail sorters, processors, and	6		_		6		_					
processing machine operators Stock clerks and order fillers	6 29	_ 25	_ 	6	6	_	_	_		_	_	_
Stock clerks and order fillers	29 29	25	16	_	_	_		_	_	_	_	_
Secretaries and administrative assistants	31	9		7	6	_	9	9	_	-6	5	_
Secretaries and administrative assistants	31	9	_	7	6	_	9	9	_	6	5	_
Executive secretaries and administrative										_		
assistants	5	_	_	_	_	_	-	_	_	_	_	_
Secretaries, except legal, medical, and											1	

Occupational homicides by selected characteristics, 1997-2010 — Continued

1997-2010

		1										
							Assai	ilant				
Characteristics	Total		rs and other sailants		Work associa	ates		Relative	es	Oth	ner personal ac	quaintances
		Total	Robber	Total	Co-worker, former co-worker	Customer, client	Total	Spouse	Other relative	Total	Boyfriend, ex-boyfriend, girlfriend, ex-girlfriend	Other acquaintance
Occupation (SOC) ¹¹ - continued												
Other office and administrative support workers	18	7	_	5	_	_	5	_	_	_	_	_
Office clerks, general	15	6	_	-	_	_	-	_	_	_	_	_
Office clerks, general	15	6	_	_	_	_	_	_	_	-	-	_
Farming, fishing, and forestry occupations Supervisors, farming, fishing, and forestry	42	20	_	16	15	_	_	_	_	_	_	-
workers	5	_	_	-	_	_	-	_	_	_	_	_
First-line supervisors/managers of farming, fishing, and forestry workers	5	-	_	_	-	-	_	_	_	_	_	-
fishing, and forestry workers	5	_	_	_	_	_	_	_	_	_	_	_
Agricultural workers	32	15	_	12	12	_	_	_	_	_	_	_
Miscellaneous agricultural workers Farmworkers and laborers, crop, nursery,	32	15	_	12	12	_	_	_	_	_	_	-
and greenhouse Farmworkers, farm and ranch animals	19 11	9 5		6 5	6 5		_	_ _		_		- -
Construction and extraction occupations Supervisors, construction and extraction workers First-line supervisors/managers of construction	122 27	70 12	11 -	44 11	41 11		_ _	_ _		5 -		5 -
trades and extraction workers First-line supervisors/managers of	27	12	_	11	11	-	_	_	_	_	_	-
construction trades and extraction workers	27	12	_	11	11	_	_	_	_	_	_	_
Construction trades workers	80	49	9	28	26	_	_	_	_	_	_	_
Carpenters	18	11	_	6	6	_	-	_	_	_	_	_
Carpenters		11	_	6	6	_	-	_	_	_	_	_
Construction laborers	26	16	_	10	10	_	-	_	_	_	_	_
Construction laborers	26	16	_	10	10	_	_	_	_	_	_	_
Electricians	5	_	_	_	_	_	_	_	_	_	_	_
Electricians	5		_	_	_	_	_	_	_	_	_	_
Painters and paperhangers	7	7	_	_	_	_	_	_	_	_	_	_
Painters, construction and maintenance	7	7	_	_	_	_	_	_	_	_	_	_
Roofers	6	_	_	_	_	_	_	_	_	_	_	_
Roofers Other construction and related workers	6 11	- 6	_ _	_	_ _	_	_	_ _		_	-	_
Installation, maintenance, and repair occupations	142	91	26	40	29	11	_	_	_	8	_	7
Supervisors of installation, maintenance, and	172	"		70	25	''						'
repair workers	29	18	7	9	8	_	_	_	-	_	_	-
		1								l	1	

Occupational homicides by selected characteristics, 1997-2010 — Continued

1997-2010

							Assai	ilant				
Characteristics	Total		ers and other ssailants		Work associa	ates		Relative	es	Otl	her personal ac	quaintances
		Total	Robber	Total	Co-worker, former co-worker	Customer, client	Total	Spouse	Other relative	Total	Boyfriend, ex-boyfriend, girlfriend, ex-girlfriend	Other acquaintance
Occupation (SOC) ¹¹ - continued												
First-line supervisors/managers of mechanics,												
installers, and repairers	29	18	7	9	8	_	_	_	_	_	_	_
First-line supervisors/managers of		10	•									
mechanics, installers, and repairers	29	18	7	9	8	_	-	_	_	_	_	_
Electrical and electronic equipment mechanics,												
installers, and repairers	8	7	_	_	_	_	-	_	_	_	_	_
Vehicle and mobile equipment mechanics,		40	_	4.5	40	5						
installers, and repairers Automotive technicians and repairers	63 53	42 37	7 5	15 11	10 7	5	_	_	_	_	_	_
Automotive technicians and repairers Automotive body and related repairers	10	8	_ 3	_''	_ ′	_		_	_	_	_	_
Automotive service technicians and	10		_		_	_		_	_	_	_	_
mechanics	43	29	_	9	6	_	_	_	_	_	_	_
Miscellaneous vehicle and mobile equipment												
mechanics, installers, and repairers	5	_	_	_	_	_	_	_	_	_	_	_
Tire repairers and changers	5	_	_	_	_	_	-	_	_	_	_	_
Other installation, maintenance, and repair												
occupations	42	24	9	15	10	5	-	_	_	_	_	_
Industrial machinery installation, repair, and		40	_			_						
maintenance workers	26	12	5 5	11	6 5	5	_	_	_	_	_	_
Maintenance and repair workers, general Miscellaneous installation, maintenance, and	24	11	5	10	5	5	_	_	_	_	_	_
repair workers	13	9	_	_	_	_	_	_	_	_	_	_
repair workers	13	9	_		_	_	_	_	_	_	_	_
Production occupations	125	50	23	54	54	_	12	8	_	9	6	_
First-line supervisors/managers of production												
and operating workers	31	15	11	14	14	_	-	_	_	_	_	_
First-line supervisors/managers of												
production and operating workers	31	15	11	14	14	_	-	_	_	_	_	_
Assemblers and fabricators	12	_	_	7	7	_	-	_	_	_	_	_
Miscellaneous assemblers and fabricators	11 11	_	_	7 7	7 7	_	_	_	_	_	_	_
Assemblers and fabricators, all other Food processing workers	20	9		10	10	_		_		_	_	_
Bakers	6	6	_	_10		_	_	_	_	_		
Bakers	6	6	_	_	_	_	_	_	_	_	_	_
Butchers and other meat, poultry, and fish												
processing workers	10	-	_	7	7	_	-	_	_	-	_	_
Slaughterers and meat packers	5	_	_	_	_	_	-	_	_	_	_	_
Metal workers and plastic workers	22	6	_	13	13	_	-	_	_	_	_	_
Welding, soldering, and brazing workers	6	_	_	_	_	_	-	_	_	_	_	_
Welders, cutters, solderers, and brazers	6	_	_	_	_	_	-	_	_	_	_	_

Occupational homicides by selected characteristics, 1997-2010 — Continued

1997-2010

Characteristics	Total		rs and other sailants		Work associa	ates		Relative	es	Oth	ner personal acc	quaintances
		Total	Robber	Total	Co-worker, former co-worker	Customer, client	Total	Spouse	Other relative	Total	Boyfriend, ex-boyfriend, girlfriend, ex-girlfriend	Other acquaintance
Occupation (SOC) ¹¹ - continued Miscellaneous metalworkers and plastic workers	6			_						_		
	5	_	_	_	_	_	_	_	_	_	_	_
Metal workers and plastic workers, all other Textile, apparel, and furnishings workers	6	_	_	_	_	_		_	_	_	_	_
	27	13	5	8	- 8	_	_	_	_	_	_	_
Other production occupations	21	13) 5	0	0	_	_	_	_	_	_	_
weighers	5	_		_			_					
Inspectors, testers, sorters, samplers, and	5	_	_	_	_	_	_	_	_	_	_	_
	_											
weighers		7	_	_	_	_	-	_	_	_	_	_
Miscellaneous production workers	11		_	_	_	_	-	_	_	_	_	_
Production workers, all other	9	5	_	_	_	_	-	_	_	_	_	_
Transportation and material moving occupations	604	502	315	88	54	34	_	_	_	10	_	9
Supervisors, transportation and material moving	""	002	0.0									
workers	19	13	8	5	5	_	_	_	_	_	_	_
First-line supervisors/managers of helpers,												
laborers, and material movers, hand	5	5	_	_	_	_	_	_	_	_	_	_
First-line supervisors/managers of helpers,												
laborers, and material movers, hand	5	5	_	_	_	_	_	_	_	_	_	_
First-line supervisors/managers of												
transportation and material-moving machine												
and vehicle operators	14	8	_	5	5	_	_	_	_	_	_	_
First-line supervisors/managers of transportation and material-moving	14											
machine and vehicle operators	14	8	_	5	5	_	-	_	_	_	_	_
Motor vehicle operators	461	407	257	45	21	24	_	_	_	6	_	5
Bus drivers	10	-	_	5	_	_	_	_	_	_	_	
Bus drivers, transit and intercity	6	_	_		_	_	_	_	_	_	_	_
Driver/sales workers and truck drivers	187	160	100	22	18	_	_	_	_	_	_	_
Driver/sales workers	84	81	67			_	_	_	_	_	_	_
Truck drivers, heavy and tractor-trailer	87	65	25	18	16	_	_	_	_	_	_	_
Truck drivers, light or delivery services	16	14	8	_		_	_	_	_	_	_	_
Taxi drivers and chauffeurs	264	245	156	18	_	16	_	_	_	_	_	_
Taxi drivers and chauffeurs		245	156	18	_	16	_	_	_	_	_	_
Water transportation workers		_	_		_		_	_	_	_	_	_
Other transportation workers	_	39	32	5	_	5	_	_	_	_	_	_
Parking lot attendants		5			_		_	_	_	_	_	_
Parking lot attendants		5	_	_	_	_	_	_	_	_	_	_
Service station attendants	34	33	28	_	_	_	_	_	_	_	_	_

Occupational homicides by selected characteristics, 1997-2010 — Continued

1997-2010

							Assai	lant				
Characteristics	Total		rs and other sailants		Work associa	ates		Relative	es	Otl	her personal ac	quaintances
		Total	Robber	Total	Co-worker, former co-worker	Customer, client	Total	Spouse	Other relative	Total	Boyfriend, ex-boyfriend, girlfriend, ex-girlfriend	Other acquaintance
Occupation (SOC) ¹¹ - continued Service station attendants	34 71 6 6 57 12 44 6 6	33 36 - - 29 10 19 6 6	28 13 - - 13 5 8 - -	- 31 5 5 24 - 22 - 17	_ 26 5 5 19 - 17 - 17	- 5 - 5 - 5 - 5 			-	-	- - - - -	- - - - - -
Industry (NAICS) ¹² Private industry	3,881 349	2,728 160	1,679 38	813	457 135	356 9	150	109 11	41	190 25	82	108
Goods-producing Natural resources and mining	77	38	11	144	27	9	5	_''	9	5	9	_
Agriculture, forestry, fishing and hunting Crop production Fruit and tree nut farming Noncitrus fruit and tree nut farming Greenhouse, nursery, and floriculture production Nursery and floriculture production Nursery and tree production Animal production	77 71 34 11 9 12 10 9 24 15 7 6	34 17 8 7 6 5 - 13 9 -	11 6 - - - - - - - - - -	28 13 - - 6 5 5 8 - - -	26 12 - 6 5 5 8 - -	- - - - - - - - - - - - - - - - - - -	5		-			- - - - - - - - - - - - - - - - - - -
Construction	137	75	14	50	45	5	_	_	_	9	_	7

Occupational homicides by selected characteristics, 1997-2010 — Continued

1997-2010

Characteristics Tot	al		rs and other sailants				Assai	lant				
Characteristics Tot	al											
			Julianio		Work associa	ates		Relative	s	Oth	ner personal acc	quaintances
		Total	Robber	Total	Co-worker, former co-worker	Customer, client	Total	Spouse	Other relative	Total	Boyfriend, ex-boyfriend, girlfriend, ex-girlfriend	Other acquaintance
Industry (NAICS) ¹² - continued												
	37	75	14	50	45	5	-	_	_	9	_	7
Construction of buildings	47	27	5	18	16	_	-	_	_	_	-	_
	40	22	_	16	14	_	-	_	_	_	-	_
	40	22	_	16	14	_	-	_	_	_	_	-
New single-family housing construction												
(except operative builders)	16	7	_	8	6	_	-	_	_	_	_	_
Residential remodelers	20	14	_	5	5	_	-	_	_	_	_	_
Nonresidential building construction	7	5	_	_	_	_	_	_	_	_	_	_
Commercial and institutional building												
construction	6	_	_	_	_	_	_	_	_	_	_	_
	12	9	_	_	_	_	_	_	_	_	_	_
Utility system construction	6		_	_	_	_	_	_	_	_	_	_
	67	34	7	24	22		_	_		7	_	6
Foundation, structure, and building exterior	01	54	'							'		
	22	8	_	6	6	_	_	_	_	7	_	6
Poured concrete foundation and structure			_	"	0	_	_	_		'	_	١
	5											
Contractors	5	_	_	_	_	_		_	_	_	_	_
Masonry contractors	8	_	_	_	_	_		_	_	_	_	_
Roofing contractors	o 14	9	_	5	_	_		_	_	_	_	_
0 1 1	5	9	_	_ 3	_	_		_	_	_	_	_
Electrical contractors	5	_	_	_	_	_	-	_	_	_	_	_
contractors	8	5		_			_			_		
	23	12	_	10	9	_		_	_	_	_	_
	23 9	6	_	I	9	_		_	_	_	_	_
Painting and wall covering contractors Nonresidential painting and wall covering	-		_	_	_	_		_	_		_	_
contractors	5 8	- 5	_	-	_	_	-	_	_	_	_	_
Finish carpentry contractors	8 7		_	_	_	_	_	_	_	_	_	_
Other specialty trade contractors	1	_	_	_	_	_	-	_	_	_	_	_
Manufacturing 13	35	47	13	65	63	_	12	8	-	11	6	5
Manufacturing13	35	47	13	65	63	_	12	8	_	11	6	5
	31	13	5	14	14	_	_'-	_	_		_	_
	11		_	8	8	_	_	_	_	_	_	_
	11	_	_	8	8	_	_	_	_	_	_	_
Meat processed from carcasses	5	_	_	5	5	_	_	_	_	_	_	_
Poultry processing	6	_	_			_	_	_			_	_
	14	9	_	1 <u>-</u>		_	_	_		<u>-</u>	I	
Danones and tortilla manufacturing			_		_	_	-	_	_	_	_	_

Occupational homicides by selected characteristics, 1997-2010 — Continued

1997-2010

							Assai	lant				
Characteristics	Total		rs and other sailants		Work associa	ates		Relative	S	Oth	ner personal acc	quaintances
		Total	Robber	Total	Co-worker, former co-worker	Customer, client	Total	Spouse	Other relative	Total	Boyfriend, ex-boyfriend, girlfriend, ex-girlfriend	Other acquaintance
Industry												
(NAICS) ¹² - continued	4.4											
Bread and bakery product manufacturing	11	9	_	-	_	_	-	_	_	_	_	_
Retail bakeries	7	6	_	-	_	_	-	_	_	-	_	_
Paper manufacturing Printing and related support activities	5 6	_	_	_	_	_	_	_	_	_	_	_
Printing and related support activities	6	_	_	_	_	_		_	_	_	_	_
Printing	6		_	_	_	_		_	_	_	_	_
Plastics and rubber products manufacturing	11	_	_	7	7	_		_	_	_	_	_
Plastics product manufacturing	11	<u>-</u>	_	7	7		-			_	_	
Other plastics product manufacturing	7			6	6		_			_		
All other plastics product manufacturing	7		_	6	6			_		_	_	
Nonmetallic mineral product manufacturing	7	_	_		_	_	_	_	_	_	_	_
Fabricated metal product manufacturing	6	_	_	_	_	_	_	_	_	_	_	_
Machinery manufacturing	8	_	_	_	_	_	_	_	_	_	_	_
Computer and electronic product manufacturing	10	_	_	7	7	_	_	_	_	_	_	_
Semiconductor and other electronic component	10			· '								
manufacturing	7	_	_	6	6	_	_	_	_	_	_	_
Semiconductor and other electronic component	•											
manufacturing	7	_	_	6	6	_	_	_	_	_	_	_
Semiconductor and related device	•											
manufacturing	6	_	_	6	6	_	_	_	_	_	_	_
Transportation equipment manufacturing	19	_	_	15	14	_	_	_	_	_	_	_
Motor vehicle parts manufacturing	8	_	_		_	_	_	_	_	_	_	_
Other motor vehicle parts manufacturing	5	_	_	_	_	_	_	_	_	_	_	_
All other motor vehicle parts manufacturing	5	_	_	_	_	_	_	_	_	_	_	_
Aerospace product and parts manufacturing	6	_	_	6	6	_	_	_	_	_	_	_
Aerospace product and parts manufacturing	6	_	_	6	6	_	_	_	_	_	_	_
Other aircraft parts and auxiliary equipment												
manufacturing	6	_	_	6	6	_	-	_	_	_	_	_
Miscellaneous manufacturing	6	5	_	_	_	_	-	_	_	-	_	_
Service-providing	3,532	2,568	1,641	669	322	347	130	98	32	165	73	92
	,	, ·	,									
Trade, transportation, and utilities	1,703	1,437	1,057	179	116	63	33	27	6	54	19	35
Wholesale trade	90	46	28	29	24	5	_	_	_	11	_	7
Merchant wholesalers, durable goods	45	21	11	15	11	_	_	_	_	6	_	
Motor vehicle and motor vehicle parts and										-		
supplies merchant wholesalers	5	_	_	_	_	_	_	_	_	_	_	_
Lumber and other construction materials	-											
merchant wholesalers	5			_	I	I	1		1		1	I

Occupational homicides by selected characteristics, 1997-2010 — Continued

1997-2010

							Assai	ilant				
Characteristics	Total		rs and other sailants		Work associa	ates		Relative	es	Otl	her personal ac	quaintances
		Total	Robber	Total	Co-worker, former co-worker	Customer, client	Total	Spouse	Other relative	Total	Boyfriend, ex-boyfriend, girlfriend, ex-girlfriend	Other acquaintance
Industry (NAICS) ¹² - continued Machinery, equipment, and supplies merchant wholesalers	10		_	_	_	_		_	_	_	_	_
Miscellaneous durable goods merchant	10		_		_	_		_		_		_
wholesalers	13	10	6	-	_	_	_	_	_	_	_	_
Recyclable material merchant wholesalers	8	6	_	_	_	_	_	_	_	_	_	_
Jewelry, watch, precious stone, and precious metal merchant wholesalers	5	_		_								
Merchant wholesalers, nondurable goods	39	24	16	12	11	_	_	_	_	_	_	_
Grocery and related product wholesalers	12	7				_	_	_	_	_	_	_
Other grocery and related products merchant												
wholesalers	5	-	_	_	_	_	-	_	_	_	_	_
Beer, wine, and distilled alcoholic beverage												
merchant wholesalers	10	_	_	7	7	_	_	_	_	_	_	_
Beer and ale merchant wholesalers Miscellaneous nondurable goods merchant	9	_	_	7	7	_	_	_	_	_	_	_
wholesalers	7	6	_	_	_	_	_	_	_	_	_	_
Wholesale electronic markets and agents and	,											
brokers	6	_	_	_	_	_	_	_	_	_	_	_
Wholesale electronic markets and agents and												
brokers	6	-	_	_	_	_	-	_	_	_	_	_
Wholesale trade agents and brokers	5	_	_	_	_	_	_	_	_	_	_	_
Retail trade	1,217	1.063	836	93	57	36	24	20	_	37	13	24
Motor vehicle and parts dealers	101	79	35	16	10	6			_	_	_	
Automobile dealers	63	49	23	9	6	_	_	_	_	_	_	_
New car dealers	9	7	_	_	_	_	_	_	_	_	_	_
Used car dealers	43	33	16	6	-	-	-	_	_	_	_	_
Other motor vehicle dealers	9	8	_	_	_	_	-	_	_	_	_	_
Motorcycle, boat, and other motor vehicle												
dealers Motorcycle dealers	9 8	8 7	_	_	_	_	_	_	_	_	_	_
Automotive parts, accessories, and tire stores	29	22	11	6	_	_	_	_			_	_
Automotive parts, accessories, and the stores	16	16	8		_	_	_	_	_	_	_	_
Tire dealers	13	6		6	_	_	_	_	_	_	_	_
Furniture and home furnishings stores	18	7	_	10	9	_	_	_	_	_	_	_
Furniture stores	11	-	_	7	6	_	-	_	_	-	_	_
Furniture stores	11	_	_	7	6	_	-	_	_	_	_	_
Home furnishings stores	7	-		_	_	_	_	_	_	_	_	_
Electronics and appliance stores Electronics and appliance stores	18 18	14 14	10 10	_	_	_	_	_	_	_	_	_
Electronics and appliance stores	10	14	10	_	_	_	-	_	_	-	_	_

Occupational homicides by selected characteristics, 1997-2010 — Continued

1997-2010

							Assai	ilant				
Characteristics	Total		rs and other sailants		Work associa	ates		Relative	S	Otl	ner personal acc	quaintances
		Total	Robber	Total	Co-worker, former co-worker	Customer, client	Total	Spouse	Other relative	Total	Boyfriend, ex-boyfriend, girlfriend, ex-girlfriend	Other acquaintance
Industry (NAICS) ¹² - continued Appliance, television, and other electronics stores	16	13	10	_	_	_	_	_	_	_	_	-
Radio, television, and other electronics stores	13	10	8	_	_	_	_	_	_	_	_	_
Building material and garden equipment and												
supplies dealers	24 18	17	9 8	-	_	_	_	_	_	_	_	_
Building material and supplies dealers Home centers	18 5	13	8	_	_	_	_	_	_	_	_	_
Other building material dealers	8	5	_	-	_	_	_	_	_	_	_	_
Lawn and garden equipment and supplies stores	6	5	_	_	_	_	_	_	_	_	_	_
Nursery, garden center, and farm supply stores	5				_	_			_			
Food and beverage stores	507	461	391	29	15	14	5	_	_	12	_	8
Grocery stores	421	383	324	23	13	10		_	_	11	_	7
Supermarkets and other grocery (except	721	300	024	20	10	10						· '
convenience) stores	129	108	88	12	9	_	_	_	_	6	_	_
Convenience stores	271	256	220	10	_	6	_	_	_	_	_	_
Specialty food stores	30	26	20		_	_	_	_	_	_	_	_
Meat markets	9	8	8	_	_	_	_	_	_	_	_	_
Fruit and vegetable markets	8	6		-	_	-	_	_	_	_	_	_
Other specialty food stores	8	8	7	-	_	-	_	_	_	_	_	_
Beer, wine, and liquor stores	56	52	47	-	_	_	_	_	_	_	_	_
Beer, wine, and liquor stores	56	52	47	-	_	_	_	_	_	_	_	_
Health and personal care stores	23	21	19	-	_	_	-	_	_	_	_	_
Health and personal care stores	23	21	19	-	_	_	_	_	_	_	_	_
Pharmacies and drug stores Cosmetics, beauty supplies, and perfume	12	10	9	_	_	_	_	_	_	_	_	_
stores	11	11	10	_	_	_		_	_	_	_	_
Gasoline stations	272	251	214	9	5	_			_	9	_	7
Gasoline stations	272	251	214	9	5			_	_	9		7
Gasoline stations with convenience stores	237	220	192	6		_	_	_	_	8	_	6
Other gasoline stations	21	20	14		_	_	_	_	_	_	_	_
Clothing and clothing accessories stores	78	65	53	_	_	_	_	_	_	5	_	_
Clothing stores	45	36	30	_	_	_	_	_	_	_	_	_
Family clothing stores	18	16	15	_	_	_	_	_	_	_	_	_
Other clothing stores	6	_	_	-	_	_	_	_	_	_	_	_
Shoe stores	6	_	_	-	_	_	-	_	_	_	_	_
Shoe stores	6	_	_	-	_	_	-	-	_	_	_	_
Jewelry, luggage, and leather goods stores	26	24	21	-	_	_	-	_	_	_	_	_
Jewelry stores	26	24	21	-	_	_	-	_	_	_	_	_
Sporting goods, hobby, book, and music stores	31	29	22	_	l –	_	I -	l –	_	_	_	l –

Occupational homicides by selected characteristics, 1997-2010 — Continued

1997-2010

							Assai	lant				
Characteristics	Total		rs and other sailants		Work associa	ates		Relative	es	Oth	her personal ac	quaintances
		Total	Robber	Total	Co-worker, former co-worker	Customer, client	Total	Spouse	Other relative	Total	Boyfriend, ex-boyfriend, girlfriend, ex-girlfriend	Other acquaintance
Industry												
(NAICS) ¹² - continued												
Sporting goods, hobby, and musical instrument												
stores	15	13	8	_	_	_	_	_	_	_	_	_
Sporting goods stores	12	10	5	_	_	_	_	_	_	_	_	_
Book, periodical, and music stores	16	16	14	_	_	_	_	_	_	_	_	_
Book stores and news dealers	5	5	5	_	_	_	_	_	_	_	_	_
Prerecorded tape, compact disc, and record												
stores	10	10	8	_	_	_	_	_	_	_	_	_
General merchandise stores	58	41	22	8	5	_	_	_	_	5	_	_
Department stores	25	20	7		_	_	_	_	_	_	_	_
Department stores	25	20	7	_	_	_	_	_	_	_	_	_
Department stores (except discount												
department stores)	10	9	_	_	_	_	_	_	_	_	_	_
Discount department stores	12	9	_	_	_	_	_	_	_	_	_	_
Other general merchandise stores	33	21	15	5	_	_	_	_	_	_	_	_
Warehouse clubs and supercenters	7				_	_	_	_	_	_	_	_
All other general merchandise stores	26	17	14	5	_	_	_	_	_	_	_	_
Miscellaneous store retailers	63	55	45	7	_	5	_	_	_	_	_	_
Florists	6	5	5	_ ′	_		_	_	_	_	_	_
Florists	6	5	5	_	_	_	_	_	_	_	_	_
Office supplies, stationery, and gift stores	12	11	8	_	_	_	_	_	_	_	_	_
Gift, novelty, and souvenir stores		11	8	_	_	_	_	_	_	_	_	_
Used merchandise stores	18	13	11	5	_	_	_	_	_	_	_	_
Used merchandise stores	18	13	11	5			_					
Other miscellaneous store retailers	25	24	20		_	_	_	_	_	_	_	_
All other miscellaneous store retailers	20	19	16	_	_	_	_	_		_		_
Tobacco stores	12	12	9	_	_	_	_	_	_	_	_	_
All other miscellaneous store retailers	'2	12			_	_		_	_	_	_	_
(except tobacco stores)	8	7	7	_	_	_	_	_	_	_	_	_
Nonstore retailers	21	20	9	_			-	_		_		
Direct selling establishments	19	18	7	_	_	_	_	_	_	_	_	_
Other direct selling establishments	17	16	6	_	_	_	_	_	_	_	_	_
Guior direct coming coldano milionia milionia												
Transportation and warehousing	392	327	192	54	32	22	5	_	_	6	_	_
Truck transportation	63	43	17	19	18		_	_	_	_	_	_
General freight trucking		26	11	11	11	_	_	_	_	_	_	_
General freight trucking, local	6	5				_	_	_	_	_	_	_
General freight trucking, long-distance	27	19	9	8	8	_	_	_	_	_	_	_
General freight trucking, long-distance,		10										
truckload	22	15	7	7	7	_	_	_	_	_	_	_
Specialized freight trucking	19	12	5	7	6		_	_		I _	_	_
opoolalized italyiit trucking	19	12		'		_	-	_	_	_	_	_

Occupational homicides by selected characteristics, 1997-2010 — Continued

1997-2010

							Assai	lant				
Characteristics	Total		rs and other sailants		Work associa	ntes		Relative	S	Oth	ner personal ac	quaintances
		Total	Robber	Total	Co-worker, former co-worker	Customer, client	Total	Spouse	Other relative	Total	Boyfriend, ex-boyfriend, girlfriend, ex-girlfriend	Other acquaintance
la disalan												
Industry (NAICS) ¹² - continued												
Used household and office goods moving	8	_	_	5	_	_	_	_	_	_	_	_
Specialized freight (except used goods)	Ü											
trucking, long-distance	8	6	_	_	_	_	_	_	_	_	_	_
Transit and ground passenger transportation	275	251	160	22	_	18	_	_	_	_	_	_
Taxi and limousine service	266	246	157	19	_	16	_	_	_	_	_	_
Taxi service	258	239	153	18	_	15	_	_	_	_	_	_
Support activities for transportation	33	22	8	9	6	_	_	_	_	_	_	_
Support activities for road transportation	32	22	8	8	5	_	-	_	_	_	_	_
Motor vehicle towing	32	22	8	8	5	_	-	_	_	_	_	_
Couriers and messengers	7	_	_	_	_	_	-	_	_	_	_	_
Local messengers and local delivery	5	_	_	_	_	_	-	_	_	_	_	_
Local messengers and local delivery	5	_	_	_	_	_	-	_	_	_	_	_
Warehousing and storage	7	_	_	_	_	_	_	_	_	_	_	_
Warehousing and storage	7	_	_	_	_	_	-	_	_	_	_	_
General warehousing and storage	5	_	_	_	_	-	_	-	-	-	_	_
Information	40	27	9	5	5	-	5	-	-	-	_	_
Information	40	27	9	5	5	_	5	_	_	_	_	_
Publishing industries (except internet)	16	12	_	-	-	-	-	-	-	-	_	_
publishers	16	12	_	-	_	_	-	_	_	_	_	_
Newspaper publishers	13	11	_	-	-	_	-	_	_	_	_	_
Motion picture and sound recording industries	12	11	5	-	-	_	-	_	_	_	_	_
Motion picture and video industries	5	5	_	-	_	_	-	_	_	-	_	_
Sound recording industries	7	6	_	-	_	-	-	_	_	-	_	_
Sound recording studios	5	_	_	-	_	_	-	_	_	_	_	_
Telecommunications	8	_	_	-	_	_	-	_	_	-	_	_
Financial activities	265	174	102	73	17	56	9	8	-	9	_	6
Finance and insurance	106	88	65	8	_	5	5	5	-	5	_	_
Credit intermediation and related activities	83	71	55	-	_	-	5	5	_	_	-	_
Depository credit intermediation	19	13	11	-	_	_	-	_	_	_	-	_
Commercial banking	13	9	7	-	_	-	-	_	_	_	-	_
Nondepository credit intermediation	39	35	28	-	_	_	-	_	_	_	-	_
Other nondepository credit intermediation	39	35	28	-	_	-	-	_	_	_	-	_
Consumer lending	5	5	_	-	_	-	-	_	_	_	-	_
Real estate credit	5	-		-	_	-	-	_	_	_	-	_
All other nondepository credit intermediation	29	27	24	_	_	_	-	_	_	_	_	l –

Occupational homicides by selected characteristics, 1997-2010 — Continued

1997-2010

							Assai	lant				
Characteristics	Total		ers and other esailants		Work associa	ates		Relative	s	Ot	her personal ac	quaintances
		Total	Robber	Total	Co-worker, former co-worker	Customer, client	Total	Spouse	Other relative	Total	Boyfriend, ex-boyfriend, girlfriend, ex-girlfriend	Other acquaintance
Industry (NAICS) ¹² - continued Activities related to credit intermediation Other activities related to credit intermediation Insurance carriers and related activities	25 21 17	23 21 15	16 15 9	_ _ _	- - -	_ _ _	_ _ _	- -	=	_ _ _	-	_
Agencies, brokerages, and other insurance related activities	13 13	12 12	7 7		_ _	_ _	_ _	_ _	_ _	_ _	_ _	- -
Real estate and rental and leasing Real estate	159 137 81 71 29 29 25 23 20 22 14	86 71 39 33 21 21 10 9 7 15	37 28 20 15 5 5 - - - 9 9	65 59 38 34 7 7 13 12 11 6	14 8 - - - - - - - 6 -	51 51 36 33 - - 11 10 10 - -		-	-	-	- - - - - - - -	- - - - - - - -
Professional and business services	242	158	59	62	33	29	12	8	_	10	6	-
Professional, scientific, and technical services	48 48 19 15 5 5 6	18 18 8 5 - - - 5	- - - - -	16 16 8 7 - - -	9 9 - - - - -	7 7 6 5 - - -	7 7 - - - - -	-	-	7 7 - - - -	- - - -	- - - - - -
Administrative and waste services Administrative and support services Employment services Temporary help services Business support services	193 184 15 10 7	140 133 11 8	55 55 - - -	46 44 - - -	24 22 - - -	22 22 - - -	- - - -	- - - -	- - - -	- - - -	- - - -	- - - -

Occupational homicides by selected characteristics, 1997-2010 — Continued

1997-2010

							Assai	lant				
Characteristics	Total		rs and other sailants		Work associa	ates		Relative	es	Oth	ner personal ac	quaintances
		Total	Robber	Total	Co-worker, former co-worker	Customer, client	Total	Spouse	Other relative	Total	Boyfriend, ex-boyfriend, girlfriend, ex-girlfriend	Other acquaintance
Industry (NAICS) ¹² - continued Investigation and security services Investigation, guard, and armored car services Security guards and patrol services Armored car services Security systems services Services to buildings and dwellings Janitorial services Landscaping services Waste management and remediation services Waste collection Waste collection	112 107 92 14 5 43 16 20 9 5	89 84 70 13 5 26 6 16 7	42 40 27 13 - 9 - - -	23 23 22 - - 15 8 - -	6 6 5 - 12 6 - -	17 17 17 - - - - - - -		-		-		- - - - - - - - -
Educational and health services	162	45	11	67	20	47	23	19	-	27	15	12
Educational services	12 12 6	6 6 -	- - - -	5 5 -	- - - -	- - -	- - -	- - -	- - -	- - -	- - -	- - -
Health care and social assistance Ambulatory health care services Offices of physicians Offices of physicians (except mental health specialists) Offices of dentists Offices of other health practitioners	150 59 14 14 11 6 6	39 18 - - - - - - 6	11 6 - - - - -	62 18 6 6 - - -	17 - - - - - -	45 17 5 5 - - - -	23 10 - - - -	19 8 - - - - -	-	26 13 - - - - -	15 7 - - - - -	11 6 - - - - - -
Offices of all other health practitioners Offices of all other miscellaneous health practitioners Outpatient care centers Outpatient mental health and substance abuse centers Home health care services Home health care services	6 5 11 7 13 13	- - - -	- - - - -	- - 6 - 5 -	- - - - -	- - 6 - 5 -	- - - -	- - - - -	- - - -	- - - - -	- - - -	- - - - -
Hospitals General medical and surgical hospitals General medical and surgical hospitals	25 21 21	6 5 5	- - -	12 9 9	8 6 6	- - -	- - -	- - -	- - -	_ _ _	_ _ _	- - -

Occupational homicides by selected characteristics, 1997-2010 — Continued

1997-2010

							Assai	lant				
Characteristics	Total		rs and other sailants		Work associa	ates		Relative	es	Oth	ner personal acc	quaintances
		Total	Robber	Total	Co-worker, former co-worker	Customer, client	Total	Spouse	Other relative	Total	Boyfriend, ex-boyfriend, girlfriend, ex-girlfriend	Other acquaintance
Industry												
(NAICS) ¹² - continued												
Nursing and residential care facilities	38	6	_	18	_	16	8	6	_	6	_	_
Nursing care facilities	14	_	_	5	_	_	_	_	_	_	_	_
Nursing care facilities	14	_	_	5	_	_	-	_	_	_	_	_
Residential mental retardation, mental health and												
substance abuse facilities	7	_	_	5	_	5	-	_	_	-	_	_
Residential mental health and substance												
abuse facilities	5	- 1	_	5	_	5	-	_	_	-	_	_
Community care facilities for the elderly	8	-	_	_	_	_	-	_	_	-	_	_
Community care facilities for the elderly	8	-	_	-	_	_	-	_	_	-	_	_
Homes for the elderly	5	-	_	_	_	_	-	_	_	-	_	_
Other residential care facilities	9	- 1	_	5	_	_	-	_	_	-	_	_
Other residential care facilities	9		_	5			-	_	_	-	_	_
Social assistance	28	9	_	14	6	8	-	_	_	-	_	_
Individual and family services	11	-	_	6	_	_	-	_	_	_	_	_
Other individual and family services	5	_	_	_	_	_	-	_	_	_	_	_
Community food and housing, and emergency	-			_								
and other relief services	7	-	_	5	_	_	-	_	_	_	_	_
Child day care services	8		_	_	_	_	-	_	_	_	_	_
Child day care services	8	_	_	_	_	_	-	_	_	_	_	_
Leisure and hospitality	791	495	299	223	97	126	31	22	9	42	20	22
Arts, entertainment, and recreation	73	39	17	26	14	12	6	_	-	_	_	-
Performing arts, spectator sports, and related	24	4.5				_						
industries	31	15	_	11	6	5	-	_	_	_	_	_
Performing arts companies	13 8	5	_	6	_	_	_	_	_	_	_	_
Musical groups and artists	13	9	_	_	_	_		_	_	_	_	_
Independent artists, writers, and performers	13	9	_		_	_		_	_	_	_	_
Amusement, gambling, and recreation industries	41	23	_ 15	15	8	7		_	_	_	_	_
Amusement parks and arcades	5		-	-	_ 0	_ ′		_	_	_	_	_
Gambling industries	7	6	5	_	_	_	_	_		_	_	_
Other amusement and recreation industries	29	13	7	14	7	7	_	_	_	_		_
Golf courses and country clubs	7		_ '		'	_ '	_	_	_	_	_	_
All other amusement and recreation industries	15	6	-	8	_	5	_	_	_	_	_	_
Accommodation and food services	718	456	282	197	83	114	25	18	7	40	19	21
Accommodation	87	50	31	26	18	8	5			6	-	
Traveler accommodation	77	45	29	22	16	6	_	_	_	6	_	_
Hotels (except casino hotels) and motels	72	44	28	18	15		_			6		

Occupational homicides by selected characteristics, 1997-2010 — Continued

1997-2010

							Assai	lant				
Characteristics	Total		rs and other sailants		Work associa	ates		Relative	es	Otl	ner personal acc	quaintances
		Total	Robber	Total	Co-worker, former co-worker	Customer, client	Total	Spouse	Other relative	Total	Boyfriend, ex-boyfriend, girlfriend, ex-girlfriend	Other acquaintance
Industry (NAICS) ¹² - continued Rv (recreational vehicle) parks and recreational camps	5	_	-	_	-	_	_	-	-	_	_	-
camps	5	-	-	_	-	_	-	-	_	_	_	_
Rooming and boarding houses Rooming and boarding houses	5 5	-	_	_	_	_	-	-	_	_	_	_
Food services and drinking places	631	406	_ 251	171	- 65	106	20	_ 15	5	34	15	_ 19
Full-service restaurants	173	103	62	45	32	13	8	7	_	17	6	11
Full-service restaurants	173	103	62	45	32	13	8	7	_	17	6	11
Limited-service eating places	229	172	132	35	29	6	9	6	_	13	6	7
Limited-service eating places	229	172	132	35	29	6	9	6	_	13	6	7
Limited-service restaurants	194	149	118	27	22	5	6	_	_	12	6	6
Cafeterias	5			-	_	_	-	_	_	_	_	_
Snack and nonalcoholic beverage bars	12 25	11	8	_	_	_	-	_	_	_	_	_
Special food services	25 21	23 20	14 14	_	_	_	_	_	_	_	_	_
Drinking places (alcoholic beverages)	203	107	43	89	_	86	-	_	_		_	_
Drinking places (alcoholic beverages)	203	107	43	89	_	86	_	_	_	_	_	_
Other services, except public administration	328	231	104	60	34	26	17	11	6	20	8	12
							''					· -
Other services, except public administration	328	231	104	60	34	26	17	11	6	20	8	12
Repair and maintenance	142	101	35	31	22	9	5	-	_	5	_	-
Automotive repair and maintenance	124	85	30	30	21	9	-	-	_	5	_	_
Automotive mechanical and electrical repair and maintenance	65	43	10	18	12	6	_	_		_	_	_
General automotive repair	55	39	9	12	6	6	_	_	_	_	I -	
Other automotive mechanical and electrical			Ŭ	.2								
repair and maintenance	8	_	_	6	6	_	-	-	_	_	_	_
Automotive body, paint, interior, and glass												
repair	28	18	6	7	7	_	-	_	_	_	_	_
Automotive body, paint, and interior repair	23	18	6	_								
and maintenance Automotive glass replacement shops	23 5	_ 10	_	_	_			_		_		_
Other automotive repair and maintenance	29	23	_ 14	5	_	_	_	_	_	_	_	
Car washes	18	16	9		_	_	_	_	_	_	_	_
All other automotive repair and maintenance	9	5		_	_	_	_	_	_	_	_	_
Electronic and precision equipment repair and												
maintenance	8	8	_	-	_	_	-	_	_	_	_	_

Occupational homicides by selected characteristics, 1997-2010 — Continued

1997-2010

							Assai	lant				
Characteristics	Total		rs and other sailants		Work associa	ates		Relative	s	Oth	ner personal ac	quaintances
		Total	Robber	Total	Co-worker, former co-worker	Customer, client	Total	Spouse	Other relative	Total	Boyfriend, ex-boyfriend, girlfriend, ex-girlfriend	Other acquaintance
Industry												
(NAICS) ¹² - continued Electronic and precision equipment repair and												
maintenance	8	8	_	_	_	_	_	_	_	_	_	_
Consumer electronics repair and	O											
maintenance	5	5	_	_	_	_	-	_	_	_	_	_
Personal and household goods repair and												
maintenance	6	5			-	-	-		_		_	<u> </u>
Personal and laundry services	143	104	56	16	8	8	10	8	_	13	5	8
Personal care services	93	68	37	6	5	_	7	5	_	12	5	7
Hair, nail, and skin care services	72 41	54 37	30 20	_	_	_	5	_	_	9	5	_
Barber shops	25	14	9	_	_	_	5	_	_	_	_	_
Beauty salons Nail salons	25 6	_ 14	9	_	_	_	_ 5	_	_	_	_	_
Other personal care services	21	14	7		_	_		_	_	_	_	_
Other personal care services	18	13	7		_				_	_	_	
Drycleaning and laundry services	28	23	14	_	_		_			_	_	
Coin-operated laundries and drycleaners	17	14	9	_	_	_	_				_	
Drycleaning and laundry services (except	17	17	9		_	_				_	_	
coin-operated)	10	9	5	_	_	_	_	_	_	_	_	_
Other personal services	20	11		8	_	7	_	_	_	_	_	_
Parking lots and garages	9	7	_		_		_	_	_	_	_	_
All other personal services	10		_	6	_	5	_	_	_	_	_	_
Religious, grantmaking, civic, professional, and												
similar organizations	39	25	13	12	_	9	_	_	_	_	_	_
Religious organizations	22	12	5	9	_	7	_	_	_	_	_	_
Religious organizations	22	12	5	9	_	7	-	_	_	_	_	_
Civic and social organizations	10	8	5	_	_	_	-	_	_	_	_	_
Civic and social organizations	10	8	5	_	_	_	-	_	_	_	_	_
Government ¹⁰	631	482	77	122	57	65	15	9	6	12	6	6
Fodoral management (in chading real to 1 and 1												
Federal government (including resident armed	00	07		24	24							
forces)	62	27	_	34	31	_	-	_	_	_	-	_
Service-providing	62	27	_	34	31	_	_	-	-	_	_	_
Trade, transportation, and utilities	18	7	_	10	9	_	_	_	_	_	_	_
Transportation and warehousing	18	7	_	10	9	_	_			_		
Postal service	18	7	_	10	9	_	_			_	[_
Postal service	18	7		10	9		[I [
1 USIGI SULVIUE	10	,	_	'0	3	_	-	_	_	_	_	_

Occupational homicides by selected characteristics, 1997-2010 — Continued

1997-2010

1997-2010							Assai	lant				
Characteristics	Total		rs and other sailants		Work associa	ates		Relative	es	Oth	ner personal acc	quaintances
		Total	Robber	Total	Co-worker, former co-worker	Customer, client	Total	Spouse	Other relative	Total	Boyfriend, ex-boyfriend, girlfriend, ex-girlfriend	Other acquaintance
Industry (NAICS) ¹² - continued Postal service	18	7		10	9	_	_			_		
FOSIAI SEIVICE	10	,	_	10	9	_	_	_	_	_	_	_
Public administration	42	20	_	22	20	_	-	-	_	_	_	_
Public administration	42 11 11 7 26 26	20 9 9 7 7 7	- - - - -	22 - - - 19 19	20 - - - 19 19	- - - - -	- - - -	- - - - -	- - - - -	- - - - -	- - - - -	- - - - -
National security	24	5	_	19	19	_	-	-	_	_	_	_
State government	107	57	8	45	12	33	-	_	-	-	-	-
Service-providing	106	57	8	45	12	33	-	-	-	_	_	-
Educational and health services	34	-	-	29	10	19	_	-	_	_	_	-
Educational services Educational services Colleges, universities, and professional schools Colleges, universities, and professional schools	18 18 16	- - -	- - -	15 15 13	6 6 5 5	9 9 8 8	- - -	- - -	- - -	- - -	- - -	- - -
Health care and social assistance	16	_	_	14		10	_			_		
Nursing and residential care facilities	5	_	_		_		_	_	_	_	_	_
Social assistance	7	-	-	6	_	_	-	-	_	-	_	_
Public administration	66	49	6	16	_	14	_	-	_	_	_	_
Public administration Justice, public order, and safety activities Justice, public order, and safety activities Police protection Correctional institutions	66 58 58 39 19	49 42 42 38	6 6 6 -	16 16 16 - 15	- - - - -	14 14 14 - 13	- - - -	- - - -	- - - -	- - - -	- - - -	- - - - -
Local government	461	397	65	43	14	29	13	7	6	8	_	5
Goods-producing	5	-	-	_	_	-	_	_	_	_	_	_

HOMICIDE

Occupational homicides by selected characteristics, 1997-2010 — Continued

1997-2010

							Assai	lant				
Characteristics	Total		rs and other sailants		Work associa	ates		Relative	s	Oth	ner personal ac	quaintances
		Total	Robber	Total	Co-worker, former co-worker	Customer, client	Total	Spouse	Other relative	Total	Boyfriend, ex-boyfriend, girlfriend, ex-girlfriend	Other acquaintance
Industry (NAICS) ¹² - continued												
Construction	5	_	_	_	_	_	-	_	_	-	_	_
Construction Heavy and civil engineering construction	5 5	_	<u>-</u>	- -	_ _	_ _		- -		- -	_ _	- -
Service-providing	456	396	65	39	10	29	13	7	6	8	_	5
Trade, transportation, and utilities	12	-	-	6	_	_	-	-	-	-	_	_
Transportation and warehousing Transit and ground passenger transportation Urban transit systems Urban transit systems Mixed mode transit systems	9 9 7 7 6	- - -	- - - -	6 6 5 5 5	- - - -	- - - -	- - - -	- - - -	- - - -		- - - -	- - - -
Professional and business services	8	5	_	_	_	_	_	_	_	_	_	_
Administrative and waste services	8 5	5 –	- -	_ _	_ _	_ _	- -			- -	_ _	_ _
Educational and health services	31	8	_	15	_	12	5	_	_	_	_	_
Educational services Educational services Elementary and secondary schools Elementary and secondary schools	27 27 25 25	7 7 7 7	- - - -	13 13 11 11	- - - -	11 11 9 9	5 5 5 5	- - - -	- - -	- - -	- - - -	- - - -
Public administration	395	372	62	15	_	14	5	_	_	_	_	_

Occupational homicides by selected characteristics, 1997-2010 — Continued

1997-2010

							Assai	lant				
Characteristics	Total		rs and other sailants		Work associa	ates		Relative	s	Oth	ner personal acc	quaintances
		Total	Robber	Total	Co-worker, former co-worker	Customer, client	Total	Spouse	Other relative	Total	Boyfriend, ex-boyfriend, girlfriend, ex-girlfriend	Other acquaintance
Industry (NAICS) ¹² - continued												
Public administration	395	372	62	15	-	14	5	_	-	-	_	-
government support Executive, legislative, and other general	8	5	-	_	-	_	-	_	_	_	_	_
government support	8	5	_	-	_	_	-	_	_	_	_	_
Justice, public order, and safety activities	379	362	60	12	_	12	-	_	_	_	_	_
Justice, public order, and safety activities	379	362	60	12	_	12	-	_	_	_	_	_
Courts	5	-	_	-	_	_	-	_	-	_	_	-
Police protection	360	351	59	6	_	6	-	_	_	_	_	-
Correctional institutions	6	-	-	-	_	_	-	_	_	_	_	_
Fire protection	5	-	_	-	_	_	-	_	_	_	_	_
Administration of economic programs	5	-	_	-	_	_	-	_	_	_	_	_
Administration of economic programs	5	-	_	_	_	_	-	_	_	_	_	-

Occupational homicides by selected characteristics, 1997-2010 — Continued

1997

							Assai	lant				
Characteristics	Total		rs and other sailants		Work associa	ates		Relative	es	Ot	her personal ac	quaintances
		Total	Robber	Total	Co-worker, former co-worker	Customer, client	Total	Spouse	Other relative	Total	Boyfriend, ex-boyfriend, girlfriend, ex-girlfriend	Other acquaintance
Total	860	734	340	81	56	25	25	20	5	20	12	8
Employee status												
Wage and salary workers ¹ Self-employed ²	632 228	529 205	238 102	66 15	49 7	17 8	19 6	17 -		18 -	11 –	7 -
Sex												
Wen	715 145	629 105	291 49	70 11	48 8	22 -	8 17	5 15		8 12	_ 10	6 -
Age 16 to 17 years	9 16 60 215 216 171 120 51	9 13 48 178 177 150 109 48	7 7 27 76 86 54 61 21	- 10 22 19 18 8	- 7 15 15 13 5	- - - 7 - 5 -	- - 7 13 - -	- - 7 9 - -	-	- - 8 7 - -	- - 5 - - -	- - - - - - -
Race or ethnic origin ³												
WhiteBlack or African American	500 146 101 91 18	428 126 81 79 16	193 48 37 52 10	50 12 10 8	37 9 5 - -	13 - 5 -	12 - - - -	10 - - - -	- - - -	10 - 6 - -	7 - - - -	- - - - -
Event or exposure ⁴												
Assaults and violent acts Homicides Hitting, kicking, beating Shooting Stabbing Assaults and violent acts by person(s), n.e.c.	860 860 48 708 73 26	734 734 39 609 57 24	340 340 15 285 25 13	81 81 8 59 12	56 56 - 45 7 -	25 25 6 14 5	25 25 - 23 -	20 20 – 18 – –	5 5 - 5 -	20 20 - 17 -	12 12 - 11 -	8 8 - 6 -

Occupational homicides by selected characteristics, 1997-2010 — Continued

1997

							Assai	lant				
Characteristics	Total		rs and other sailants		Work associa	ates		Relative	es	Ot	her personal ac	quaintances
		Total	Robber	Total	Co-worker, former co-worker	Customer, client	Total	Spouse	Other relative	Total	Boyfriend, ex-boyfriend, girlfriend, ex-girlfriend	Other acquaintance
Worker activity												
Vehicular and transportation operations	93	90	42	_	_	_	_	_	_	_	_	_
Driving, operating	76	75	35	_	_	_	-	_	_	_	_	_
Automobile	60	60	32	-	_	_	-	_	_	_	_	_
Truck Riding in, on	7 7	7 6	_	_	_	_	_	_	_	_	_	_
Riding III, Oil	'	0	_	_	_	_	_	_	_	_	_	_
Using or operating tools, machinery	10	5	_	_	_	_	_	-	_	_	_	_
Constructing, repairing, cleaning	23	17	6	_	_	_	_	_	_	_	_	_
Repair, maintenance	9	7		_	_	_	_	_	_	_	_	_
Cleaning, washing	9	6	_	_	_	-	_	-	_	_	_	_
Protective service activities	111	101	21	8	_	7	_	_	_	_	_	_
Apprehending, breaking up fight, chasing	40	35	8	-	_	_	-	_	_	_	_	_
Protective service activities, n.e.c	54	50	10	_	_	_	_	_	_	_	_	_
Materials handling operations	9	8	_	_	-	_	-	-	-	_	_	_
Physical activity ⁵ , n.e.c.	56	39	17	11	10	_	-	-	-	_	_	_
All other activities	558	474	250	54	39	15	18	14	_	12	9	_
Tending a retail establishment	371	343	212	18	11	7	7	5	_		_	_
Office work	67	45	19	11	7	_	5	_	_	6	_	_
Health care and social services activities	5		_	-	_	_	-	_	_	_	_	_
Legal service activities	6 99	5 69	– 13		_ 19	_	- 5	_	_	_	_	_
Activity, n.e.c.	99	69	13	23	19	_	5	_	_	_	_	_
Location												
Street or highway	121	119	51	_	_	_	_	_	_	_	_	_
Street and highway, unspecified	11	11	_	_	_	_	_	_	_	_	_	_
Interstate, freeway, or expressway	6	6	_	-	_	_	-	_	_	_	_	_
Other highway (State or U.S.)	7	6	-	-	_	_	-	_	_	_	_	_
Local road or street	93	92	42	_	_	_	_	_	_	_	_	_
Industrial place or premise	62	32	8	24	23	-	_	_	_	_	_	_
Warehouse	11	8	_		_	_	-	_	_	-	_	_
Factory, plant	23 14	9	_	10	10	_	-	_	_	_	_	_
Industrial place or premises, nec	14	9	_	_	_	_	-	_	_	_	_	_

Occupational homicides by selected characteristics, 1997-2010 — Continued

1997

							Assai	lant				
Characteristics	Total		rs and other sailants		Work associa	ates		Relative	s	Otl	her personal ac	quaintances
		Total	Robber	Total	Co-worker, former co-worker	Customer, client	Total	Spouse	Other relative	Total	Boyfriend, ex-boyfriend, girlfriend, ex-girlfriend	Other acquaintance
Location - continued												
Other specified place	102	86	21	10	7	_	_	_	_	_	_	_
Parking lot, garage (employer's premises)	55	44	11	6	-	-	-	_	_	_	_	_
Parking lot, garage (except employer's premises)	27	22	5	-	_	_	-	-	_	_	_	_
Sea	5	5	_	_	_	_	-	_	_	_	_	_
Public building	494	427	246	41	23	18	16	14	_	10	6	_
Bank	15	12	5	_	_	-	-	_	_	_	_	_
Hotel, motel	18	13	7	-	_	_		_	_	_	_	_
Convenience store	129	118	83			_	7	6	_	_	_	_
Office buildingRestaurant, cafe	39 84	28 73	12 44	5 9	5 6	_	_	_	_	_	_	_
Shop, commercial store	153	141	78	8	_ 0	5	-	_	_	_	_	_
Farm	9	7	-	-	_	_	-	_	_	_	_	_
Farm land under cultivation, fields, meadows	7	5	_	_	_	_	-	_	_	_	_	_
Private residence	50	44	_	_	_	_	_	_	_	_	_	_
Apartment	14	11	_	_	_	_	_	_	_	_	_	_
·												
Place for recreation and sport	8	7	5	-	_	_	-	_	_	_	_	_
Recreational and sports areas	6	5	_	-	_	_	-	_	_	_	_	_
Residential institution	8	6	_	_	_	_	_	_	_	_	_	_
Unspecified place	6	6	-	-	_	_	-	-	_	_	_	_
Occupation ⁷ (BOC)												
Managerial and professional specialty	156	123	48	23	13	10	7	6	-	_	_	_
Executive, administrative, and	407	400	45		40		_					
managerial	127	100	45	20	12	8	5	_	_	_	_	_
Managers, food serving and lodging establishments	61	49	23	10	5	5	_	_	_	_	_	_
Managers, properties and real estate	5	-	_				_	_	_	_	_	_
Managers and administrators, n.e.c.	37	29	14	_	_	_	_	_	_	_	_	_
Management related occupations	7	5	_	-	_	_	-	_	_	_	_	_
Professional specialty	29	23	_	-	_	_	-	_	_	_	_	_
Health diagnosing occupations	5	-	_	-	_	_	-	_	_	_	_	_

Occupational homicides by selected characteristics, 1997-2010 — Continued

1997

1997												
							Assai	lant				
Characteristics	Total		ers and other esailants		Work associa	ates		Relatives	5	Ot	her personal ac	quaintances
		Total	Robber	Total	Co-worker, former co-worker	Customer, client	Total	Spouse	Other relative	Total	Boyfriend, ex-boyfriend, girlfriend, ex-girlfriend	Other acquaintance
Occupation ⁷ (BOC) - continued Lawyers and judges Lawyers Writers, artists, entertainers, and athletes	6 6 7	6 6 6	- - -	- - -	- - -	- - -	_ _ _ _	- - -	- - -	- - -	- - -	- - -
Technical, sales, and administrative support Sales occupations	305 273 151	273 257 141	168 162 86	15 7 5	12 - -	- - -	10 7 -	8 6 -	- - -	7 - -	5 - -	- - -
services Sales workers, retail and personal services Sales counter clerks Cashiers	6 115 11 77	6 109 9 75	72 5 50	- - -	- - - -	- - - -	- - -	- - - -	- - -	- - -	- - -	- - - -
Administrative support occupations, including clerical	29 5 7	14 - -	6 - -	7 - -	7 - -	- - -	- - -	- - -	- - -	5 - -	- - -	- - -
Protective service occupations Police and detectives, including supervisors Police and detectives, public services Sheriffs, bailiffs, and other law enforcement	181 109 66 46	155 98 62 42	47 21 11 8	20 9 - -	14 5 - -	6 - - -	- - - -	- - - -	- - -	- - - -	- - -	- - - -
officers Guards, including supervisors Guards and police, except public service Service occupations, except protective and	14 43 42	14 36 35	10 10	7 7	- - -	- - -	- - -	- - -	- - -	- - -	- - -	- - -
household Food preparation and service occupations Waiters and waitresses Cooks	69 42 6 16	55 36 5 12	26 21 – 6	11 6 -	9 6 - -	- - -	- - -	- - -	- - -	- - -	- - -	- - - -
Food counter, fountain and related occupations	5 5	5	_ _ _	_ _	_ _ _	_ _	 - -	_ _ _	_ _	_ _	_ _	_ _ _
except household	11 8 13	9 7 7	_ _ _	- - -	_ _ _	- - -	- - -	 - -	_ _ _	- - -	- - -	- - -
Farming, forestry, and fishing Other agricultural and related occupations	10 8	7 5			_ _	_ _		_ _ _		_ _	_ _	_ _

Occupational homicides by selected characteristics, 1997-2010 — Continued

1997

1901												
				I			Assai	lant				
Characteristics	Total		rs and other sailants		Work associa	ates		Relatives	3	Otl	ner personal acc	quaintances
		Total	Robber	Total	Co-worker, former co-worker	Customer, client	Total	Spouse	Other relative	Total	Boyfriend, ex-boyfriend, girlfriend, ex-girlfriend	Other acquaintance
Occupation ⁷ (BOC) - continued Farm occupations, except managerial	5	_	-	_	-	-	_	-	-	_	_	_
Precision production, craft, and repair	36 19 17	24 15 14	9 7 7	9 -	6 - -	- - -	- - -	- - -	- - -	_ _ _	- - -	- - -
Vehicle and mobile equipment mechanics, repairers Automobile mechanics and apprentices Construction trades Construction trades, except supervisors Precision production occupations	10 8 9 8 8	8 6 5 -	- - - -	- - - -	- - - -	- - - -	- - - -	- - - -	- - - -	- - - -	- - - -	- - - - -
Operators, fabricators, and laborers	162 13	143 -	63 -	12 8	10 7	_ _	- -	- -		- -	_ _	_ _
precision Machine operators, assorted materials Transportation and material moving occupations Motor vehicle operators Truck drivers Driver-sales workers Taxicab drivers and chauffeurs Handlers, equipment cleaners, helpers, and	8 6 117 111 22 11 76	- 116 110 21 11 76	- 53 53 5 7 40	- - - - -	- - - - - -	- - - - - -	- - - - -	- - - - -	- - - - -	- - - - -	- - - - - -	- - - - - -
laborers Freight, stock, and material handlers Stock handlers and baggers Garage and service station related occupations Laborers, except construction	32 9 5 10 9	23 7 - 9 5	9 - - 5 -	- - - -	- - - -	- - - -	- - - -	- - - -	- - - -	- - - -	- - - -	- - - -
Industry ⁹ (SIC)												
Private industry	772	660	327	69	48	21	24	19	5	19	12	7
Agriculture, forestry and fishing	9	7	_	-	_	_	_	_	_	_	_	_
Construction	14 7	- 9	_ _	_			-	- -		_ _		_ _

Occupational homicides by selected characteristics, 1997-2010 — Continued

1997

							Assai	lant				
Characteristics	Total		rs and other sailants		Work associa	ates		Relative	es	Oth	ner personal acc	quaintances
		Total	Robber	Total	Co-worker, former co-worker	Customer, client	Total	Spouse	Other relative	Total	Boyfriend, ex-boyfriend, girlfriend, ex-girlfriend	Other acquaintance
Industry ⁹ (SIC) - continued												
Manufacturing	43	23	9	13	13	_	_	_	_	5	_	_
Food and kindred products	5	_	_		_	_	_	_	_	_	_	_
Printing and publishing	5	_	_	_	_	_	_	_	_	_	_	_
Industrial machinery and equipment	5	_	_	_	_	_	_	_	_	_	_	_
Transportation equipment	9	5	_	_	_	_	_	_	_	_	_	_
Motor vehicles and equipment	7		_	_	_	_	_	_	_	_	_	_
Motor vehicle parts and accessories	5	-	-	_	-	_	-	-	_	_	_	_
Fransportation and public utilities Local and interurban passenger	110	104	45	_	-	_	-	-	_	-	_	_
transportation	77	76	40	_	_	_	_	_	_	_	_	_
Taxicabs	74	74	40	_	_	_	_	_	_	_	_	_
Trucking and warehousing	19	17	_	_	_	_	_	_	_	_	_	_
Trucking and courier services, except air	16	14	_	_	_	_	_	_	_	_	_	_
Local trucking, without storage	6		_	_	_	_	_	_	_	_	_	_
Trucking, except local	7	7	_	_	_	_	_	_	_	_	_	_
Water transportation	6	6	_	_	_	_	_	_	_	_	_	_
Deep sea foreign transportation of freight	5	5	_	_	-	_	_	-	_	_	_	_
Wholesale trade	21	20	11	_	_	_	_	_	_	_	_	_
Wholesale trade-durable goods	13	12	5	_	_	_	_	_	_	_	_	_
Motor vehicles, parts, and supplies	5	5	_	_	_	_	_	_	_	_	_	_
Wholesale trade-nondurable goods	8	8	6	-	-	_	-	-	_	-	-	_
Retail trade	395	361	215	21	12	9	9	8	_	_	_	_
General merchandise stores	11	11	6	-	_	_	-	_	_	_	_	_
Food stores	152	142	96	_	_	_	5	_	_	_	_	_
Grocery stores	141	132	91	-	_	_	5	_	_	_	_	-
Automotive dealers and service stations	47	41	27	_	_	_	-	_	_	_	_	_
Used car dealers	8	6	_	-	_	-	-	_	_	_	_	_
Gasoline service stations	34	31	21	-	_	_	-	_	_	_	_	_
Furniture and homefurnishings stores	10	10	5	_	_	_	-	_	_	_	_	_
Furniture and homefurnishings stores	6	6	_	-	_	-	-	_	_	_	_	-
Eating and drinking places	109	95	50	12	7	5	-	_	_	_	_	_
Eating places	71	65	36	-	_	_	-	_	_	_	_	_
Drinking places	26	21	7	5	_	_	-	_	_	_	_	_
Miscellaneous retail	58	54	28	_	_	_	-	_	_	_	_	_
Liquor stores	18	18	11	-	_	_	_	_	_	_	_	-
Used merchandise stores	22	20	8	_	_	_	-	_	_	-	_	_

Occupational homicides by selected characteristics, 1997-2010 — Continued

1997

							Assai	lant				
Characteristics	Total		rs and other sailants		Work associa	ates		Relative	es.	Otl	her personal ac	quaintances
		Total	Robber	Total	Co-worker, former co-worker	Customer, client	Total	Spouse	Other relative	Total	Boyfriend, ex-boyfriend, girlfriend, ex-girlfriend	Other acquaintance
Industry ⁹												
(SIC) - continued Miscellaneous shopping goods stores	10	10	8	_	_	_	_	_	_	_	_	_
Finance, insurance, and real estate	28	24	10	_	_	_	_	_	_	_	_	_
Depository institutions	11	9	6	_	_	_	_	_	_	_	_	_
Commercial banks	5	_		_	_	_	_	_	_	_	_	_
Real estate	11	10	_	_	_	_	_	_	_	_	_	_
Real estate agents and managers	7	7	_	_	-	_	_	_	-	-	_	-
Services	146	107	30	23	14	9	10	7	_	6	_	-
Hotels and other lodging places	20	14	6	5	_	_	-	_	_	_	_	_
Hotels and motels	20	14	6	5	_	_	-	_	_	_	_	_
Personal services	13	8	_	-	_	_	-	_	_	_	_	_
Beauty shops	5	-	_	-	_	_	_	_	_	_	_	_
Business services	37	29	7	5	_	_	-	_	_	_	_	_
Miscellaneous business services	30	24	6	-	_	_	_	_	_	_	_	_
Detective and armored car services	21	17	5	-	_	_	-	_	_	_	_	_
Automotive repair, services, and parking	16	14	_	-	_	_	-	_	_	_	_	_
Automotive repair shops	10	8	_	-	_	_	_	_	_	_	_	_
General automotive repair shops	6	5	_	-	_	_	_	_	_	_	_	_
Automotive services, except repair	5	5	_	-	_	_	_	_	_	_	_	_
Motion pictures	7	6	5	-	_	_	_	_	_	_	_	_
Video tape rental	5	_	_	-	_	_	_	_	_	_	_	_
Amusement and recreation services	9	7	5	-	_	_	_	_	_	_	_	_
Miscellaneous amusement, recreation												
services	8	6	5	-	_	_	-	_	_	_	_	_
Health services	14	10	_	-	_	_	_	_	_	_	_	_
Legal services	8	7	_	-	_	_	_	_	_	_	_	_
Educational services	5	_	_	-	_	_	_	_	_	_	_	_
Engineering and management services	6	_	_	_	-	_	_	_	_	_	_	_
Government ¹⁰	88	74	13	12	8	_	_	_	_	_	_	_
Endoral government (including resident annual												
Federal government (including resident armed forces)	7	5	_	_	_	_	_	_	_	_	_	_
Public administration	5	_	_	_	_	_	_	_	_	_	_	_
State government	19	12	_	7	6	_	_	_	_	_	_	_
Public administration	17	11	_	6	6	_	_	_	_	_	_	_

Occupational homicides by selected characteristics, 1997-2010 — Continued

1997

							Assai	lant				
Characteristics	Total		rs and other sailants		Work associa	ates		Relatives	5	Oth	ner personal acc	quaintances
		Total	Robber	Total	Co-worker, former co-worker	Customer, client	Total	Spouse	Other relative	Total	Boyfriend, ex-boyfriend, girlfriend, ex-girlfriend	Other acquaintance
Industry ⁹ (SIC) - continued												
Justice, public order, and safety	12	10	_	_	_	_	-	_	_	-	_	_
Public order and safety	12	10	_	_	_	_	_	_	_	-	_	_
Police protection	9	7	_	_	_	_	-	_	_	-	_	_
ocal government	60	55	10	_	_	_	_	-	_	-	_	-
Public administration	55	52	8	_	_	_	_	_	_	_	_	_
Justice, public order, and safety	50	48	7	_	_	_	_	_	_	_	_	_
Public order and safety	50	48	7	_	_	_	_	_	_	_	_	_
Police protection	50	48	7	_	_	_	_	_	_	_	_	_

HOMICIDE

Occupational homicides by selected characteristics, 1997-2010 — Continued

1998

1990												
							Assai	lant				
Characteristics	Total		rs and other sailants		Work associa	ates		Relatives	5	Ot	ner personal ac	quaintances
		Total	Robber	Total	Co-worker, former co-worker	Customer, client	Total	Spouse	Other relative	Total	Boyfriend, ex-boyfriend, girlfriend, ex-girlfriend	Other acquaintance
Total	714	571	288	98	63	35	17	11	6	28	11	17
Employee status												
Wage and salary workers ¹	526 188	401 170	192 96	88 10	61 -	27 8	12 5	11 -	_ 5	25 -	9 –	16 -
Sex												
Men	550 164	456 115	235 53	75 23	51 12	24 11	_ 14	_ 11	<u>-</u>	16 12	9	14 -
Age 18 to 19 years	12 44 178 199 139 82 52	10 41 135 148 111 68 50	7 15 60 76 64 33 31	- 27 37 19 13	- 20 23 10 8	- - 7 14 9 5	9	- - 7 - - -	-	- - 12 5 6 - -	- 5 - - -	- - 7 - 6 -
Race or ethnic origin ³												
White	399 128 99 67 17	315 100 80 57 16	165 51 24 40 7	59 17 12 8	40 11 7 - -	19 6 5 -	14 - - - -	9 - - - -	5 - - -	11 10 5 -	- 5 - - -	7 5 - - -
Event or exposure ⁴												
Assaults and violent acts Homicides Hitting, kicking, beating Shooting Stabbing Assaults and violent acts by person(s), n.e.c	714 714 48 574 61 24	571 571 36 463 45 20	288 288 19 243 18 7	98 98 11 70 13	63 63 - 52 6	35 35 9 18 7	17 17 - 15 -	11 11 - 9 - -	6 6 - 6 -	28 28 - 26 -	11 11 - 10 -	17 17 - 16 -

Occupational homicides by selected characteristics, 1997-2010 — Continued

1998

1990												
							Assai	lant				
Characteristics	Total		rs and other sailants		Work associa	ates		Relative	es	Ot	her personal ac	quaintances
		Total	Robber	Total	Co-worker, former co-worker	Customer, client	Total	Spouse	Other relative	Total	Boyfriend, ex-boyfriend, girlfriend, ex-girlfriend	Other acquaintance
Worker activity												
Vehicular and transportation operations	73	65	35	6	_	_	_	_	_	_	_	_
Driving, operating	58	54	31	-	_	_	-	_	_	_	_	_
Automobile	41	39	26	-	_	_	-	_	_	_	_	_
Truck Vehicular and transportation operations, n.e.c	10 5	9	_	_	_	_	-	_	_	_	_	_
veriliculai and transportation operations, n.e.c	5	_	_	_	_	_	_	_	_	_	_	_
Using or operating tools, machinery	10	7	_	_	_	_	_	_	_	_	_	_
Operating heavy equipment	5	-	_	-	_	_	-	_	_	_	_	_
Constructing, repairing, cleaning	26	17	_	6	_	_	-	_	_	_	_	_
Construction, assembling, dismantling Repair, maintenance	6 7	- 5	_	_	_	_	_	_	_	_	_	_
Repairing	, 5	5	_	_	_	_	_	_	_	_	_	_
Cleaning, washing	10	8	_	_	_	_	_	_	_	_	_	_
Protective service activities	94	87	22	6	_	_	-	_	_	_	_	_
Apprehending, breaking up fight, chasing	30 41	28	6 10	_	_	_	_	_	_	_	_	_
Protective service activities, n.e.c	41	37	10	_	_	_	_	_	_	_	_	_
Materials handling operations	8	6	_	_	_	_	-	_	_	_	_	_
Physical activity ⁵ , n.e.c	45	24	14	14	14	-	_	-	_	6	_	5
All other activities	458	365	210	62	38	24	14	9	5	17	10	7
Tending a retail establishment	285	259	178	13	5	8			_	9	5	
Office work	47	23	9	16	14	_	5	_	_	_	_	_
Health care and social services activities	20	7	_	9	_	9	-	_	_	-	_	_
Activity, n.e.c.	94	69	19	20	16	_	-	_	_	_	_	_
Location												
Street or highway	90	84	34	5		_	_			_		
Other highway (State or U.S.)	90 12	12	34	_ 5	_	_	_	_	_	_		
Local road or street	64	61	25	_	_	_	_	_	_	_	_	_
ndustrial place or premise	71	44	17	25	20	5	-	_	_	_	_	_
Warehouse	7		_	_	_	_	-	_	_	_	_	_
Construction site	6 22	5 11	_	10	10	_		_	_	_	_	_
Factory, plant	22	11	_	10	10	_	-	_	_	_	_	_

Occupational homicides by selected characteristics, 1997-2010 — Continued

1998

							Assai	lant				
Characteristics	Total		rs and other sailants		Work associa	ates		Relative	es .	Otl	her personal ac	quaintances
		Total	Robber	Total	Co-worker, former co-worker	Customer, client	Total	Spouse	Other relative	Total	Boyfriend, ex-boyfriend, girlfriend, ex-girlfriend	Other acquaintance
Location - continued												
Industrial place or premises, nec	30	20	9	9	5	_	-	_	-	-	_	_
Other specified place	84	58	25	13	10	_	_	_	_	10	_	8
Parking lot, garage (employer's premises)	42	23	9	8	8	_	_	_	_	8	_	6
Parking lot, garage (except employer's premises)	18	15	9	-	-	_	-	-	-	_	_	_
Public building	387	325	199	40	22	18	8	5	_	14	7	7
Bank	8	7	7	_	_	_	-	_	_	_	_	_
Hotel, motel	17	14	8	-	_	_	-	-	_	_	_	_
Convenience store	84	78	56			_	-	_	_	_	_	_
Office building	35	20	-	9	8	_	-	_	_	_	_	_
Restaurant, cafe	59 127	49 121	30 82	8 _	_	6	_	_	_	_	_	_
School (State, public, private)	6	121	- 62	_	_	_	_	_	_	_	_	_
School (State, public, private)	0	_	_	_	_	_	_	_	_	_	_	_
Farm land under cultivation, fields, meadows	18 11	13 8	_	5	5	_	_	_	-	_	_	_
r anni ianu under cultivation, neids, meadows	1.1	0	_	_	_	_	_	_	_	_	_	_
Private residence	45	34	9	5	_	_	-	_	_	_	_	_
Apartment	13	11	-	-	-	_	-	-	_	_	_	_
Place for recreation and sport	6	-	-	_	-	_	-	-	_	_	_	_
Residential institution	8	5	-	_	-	_	-	-	_	_	_	_
Occupation ⁷ (BOC)												
Managerial and professional specialty Executive, administrative, and	132	86	40	37	19	18	-	-	_	5	_	_
managerial	102	76	38	22	18	-	-	-	_	_	_	_
Managers, food serving and lodging	20	04	00									
establishments	36 35	31 27	20 10	7	- 5	_	_	_	_	_	_	_
Management related occupations	8		-	_ ′		_		_	_	_	_	_
Professional specialty	30	10	_	15	_	14	_	_	_	_	_	_
Teachers, except postsecondary	6	-	_	_	_		_	_	_	_	_	_
Social, recreation, and religious	-											
workers	9	_	_	-	_	_	-	-	_	_	_	_
Social workers	5	-	_	-	_	_	-	_	_	_	_	_

Occupational homicides by selected characteristics, 1997-2010 — Continued

1998

Characteristics												
Characteristics	Total		rs and other sailants		Work associa	ates		Relative	es .	Otl	ner personal ac	quaintances
		Total	Robber	Total	Co-worker, former co-worker	Customer, client	Total	Spouse	Other relative	Total	Boyfriend, ex-boyfriend, girlfriend, ex-girlfriend	Other acquaintance
Occupation ⁷ (BOC) - continued												
echnical, sales, and administrative support	239	208	133	11	8	_	7	5	_	13	6	7
Technicians and related support occupations		_	_	_	_	_	-		_		_	_
Sales occupations		186	126	5	_	_	5	_	_	10	_	6
Supervisors and proprietors, sales occupations Sales representatives, finance and business		113	80	_	_	_	-	-	_	_	_	_
services Sales workers, retail and personal services	6 80	- 67	- 43	_	_	_	_	_	_	- 8	_	5
Sales workers, motor vehicles and boats		07	43	_	_	_		_	_	_ 0	_	5
Sales counter clerks		10	_	_	_	_		_	_	_	_	_
Cashiers		41	29	_	_	_		_				_
Administrative support occupations, including	45	71	23		_	_	_			_	_	_
clerical	28	20	7	_	_	_	_	_	_	_	_	_
Secretaries, stenographers, and typists			_	_	_	_	-	_	_	_	_	_
Secretaries		_	_	_	_	_	-	_	_	_	_	_
Information clerks	8	8	5	-	_	_	-	-	_	_	_	_
Service occupations	146	127	41	11		7	_			6		
Protective service occupations		85	21	6	_	_ ′		_	_			
Police and detectives, including supervisors		53			_	_	_	_	_	_	_	_
Police and detectives, public services	41	41	_	_	_	_	_	_	_	_	_	_
Sheriffs, bailiffs, and other law enforcement												
officers	8	8	_	_	_	_	-	_	_	_	_	_
Guards, including supervisors	39	32	18	6	_	_	-	_	_	_	_	_
Guards and police, except public service	37	31	17	5	_	_	-	_	_	_	_	_
Service occupations, except protective and												
household		42	20	5	_	_	-	_	_	_	_	_
Food preparation and service occupations		23	12	-	_	_	-	_	_	_	_	_
Bartenders			_	-	_	_	-	_	_	_	_	_
Waiters and waitresses Cooks	1	5 5	_	_	_	_	-	_	_	_		_
Kitchen workers, food preparation		5	_	_		_		_		_	_	
Health service occupations		_ 5	_	_	_	_	-	_	_	_	_	_
Nursing aides, orderlies, and attendants	_	_	_	_	_	_	_	_	_	_	_	_
Cleaning and building service occupations,												
except household	8	8	_	_	_	_	_	_	_	_	_	_
Janitors and cleaners		5	-	_	_	_	_	_	_	_	_	_
Personal service occupations		8	5	-	_	_	-	_	_	_	_	_
·												
arming, forestry, and fishing	19	12	_	5	5	_	-	-	_	_	_	_

Occupational homicides by selected characteristics, 1997-2010 — Continued

1998

1000												
							Assai	ilant				
Characteristics	Total		rs and other sailants		Work associa	ates		Relatives	3	Otl	her personal acc	quaintances
		Total	Robber	Total	Co-worker, former co-worker	Customer, client	Total	Spouse	Other relative	Total	Boyfriend, ex-boyfriend, girlfriend, ex-girlfriend	Other acquaintance
Occupation ⁷ (BOC) - continued Farming operators and managers Other agricultural and related occupations Farm occupations, except managerial Farm workers	6 12 11 10	- 7 6 5	- - - -	- 5 5 5	- 5 5 5	- - - -	- - -	- - - -	- - - -	- - - -	- - - -	- - -
Precision production, craft, and repair	41 17 16	26 12 11	8 6 6	14 5 5	11 - -	- - -	- - -	- - -	- - -	- - -	- - -	- - -
repairers Construction trades Precision production occupations	8 8 15	6 - 11	- - -	5 -	5 -	- - -	- - -	- - -	_ _ _	- - -	- - -	- - -
Operators, fabricators, and laborers	130 14	107 -	63 -	18 7	14 7	- -	- -	_ _	_ _	_ _	_ _	- -
precisionFabricators, assemblers, and hand working occupations	7	_	_	_	_	_	_	_	_	_	_	_ _
Transportation and material moving occupations Motor vehicle operators Truck drivers Driver-sales workers	84 80 23 5	75 72 20 5	44 44 8 –	8 7 - -	- - - -	- - -	- - -	- - - -	- - -	- - -	- - -	- - - -
Taxicab drivers and chauffeurs Handlers, equipment cleaners, helpers, and laborers	49 32	44 28	32 18	5 –	-	_	-	_	-	_ _	_	-
Freight, stock, and material handlers	6 11 9	5 11 7	_ 11 _	- - -	- - -	- - -	- - -	- - -	- - -	- - -	- - -	- - -
Industry ⁹ (SIC)												
Private industry	620	501	281	77	49	28	16	10	6	26	11	15
Agriculture, forestry and fishing	19 10 5	12 8 -	- - -	5 - -	5 - -	- - -	- - -	- - -	- - -	- - -	_ _ _	- - -

Occupational homicides by selected characteristics, 1997-2010 — Continued

1998

							Assai	lant				
Characteristics	Total		rs and other sailants		Work associa	ates		Relative	es	Oth	ner personal acc	quaintances
		Total	Robber	Total	Co-worker, former co-worker	Customer, client	Total	Spouse	Other relative	Total	Boyfriend, ex-boyfriend, girlfriend, ex-girlfriend	Other acquaintand
Industry ⁹ (SIC) - continued												
Construction	20	13	_	6	6	_	_	_	_	_	_	_
Special trade contractors	14	10	_			_	_	_	_	_	_	_
Miscellaneous special trade contractors	6	-	_	_	_	_	_	_	_	_	_	_
Manufacturing	38	18	_	15	15	_	-	_	_	_	_	_
Food and kindred products	5	- ₋	-	_	_	_	-	_	_	_	_	_
Transportation equipment	9	5	-	_	_	_	-	_	_	_	_	_
Motor vehicles and equipment	7	5	_	_	_	_	-	_	_	_	_	_
Motor vehicle parts and accessories	6	-	_	_	_	_	-	_	_	_	_	_
ransportation and public utilitiesLocal and interurban passenger	69	60	36	7	_	_	_	-	_	-	_	-
transportation	50	45	32	5	_	_	_	_	_	_	_	_
Taxicabs	48	45	32	_	_	_	-	_	_	_	_	_
Trucking and warehousing	15	12	_	_	_	_	-	_	_	-	_	_
Trucking and courier services, except air	11	10	_	_	_	_	-	_	_	-	_	_
Trucking, except local	5	-	-	-	_	_	-	_	_	-	_	-
Vholesale trade	21	18	12	_			_			_		
Wholesale trade	10	9	6	_	_	_		_		_	_	
Wholesale trade-nondurable goods	11	9	6	_	_	_						
Groceries and related products	8	6	5	_	_	_	_	_	_	_	_	_
γ												
Retail trade	287	260	174	14	7	7	-	_	_	9	5	_
General merchandise stores	11	10	7	_	_	_	-	_	_	_	_	_
Food stores	104	97	67	_	_	_	-	_	_	_	_	_
Grocery stores	95	90	64	_	_	_	-	_	_	_	_	_
Retail bakeries	5	5	_	_	_	_	-	_	_	_	_	-
Automotive dealers and service stations	37	34	26	_	_	_	-	_	_	_	_	-
New and used car dealers	6 25	- 25	-	_	_	_	-	_	_	_	_	_
Gasoline service stations	25 6	25 6	22	_	_	_	_	_	_	_	_	_
Apparel and accessory stores Furniture and homefurnishings stores	8	7	- 6	_	_	_	_	_		_		
Radio, television, and computer stores	o 5	5	5	_	_	_		_	_	_	_	l
Eating and drinking places	69	60	35	6	_	5		_		_	_	
Eating places	37	33	18	_ 6	_			_	_	_	_	
Drinking places	24	19	11	5	_	5	-	_	_	_	_	
Miscellaneous retail	49	44	30		_			_	_	_	_	l _
Liquor stores	15	15	9	_							_	

Occupational homicides by selected characteristics, 1997-2010 — Continued

1998

							Assai	ilant				
Characteristics	Total		rs and other sailants		Work associa	ates		Relative	es .	Otl	ner personal ac	quaintances
		Total	Robber	Total	Co-worker, former co-worker	Customer, client	Total	Spouse	Other relative	Total	Boyfriend, ex-boyfriend, girlfriend, ex-girlfriend	Other acquaintance
Industry ⁹ (SIC) - continued Used merchandise stores Miscellaneous shopping goods stores	9 13	8 13	5 12	_ _ _	_ _ _	_ _ _	_ _ _	_ _ _		_ _ _	_ _ _	<u>-</u>
Sporting goods and bicycle shops Jewelry stores Retail stores, n.e.c.	5 7 5	5 7 -	7 -	- - -	- - -	- - -	- - -	- - -	- - -	- - -	_ _ _	- - -
Finance, insurance, and real estate Depository institutions Real estate	22 7 10 6	15 5 5 -	9 5 - -	- - -	- - - -	- - - -	- - -	- - - -	- - - -	- - - -	- - - -	- - - -
Services	139 17 15	101 14 13	45 8 8	25 - -	11 - -	14 - -	- - -	- - -	- - -	10 - -	5 - -	5 - -
Personal services Laundry, cleaning, and garment services Barber shops Business services	18 8 5 29	16 8 5 25	10 - - 13	- - -	- - -	- - -	- - -	- - -	- - -	- - -	- - -	- - -
Miscellaneous business services Detective and armored car services Automotive repair, services, and parking	29 22 18 27	19 17 20	13 11 10 8	- - - 5	- - - -	- - -	_ _ _ _	- - - -	- - -	- - -	- - -	- - -
Automotive repair shops General automotive repair shops Automotive services, except repair	18 12 5	14 8 -	5 - -	- - -	- - -	- - -	- - -	- - -	- - -	- - -	- - -	- - -
Amusement and recreation services	6 17 5 7	- 8 -	- - -	7 - 5	- - -	- - -	- - -	- - -	- - -	- - -	- - -	- - -
General medical and surgical hospitals Social services	7		_ _	5 –	- -	<u>-</u> -	_	_ _		- -	-	- -
Government ¹⁰ Federal government (including resident armed forces)	94	70	7	21	14	7	_	_	_	_	_	_ _
Public administration Justice, public order, and safety	14 5	9 5	_ _ _	5 -	5 –	_ _ _	_ _ _	_ _ _		_ _ _	_ _ _	_ _ _
Public order and safety	5 5	5	_ _	_ _	_ _	_ _	- -	_ _		_ _		<u>-</u> -

Occupational homicides by selected characteristics, 1997-2010 — Continued

1998

							Assai	lant				
Characteristics	Total		rs and other sailants		Work associa	ates		Relative	es	Otl	ner personal acc	quaintances
		Total	Robber	Total	Co-worker, former co-worker	Customer, client	Total	Spouse	Other relative	Total	Boyfriend, ex-boyfriend, girlfriend, ex-girlfriend	Other acquaintance
Industry ⁹ (SIC) - continued National security and international affairs	5	_	_	_	_	_	_	_	_	-	_	_
State government	22	12	_	10	6	_	_	_	_	_	_	_
Public administration Justice, public order, and safety Public order and safety	18 7 7	11 7 7	- - -	7 - -	6 - -	- - -	- - -	- - -	- - -	- - -	_ _ _	- - -
Local government	56	48	5	5	_	_	_	-	_	-	_	_
Services	6	-	-	_	_	_	_	-	_	_	_	_
Public administration	47 43 42 41	44 42 41 40	- - -	- - -	- - -	- - -	- - -	- - -	- - -	- - -	- - -	- - -

Occupational homicides by selected characteristics, 1997-2010 — Continued

1999

							Assai	lant				
Characteristics	Total		rs and other sailants		Work associa	ates		Relative	es	Otl	her personal ac	quaintances
		Total	Robber	Total	Co-worker, former co-worker	Customer, client	Total	Spouse	Other relative	Total	Boyfriend, ex-boyfriend, girlfriend, ex-girlfriend	Other acquaintance
Total	651	501	257	104	62	42	26	23	_	20	11	9
Employee status												
Wage and salary workers ¹	485 166	359 142	170 87	85 19	53 9	32 10	24	21 -	_	17 -	11 –	6 -
Sex												
Men	525 126	422 79	212 45	89 15	52 10	37 5	22	- 20	_ _	10 10	10	9 -
Age 16 to 17 years	8 11 49 145 166 155 74 38	6 8 36 111 118 122 64 32	5 8 19 49 61 57 37	- 9 21 34 21 8 6	- 8 14 17 13 -	- - - 7 17 8 -	- - 7 7 9 -	- - - 6 7 8 -	-	- - 6 7 - -	- - - - - -	-
Race or ethnic origin ³												
White	346 116 95 85 5	273 89 68 63 5	139 42 31 41 –	52 18 15 19	29 11 10 12 -	23 7 5 7 -	15 - 6 -	13 - 5 - -	- - - -	6 5 6 - -	- - - -	- - - -
Event or exposure ⁴												
Assaults and violent acts Homicides Hitting, kicking, beating Shooting Stabbing Assaults and violent acts by person(s), n.e.c.	651 651 48 509 62 26	501 501 36 396 43 20	257 257 17 205 20 12	104 104 11 74 14 5	62 62 6 45 9	42 42 5 29 5	26 26 - 23 -	23 23 - 20 -	- - - - -	20 20 - 16 -	11 11 - 9 -	9 9 - 7 -

Occupational homicides by selected characteristics, 1997-2010 — Continued

1999

							Assai	lant				
Characteristics	Total		rs and other sailants		Work associa	ates		Relative	es	Oth	ner personal acc	quaintances
		Total	Robber	Total	Co-worker, former co-worker	Customer, client	Total	Spouse	Other relative	Total	Boyfriend, ex-boyfriend, girlfriend, ex-girlfriend	Other acquaintance
Worker activity												
Vehicular and transportation operations	61	53	31	_	_	_	_	_	_	_	_	_
Driving, operating		40	24	_	_	_	-	_	_	-	_	_
Automobile Truck	36 5	34 5	23	_	_	_	_	_	_	_	_	_
Using or operating tools, machinery	7	_	-	_	_	_	-	_	_	_	_	_
Constructing, repairing, cleaning	36	26	12	6	_	_	_	_	_	_	_	_
Repair, maintenance	17	12	6	_	_	_	-	_	_	-	_	_
Repairing		8	5	_	_	_	-	_	_	-	_	_
Cleaning, washing	13	8	_	_	_	_	-	_	_	_	_	_
Protective service activities	87	76	15	11	_	9	_	_	_	_	_	_
Apprehending, breaking up fight, chasing	35	29	9	6	_	5	-	_	_	-	_	_
Protective service activities, n.e.c.	38	35	6	_	_	_	-	-	_	_	_	_
Materials handling operations	5	-	-	_	_	-	-	_	-	-	_	_
Physical activity ⁵ , n.e.c	46	23	7	16	11	5	-	-	-	5	_	_
All other activities	409	316	190	62	38	24	21	18	_	10	7	_
Tending a retail establishment	257	220	158	24	11	13	7	5	_	6	6	_
Office work		33	16	11	10	_	6	5	_	_	_	_
Health care and social services activities	14 82	7 52	- 13	23	_ 17	_ 	5	- 5	_	_	_	_
Activity, n.e.c.	02	52	13	23	17	0	3	3	_	_	_	_
Location												
Street or highway	85	77	34	7	_	5	_	_	_	_	_	_
Interstate, freeway, or expressway	7	7	-	_	_	_	-	_	_	_	_	_
Local road or street	72	65	31	6	-	5	-	_	_	-	_	_
Industrial place or premise	48	31	11	13	13	_	_	_	_	_	_	_
Warehouse	14	5		9	9	_	-	_	_	_	_	_
Factory, plant			_	_	_	_	-	_	_	_	_	_
Industrial place or premises, nec	20	18	5	_	_	_	-	_	_	_	_	_
Other specified place	86	60	26	14	10	_	6	6	_	6	_	_
Parking lot, garage (employer's premises)	40	22	9	7	6	_	6	6	_	5	_	_

Occupational homicides by selected characteristics, 1997-2010 — Continued

1999

							Assai	lant				
Characteristics	Total		rs and other sailants		Work associa	ates		Relative	s	Ot	her personal ac	quaintances
		Total	Robber	Total	Co-worker, former co-worker	Customer, client	Total	Spouse	Other relative	Total	Boyfriend, ex-boyfriend, girlfriend, ex-girlfriend	Other acquaintance
Location - continued	00	00	40									
Parking lot, garage (except employer's premises)	26	23	10	_	_	_	-	_	_	_	_	_
ublic building	353	279	181	50	25	25	16	13	_	8	5	_
Bank	7	6	_	_	_	_	-	_	_	_	_	_
Hotel, motel	16	8	_	7	6	_	-	_	_	_	_	_
Convenience store	81	77	67			_	-		_	_	_	_
Office building	33	15	_	12	8		5	5	_	_	_	_
Restaurant, cafe	61	46	36	12	7	5	-	_	_	_	_	_
Shop, commercial store	103	92	57	6	_	_	-	_	_	_	_	_
arm	12	5	-	6	6	_	-	-	-	_	_	_
rivate residence	49	34	_	12	5	7	_	_	_	_	_	_
Apartment	23	14	-	8	-	5	_	_	-	_	_	_
lace for recreation and sport	8	7	_	_		_	_			_	_	
Recreational and sports areas	5	5	_	_	_	_	_	_	_	_	_	_
esidential institution	7	5	_	-	_	_	-	-	-	_	_	_
Occupation ⁷ (BOC)												
lanagerial and professional specialty Executive, administrative, and	117	73	37	36	17	19	5	-	-	_	_	_
managerial	97	63	35	28	15	13	-	_	-	_	_	_
establishments	47	33	18	12	6	6	_	_	_	_	_	_
Managers, properties and real estate	11	-	-	7	_	5	_	_	_	_	_	_
Managers and administrators, n.e.c	27	19	13	6	5	_	-	_	_	-	_	_
Management related occupations	5	-	_	_	_	_	-	_	_	_	_	_
Professional specialty	20	10	_	8	_	6	-	-	-	_	_	_
echnical, sales, and administrative support	197	174	124	11	_	7	9	8		_	_	
Sales occupations	177	162	119	11	_	7	_ 9	0	_	_	_	_
Supervisors and proprietors, sales occupations	89	88	73	_''	_	_ ′		_	_	_	_	_
Sales representatives, finance and business			, ,									
servicesSecurities and financial services sales	9	9	_	_	_	_	-	_	_	_	_	_

Occupational homicides by selected characteristics, 1997-2010 — Continued

1999

							Assai	lant				
Characteristics	Total		rs and other sailants		Work associa	ates		Relative	es	Otl	her personal ac	quaintances
		Total	Robber	Total	Co-worker, former co-worker	Customer, client	Total	Spouse	Other relative	Total	Boyfriend, ex-boyfriend, girlfriend, ex-girlfriend	Other acquaintance
Occupation ⁷ (BOC) - continued												
Sales workers, retail and personal services	75	63	44	10	_	7	_	_	_	_	_	_
Sales counter clerks	9	8	7	_	_		_	_	_	_	_	_
CashiersAdministrative support occupations, including	44	36	27	7	_	5	-	-	_	_	_	_
clerical	18	11	5	_	_	_	6	5	_	_	_	_
Service occupations	156	120	38	25	11	14	5	5	_	6	6	-
Protective service occupations	84	74	16	10	_	8	-	_	_	_	_	_
Police and detectives, including supervisors	47	46	7	-	_	_	-	-	_	_	_	_
Police and detectives, public services	29	28	6	_	_	_	-	_	_	_	_	_
officers	13	13	_		_	_	-	_	_	_	_	_
Guards, including supervisors Guards and police, except public service	36 34	27 26	9	9 8	_	8 8	_	_	_	_		
Service occupations, except protective and household	70	44	22	15	9	6	5	5		6	6	
Food preparation and service occupations	40	29	18	6	9	0	_ 3	5	_	_ 6	0	_
Bartenders	11	10	_ 10	_ 6	_	_		_		_		_
Waiters and waitresses	6		_	_	_	_		_				
Cooks	9	8	6	_	_	_	_	_	_	_	_	_
Miscellaneous food preparation occupations	6	-	_	_	-	-	-	-	-	-	_	_
Cleaning and building service occupations, except household	12	5		6						_		
Janitors and cleaners	9	э	_	_ 6	_	_		_	_	_	_	_
Personal service occupations	14	7	_	-	_	_		_				
Barbers	5	_ ′	_	_	_	_	_	_	_	_	_	_
Farming, forestry, and fishing	19	11	_	7	7	_	_	_	_	_	_	_
Other agricultural and related occupations	12	7	_	_ '		_	_	_	_	_	_	-
Farm occupations, except managerial	8		_	_	_	_	_	_	_	_	_	-
Farm workers	7	-	_	_	-	-	-	-	-	-	_	_
Precision production, craft, and repair	35	23	7	8	8	_	-	-	_	_	_	_
Mechanics and repairers	24	14	5	7	7	-	-	_	_	_	_	_
Mechanics and repairers, except supervisors Vehicle and mobile equipment mechanics,	21	14	5	6	6	_	-	-	_	_	_	_
repairers	12	12	_	-	_	_	-	_	_	_	_	_
Automobile mechanics and apprentices	8	8	_			_	-	-	_	_	_	_
Miscellaneous mechanics and repairers	8	_	_	6	6	_	-	_	_	_	_	_
Office machine repairers	6	_	_	6	6	_	-	_	_	_	_	_

Occupational homicides by selected characteristics, 1997-2010 — Continued

1999

							Assai	lant				
Characteristics	Total		rs and other sailants		Work associa	ates		Relative	es	Otl	her personal ac	quaintances
		Total	Robber	Total	Co-worker, former co-worker	Customer, client	Total	Spouse	Other relative	Total	Boyfriend, ex-boyfriend, girlfriend, ex-girlfriend	Other acquaintance
Occupation ⁷												
(BOC) - continued												
Construction trades	5	_	_	_	_	_	_	_	_	_	_	_
Construction trades, except supervisors	5	-	-	_	_	_	-	_	_	_	_	_
Precision production occupations	6	6	_	-	_	_	-	_	_	_	_	_
On another fabrications and laborate	440	0.4	40	40	4.4			_				
Operators, fabricators, and laborers	118 8	94	48 -	16	14	_	6	6	_	_		_
Machine operators and tenders, except	O	_	_	-	_	_		_	_	_	_	_
precision	7	_	_	_	_	_	_	_	_	_	_	_
Transportation and material moving occupations	85	73	41	10	8	_	_	_	_	_	_	_
Motor vehicle operators	82	71	39	9	7	_	-	_	_	_	_	_
Truck drivers	18	16	5	_	_	_	-	_	_	_	_	_
Bus drivers	5	_	_	-	_	_	-	_	_	_	_	_
Taxicab drivers and chauffeurs Handlers, equipment cleaners, helpers, and	51	47	30	_	_	_	-	_	_	_	_	_
laborers	25	17	6	-	_	_	-	_	_	_	_	_
Freight, stock, and material handlers	5	-	_	-	_	_	-	_	_	_	_	_
Stock handlers and baggers	5	-	_	-	_	_	-	_	_	_	_	_
Laborers, except construction	11	-	_	_	_	_	-	_	_	_	_	_
Industry ⁹ (SIC)												
Private industry	585	447	249	99	59	40	20	18	_	19	10	9
Agriculture, forestry and fishing	19	12	_	5	5	_	_	_	_	_	_	_
Agricultural production - crops	7		_		_	_	_	_	_	_	_	_
Agricultural services	5	_	-	_	-	_	-	_	-	_	_	_
Construction	6	-	-	_	-	-	-	-	_	_	_	-
Manufacturing	26	12	_	6	6	_	_	_		_	_	_
Lumber and wood products	5		_	_ "	_	_	_	_	_	_	_	_
Printing and publishing	5	-	-	_	-	_	-	-	_	_	_	_
Transportation and public utilities Local and interurban passenger	70	60	33	9	7	_	-	_	_	_	_	_
		1		_ ا			1			I	1	
	53	47	30	5	_	_	-	_	_	_	_	_
transportation	53 51	47	30 30	- 5	_	_	_	_ _		_	_	_

Occupational homicides by selected characteristics, 1997-2010 — Continued

1999

							Assai	lant				
Characteristics	Total		ers and other esailants		Work associa	ates		Relative	S	Ot	her personal ac	quaintances
		Total	Robber	Total	Co-worker, former co-worker	Customer, client	Total	Spouse	Other relative	Total	Boyfriend, ex-boyfriend, girlfriend, ex-girlfriend	Other acquaintance
Industry ⁹ (SIC) - continued Trucking and courier services, except air Trucking, except local	12 11	10 9	_ _ _	_ _	_ _ _	<u>-</u>	_ _	- -		_ _		_ _ _
Wholesale trade	26 15 8 11 6	13 - - 9 6	10 - - 8 5	11 11 8 -	11 11 8 - -	- - - -	- - - -	- - - -	- - - -	- - - -	- - - -	- - - -
Retail trade General merchandise stores Food stores Grocery stores Automotive dealers and service stations Gasoline service stations Eating and drinking places Eating places Drinking places Miscellaneous retail Liquor stores Used merchandise stores Miscellaneous shopping goods stores Jewelry stores Retail stores, n.e.c. Finance, insurance, and real estate	264 8 87 78 22 17 95 55 35 45 15 5 14 6 8	224 7 80 71 19 15 69 42 24 43 15 5 13 6 8	157 5 64 58 14 13 40 31 8 31 14 - 9 6	29 20 10 9 	9 - - - - 7 7 - - - - -	20 - - - - 13 - 9 - - - - -	6	5		5	5	- - - - - - - - - - - - - - - - - - -
Depository institutions Real estate Real estate operators and lessors Apartment building operators Holdings and other investment offices Miscellaneous investing	7 15 12 11 6 6	6 5 5 5 6 6	- - - - - -	9 6 5 -	- - - - -	7 - - - -		- - - - -	- - - - -	- - - -	- - - - -	- - - - -
Services Hotels and other lodging places Hotels and motels Personal services Laundry, cleaning, and garment services Barber shops Business services	136 14 14 19 11 6 32	97 6 6 16 10 –	37 - - 8 7 - 10	29 7 7 - - - 6	18 6 6 - - - 5	11 - - - - -	- - - -	- - - - -	- - - - - -	6	- - - - - -	- - - - - -

Occupational homicides by selected characteristics, 1997-2010 — Continued

1999

							Assai	lant				
Characteristics	Total		ers and other ssailants		Work associa	ates		Relative	es	Ot	her personal ac	quaintances
		Total	Robber	Total	Co-worker, former co-worker	Customer, client	Total	Spouse	Other relative	Total	Boyfriend, ex-boyfriend, girlfriend, ex-girlfriend	Other acquaintance
Industry ⁹ (SIC) - continued Personnel supply services	5	_	_	_	_	_	_	_	_	_	_	_
Miscellaneous business services	23	21	7	_	_	_	_	_	_	_	_	_
Detective and armored car services	17	15	5	-	_	_	-	_	_	_	_	_
Automotive repair, services, and parking	30	25	12	-	_	_	-	_	_	_	_	_
Automobile parking	5	-	_	-	_	_	-	_	_	_	_	_
Automotive repair shops	17	15	6	-	_	_	-	_	_	_	_	_
Top, body, and upholstery repair shops												
and paint shops	5	5	_	-	_	_	-	_	_	_	_	_
General automotive repair shops	8	6	_	-	_	_	-	_	_	_	_	_
Automotive services, except repair	7	6	_	-	_	_	-	_	_	_	_	_
Amusement and recreation services	6	-	_	-	_	_	-	_	_	_	_	_
Health services	7	-	_	-	_	_	-	_	_	_	_	_
Social services	8	-	_	-	_	_	-	_	_	_	_	_
Membership organizations	7	6	_	-	_	_	-	_	_	_	_	_
Religious organizations	6	5	_	-	_	_	-	_	_	_	_	_
Government ¹⁰	66	54	8	5	_	_	6	5	_	_	_	_
Federal government (including resident armed												
	7	5		_		_	_			_		
forces)	,	э	_	_	_	_	_	_	_	_	_	_
Public administration	5	-	_	_	-	-	_	_	_	_	_	_
State government	11	9	_	_	-	_	_	-	_	_	_	_
Public administration	10	9	_	_	_	_	_	_	_	_	_	_
Justice, public order, and safety	8	8	_	_	_	_	_	_	_	_	_	
Public order and safety	7	7	_	_	_	_		_	_	_		_
Police protection	5	5	_	_	_	_	-	_	_	_	_	_
1 diloc proteotion	3											
Local government	48	40	7	_	_	_	6	5	_	_	_	_
Services	8	_	_	_	_	_	5	_	_	_	_	_
Educational services	5		_	_	_	_		_	_	_	_	_
Elementary and secondary schools	5	_	_	_	_	_	_	_	_	_	_	_
Liomonary and doddinary dolloold	Ü											
Public administration	39	37	6	_	_	_	_	_	_	_	_	_
Justice, public order, and safety	37	36	6	_	_	_	_	_	_	_	_	_
Public order and safety	37	36	6	_	_	_	_	_	_	_	_	_
Police protection	36	35	6	-	_	_	-	_	_	_	_	_

Occupational homicides by selected characteristics, 1997-2010 — Continued

2000

2000							Assai	lant				
Characteristics	Total		rs and other sailants		Work associa	ates		Relatives	5	Ot	her personal ac	quaintances
		Total	Robber	Total	Co-worker, former co-worker	Customer, client	Total	Spouse	Other relative	Total	Boyfriend, ex-boyfriend, girlfriend, ex-girlfriend	Other acquaintance
Total	677	522	291	112	75	37	32	24	8	11	8	_
Employee status												
Wage and salary workers ¹	488 189	364 158	199 92	90 22	64 11	26 11	27 5	22 -	5 –	7 -	6 -	_ _
Sex												
Men	543 134	442 80	240 51	89 23	58 17	31 6	10 22	_ 20	6 –	- 9	7	_ _
Age 18 to 19 years	14 41 142 177 165 100 31	10 33 106 132 132 78 26	8 22 52 76 71 44 14	- 7 25 28 23 20	- 5 15 19 18 13	- - 10 9 5 7	- - 7 14 7 -	- - 6 11 5 -	- - - - -	- - - - -	- - - - -	- - - - - -
Race or ethnic origin ³												
White	344 118 108 84 20	258 91 80 72 18	141 42 45 48 13	62 19 19 10	40 13 16 5	22 6 - 5 -	21 - 6 -	17 - - - -	- - - -	- - - -	- - - - -	- - - - -
Event or exposure ⁴												
Assaults and violent acts Homicides Hitting, kicking, beating Shooting Stabbing Assaults and violent acts by person(s), n.e.c	677 677 37 533 66 38	522 522 24 426 39 31	291 291 8 249 19	112 112 13 74 19 5	75 75 7 51 11 5	37 37 6 23 8 –	32 32 - 25 6	24 24 - 20 - -	8 8 - 5 -	11 11 - 8 -	8 8 - 5 -	- - - - -

Occupational homicides by selected characteristics, 1997-2010 — Continued

2000

2000												
							Assai	lant				
Characteristics	Total		rs and other sailants		Work associa	ates		Relative	es	Ot	her personal ac	quaintances
		Total	Robber	Total	Co-worker, former co-worker	Customer, client	Total	Spouse	Other relative	Total	Boyfriend, ex-boyfriend, girlfriend, ex-girlfriend	Other acquaintance
Worker activity												
Vehicular and transportation operations	51 38 33	48 38 33	32 25 24	- - -	- - -	- - -	- - -	- - -	- - -	- - -	- - -	- - -
Constructing, repairing, cleaning Construction, assembling, dismantling	38 9 5	22 - -	10 - -	13 - -	9 -	- - -	- - -	- - -	_ _ _	- - -	- - -	 - -
Repair, maintenance Repairing Cleaning, washing	12 6 11	8 6 8	_ _ _ 5	- - -	- - -	_ _ _	- - -	- - -	- - -	- - -	_ _ _	- - -
Protective service activities	84 28 36	72 25 31	18 6 10	11 - 5	- - -	8 - -	- - -	- - -	- - -	- - -	_ _ _	- - -
Materials handling operations Materials handling, n.e.c.	10 5	_ _	_ _	- 6	6 –	_ _	- -	- -	_ _	- -		- -
Physical activity ⁵ , n.e.c.	52	30	15	12	12	_	8	7	-	_	_	-
All other activities Tending a retail establishment Office work Health care and social services activities Teaching Activity, n.e.c.	438 283 65 7 5 71	345 255 33 - - 48	212 179 18 - - 14	65 20 20 - - 17	40 10 18 - - 10	25 10 - - - 7	20 6 7 - - 6	16 - 7 - - 5	- - - - -	8 - 5 - - -	7 - 5 - - -	- - - - -
Location												
Street or highway Local road or street	81 69	78 67	37 36	- -	_ _	_ _	- -	- -	-	_ _	_ _	- -
Industrial place or premise Warehouse Construction site Factory, plant Industrial place or premises, nec	57 8 9 16 16	25 - - 5 10	13 - - - - 6	24 - - 8 -	21 - - 5 -	- - - -	7 - - - -	5 - - - -	- - - -	- - - -	- - - -	- - - - -
Other specified place	90	69	28	11	8	_	8	7	_	_	_	_

Occupational homicides by selected characteristics, 1997-2010 — Continued

2000

2000												
							Assai	lant				
Characteristics	Total		rs and other sailants		Work associa	ates		Relative	s	Ot	ner personal ac	quaintances
		Total	Robber	Total	Co-worker, former co-worker	Customer, client	Total	Spouse	Other relative	Total	Boyfriend, ex-boyfriend, girlfriend, ex-girlfriend	Other acquaintance
Location - continued Parking lot, garage (employer's premises) Parking lot, garage (except employer's premises)	54 23	37 21	13 12	9	6		7 -	7		_ _	_ _	_
Public building	374 6 21 105 28 63 105	300 6 18 102 8 42 89	201 6 12 83 - 23 54	52 - - - 16 15 8	31 - - - 15 9 -	21 - - - - 6 5	15 - - - - - 5	11 - - - - - - 5	- - - - -	7 - - - - -	6 - - - - -	- - - - - -
Farm buildings	9 6		_ _ _	5 -	5 -	_ _ _		- -	_ _ _	_ _ _	_ _ _	_ _ _
Private residence	45 8	32 -	_ _	12	- -	- 8		- -		-	_ _	_ _
Place for recreation and sport	8 5	6 5	 - -	_ _	- -	- -	- -	<u>-</u> -		_	_ _	_ _
Residential institution	10 7	7 7	_ _	- -	- -	_ _		<u>-</u> -		_	_ _	- -
Occupation ⁷ (BOC)												
Managerial and professional specialty Executive, administrative, and	141	87	41	42	22	20	7	-	_	5	_	_
managerial Managers, food serving and lodging	116	76	38	31	17	14	5	-	_	-	_	_
establishments Managers, properties and real estate Managers and administrators, n.e.c. Management related occupations Professional specialty	47 15 37 7 25	37 6 26 - 11	23 - 11 - -	6 9 9 5 11	- - 7 - 5	- 6 - - 6	- - - -	- - - -	- - - -	- - - -	- - - -	- - - - -
Technical, sales, and administrative support Sales occupations Supervisors and proprietors, sales occupations	235 204 110	206 189 105	139 128 66	17 10 -	13 7 -	- - -	9 –	8 - -	- - -	- - -	- - -	- - -

Occupational homicides by selected characteristics, 1997-2010 — Continued

2000

							Assai	lant				
Characteristics	Total		rs and other sailants		Work associa	ates		Relative	es	Otl	her personal ac	quaintances
		Total	Robber	Total	Co-worker, former co-worker	Customer, client	Total	Spouse	Other relative	Total	Boyfriend, ex-boyfriend, girlfriend, ex-girlfriend	Other acquaintance
Occupation ⁷ (BOC) - continued Sales workers, retail and personal services Sales counter clerks	91 7 56	81 7 50	61 6 40	7 -	5 - -	- - -	_ _ _	- - -	- - -	- - -	- - -	- - -
Administrative support occupations, including clerical	31 5 5 9	17 - - 5	11 - - 5	7 - - -	6 - - -	- - - -	5 - - -	5 - - -	- - - -	- - - -	- - - -	- - - -
Service occupations	130 85 49 28	105 75 48 27	33 19 5 –	18 10 - -	7 - - -	11 7 - -	5 - - -	- - - -	- - -	- - - -	- - - -	- - - -
Guards, including supervisors	33 30 44	24 22 29	14 13	9 8	_ _ _	7 7	- - - 5	- - -	-	_ _ _		_ _ _
Food preparation and service occupations Cooks	23 7	15 -	9		_ _ _	_ _ _	_	- -	-	_ _		_ _ _
except household Janitors and cleaners Personal service occupations	12 10 8	8 7 6	- - -	- - -	- - -	- - -	- - -	- - -	- - -	- - -	_ _ _	- - -
Farming, forestry, and fishing	14 9 5	- - -	- - -	8 7 -	8 7 -	- - -	- - -	- - -	- - -	- - -	_ _ _	- - -
Precision production, craft, and repair Mechanics and repairers Mechanics and repairers, except supervisors Vahials and mahile as invest machanics	38 17 16	21 12 11	8 6 5	13 - -	12 - -	- - -	- - -	- - -	- - -	- - -	_ _ _	- - -
Vehicle and mobile equipment mechanics, repairers	10 6 12 11	7 5 5 5	- - - -	- - 7 6	- - 7 6	- - - -	- - -	- - - -	- - -	- - -	- - - -	- - - -
Precision production occupations	9	-	_	-	_	_	-	-	_	_	_	_

Occupational homicides by selected characteristics, 1997-2010 — Continued

2000

							Assai	lant				
Characteristics	Total		rs and other sailants		Work associa	ates		Relative	es .	Otl	her personal ac	quaintances
		Total	Robber	Total	Co-worker, former co-worker	Customer, client	Total	Spouse	Other relative	Total	Boyfriend, ex-boyfriend, girlfriend, ex-girlfriend	Other acquaintance
Occupation ⁷ (BOC) - continued												
Operators, fabricators, and laborers	113 9	93	67 -	14 -	13 -	_ _	5 -	- -	-	- -		_ _
precision Transportation and material moving occupations	5 66	- 62	- 40	_	_	_	_	_	_	_		_
Motor vehicle operators	65	61	40	_	_	_		_	_	_	_	_
Truck drivers	13	11	_	_	_	_	_	_	_	_	_	_
Driver-sales workers	9	9	7	_	_	_	_	_	_	_	_	_
Taxicab drivers and chauffeurs	42	40	29	-	_	_	-	_	_	_	_	_
Handlers, equipment cleaners, helpers, and												
laborers	38	28	25	7	7	_	-	-	_	_	_	_
Construction laborers	6	- 40	-	_	_	_	-	-	_	_	_	_
Freight, stock, and material handlers	13 11	10 10	10 10	_	_	_	_	_	_	_	_	_
Stock handlers and baggers	8	8	7		_	_		_	_	_	_	_
Laborers, except construction	6	_	- '	_	_	_	_	_	_	_	_	_
Industry ⁹ (SIC)												
Private industry	599	458	283	102	72	30	28	20	8	11	8	_
Agriculture, forestry and fishing	12	_	_	8	8	_	_	_	_	_	_	_
Agricultural production - crops	5	_	_	_	_	_	-	_	_	_	_	_
Construction	21	12	-	8	7	_	-	_	_	_	_	_
General building contractors	6 5	6 5	_	-	_	_	_	_	_	_	_	_
Residential building construction	5 13	5	_	7	6	_	_	_	_	_	_	_
Manufacturing	25	8	-	10	10	_	6	5	_	_	_	_
Transportation and public utilities	65	54	34	9	7	_	-	-	_	_	_	_
transportation	45	42	29	-	_	_	-	-	_	_	_	_
Taxicabs	42	39	28	-	_	_	-	_	_	_	_	-
Trucking and warehousing	13	9	-	-	_	_	-	-	_	_	_	_
Trucking and courier services, except air	10	8	_	-	_	_	-	_	_	_	_	_

Occupational homicides by selected characteristics, 1997-2010 — Continued

2000

							Assai	lant				
Characteristics	Total		rs and other sailants		Work associa	ates		Relative	es	Oth	her personal acc	quaintances
		Total	Robber	Total	Co-worker, former co-worker	Customer, client	Total	Spouse	Other relative	Total	Boyfriend, ex-boyfriend, girlfriend, ex-girlfriend	Other acquaintand
Industry ⁹ (SIC) - continued Trucking, except local	8	7	_	_	_	_	_	_	_	_	_	_
g,												
Wholesale trade	16	11	8	_	_	_	-	_	_	_	_	_
Wholesale trade-durable goods	10	8	6	_	_	_	-	_	_	_	_	_
Wholesale trade-nondurable goods	6	-	-	_	_	_	-	-	_	_	_	-
Datail trade	210	200	170	27	40	4.5	10	7		_		
Retail trade	310 10	268 10	178 -	27	12	15	10	7	_	5	_	_
	10	10	_	_	_	_	_	_	_	_	_	_
Miscellaneous general merchandise	5	5	_	_			_			_		
stores	ວ 119	115	94		_	_	1 1	_	_	_	_	_
Food stores				_	_	_	-	_	_		_	_
Grocery stores	111	107	88	_	_	_	-	_	_	_	_	_
Automotive dealers and service stations	29	23	18	_	_	_	-	_	_	_	_	_
Used car dealers	7	- 0	_	_	_	_	-	_	_	_	_	_
Auto and home supply stores	6	6	-	_	_	_	-	_	_	_	_	_
Gasoline service stations	14	13	12		_		-	_	_	_	_	_
Eating and drinking places	91	65	36	19	8	11	-	_	_	_	_	_
Eating places	71	52	33	12	8		-	_	_	_	_	_
Drinking places	17	10	-	7	_	7	-	_	_	_	_	_
Miscellaneous retail	47	44	20	_	_	_	-	_	_	_	_	_
Liquor stores	11	11	7	_	_	_	-	_	_	_	_	_
Used merchandise stores	8	7		_	_	_	-	_	_	_	_	_
Miscellaneous shopping goods stores	18	16	10	_	_	_	-	_	_	_	_	_
Sporting goods and bicycle shops	7	6	_	_	_	_	-	_	_	_	_	_
Jewelry stores	6	5	_	_	_	_	-	_	_	_	_	_
Retail stores, n.e.c.	5	5	_	_	_	_	-	_	_	_	_	_
Finance, insurance, and real estate	21	10	_	10	5	5	_	_	_	_	_	_
Real estate	18	8	_	9		5		_	_		_	l _
Real estate operators and lessors	15	6	_	8	_	5	_	_	_	_	_	_
Apartment building operators	9	5	_		_		_	_	_	_	_	_
Services	127	90	53	27	20	7	5	_	_	5	_	-
Hotels and other lodging places	20	17	13	_	_	_	-	_	_	_	_	-
Hotels and motels	18	15	11	_	_	_	-	_	_	_	_	_
Personal services	11	9	5	_	_	_	-	_	_	_	_	_
Laundry, cleaning, and garment services	6	5	_	_	_	_	-	_	_	_	_	-
Business services	32	19	12	13	10	_	-	_	_	_	_	-
Computer and data processing services	7	_	_	7	7	_	-	_	_	_	_	-
Miscellaneous business services	21	17	10	_	_	_	_	_	_	_	_	_

Occupational homicides by selected characteristics, 1997-2010 — Continued

2000

							Assai	lant				
Characteristics	Total		rs and other sailants		Work associa	ates		Relative	S	Oth	ner personal acc	quaintances
		Total	Robber	Total	Co-worker, former co-worker	Customer, client	Total	Spouse	Other relative	Total	Boyfriend, ex-boyfriend, girlfriend, ex-girlfriend	Other acquaintance
Industry ⁹												
(SIC) - continued												
Detective and armored car services	16	12	9	-	_	_	_	_	_	_	_	_
Automotive repair, services, and parking	28	25	16	_	_	_	_	_	_	-	_	_
Automotive repair shops	14	12	7	-	_	_	-	_	_	_	_	_
General automotive repair shops	7	5	_	-	_	_	-	_	_	-	_	_
Automotive services, except repair	10	9	8	-	_	_	-	_	_	_	_	_
Miscellaneous repair services	5	- 1	_	-	_	_	-	_	_	-	_	_
Amusement and recreation services	8	6	_	-	_	_	-	_	_	-	_	_
Miscellaneous amusement, recreation												
services	7	5	_	-	_	_	-	_	_	-	_	_
Health services	7	- 1	_	-	_	_	-	_	_	-	_	_
Membership organizations	5	-	-	-	_	_	-	_	_	-	_	_
Religious organizations	5	-	-	-	_	-	-	_	_	-	_	_
Government ¹⁰	78	64	8	10	_	7	_	-	_	_	_	_
Fordered managed (in alluding modified and annual												
Federal government (including resident armed	0											
forces)	6	-	_	-	_	_	_	_	_	-	_	_
State government	11	6	-	_	_	-	_	-	-	-	_	_
Public administration	7	5	_	_	_	_	_	_	_	_	_	_
Justice, public order, and safety	5	5	_							_		
Public order and safety	5	5	_	_	_	_	_	_	_	_	_	_
. abito orabi and barbty	ŭ											
Local government	61	54	-	_	_	_	_	-	-	-	_	_
Services	7	_	_	_	_	_	_	_	_	_	_	_
Educational services	5		_	_	_	_	_	_	_	_	_	_
Elementary and secondary schools	5	_	-	_	_	_	_	_	-	_	_	_
Public administration	53	52	_	_	_	_	_	_	_	_	_	_
Justice, public order, and safety	49	48	_	_	_	_	_	_		_	_	-
Public order and safety	49 49	48	_	_	_	_		_	_	_	_	-
Police protection	40	39	_	_	_	_		_	_	_	_	_
1 Olloc proteotion	70	53										

Occupational homicides by selected characteristics, 1997-2010 — Continued

2001

2001							Assai	lant				
Characteristics	Total		rs and other sailants		Work associa	ates		Relative	es	Oth	her personal ac	quaintances
		Total	Robber	Total	Co-worker, former co-worker	Customer, client	Total	Spouse	Other relative	Total	Boyfriend, ex-boyfriend, girlfriend, ex-girlfriend	Other acquaintance
Total	643	504	241	86	54	32	24	19	5	29	17	12
Employee status Wage and salary workers ¹	472	352	148	78	49	29	20	17	_	22	14	8
Self-employed ²	171	152	93	8	5	-	_	-	_	7	-	-
Sex Men	515	432	202	67	43	24	_	_	_	12	_	10
Women	128	72	39	19	11	8	20	19	-	17	15	-
Age 18 to 19 years	14 45 137 176 152 81 34	7 30 107 133 123 69 32	- 15 46 60 56 42 16	5 8 16 25 21 8	5 - 11 17 14 - -	- 5 5 8 7 6	- 5 12 - -	- - 5 10 - -	-	5 9 6 5 –	- 6 - - -	- - - - - - -
Race or ethnic origin ³												
White	332 115 107 72 13	263 88 78 60 12	113 36 34 47 9	48 13 18 6	29 9 12 - -	19 - 6 -	12 - 7 -	9 - 6 - -	- - - -	9 10 - 5 -	7 5 - - -	5 - - -
Event or exposure ⁴												
Assaults and violent acts Homicides Hitting, kicking, beating Shooting Stabbing Assaults and violent acts by person(s), n.e.c	643 643 36 509 58 38	504 504 24 411 38 29	241 241 14 206 16 5	86 86 10 57 13 6	54 54 5 43 –	32 32 5 14 10	24 24 - 18 - -	19 19 – 14 –	5 5 - - -	29 29 - 23 -	17 17 - 12 -	12 12 - 11 - -

Occupational homicides by selected characteristics, 1997-2010 — Continued

2001

							Assai	lant				
Characteristics	Total		rs and other sailants		Work associa	ates		Relative	es	Ot	her personal ac	quaintances
		Total	Robber	Total	Co-worker, former co-worker	Customer, client	Total	Spouse	Other relative	Total	Boyfriend, ex-boyfriend, girlfriend, ex-girlfriend	Other acquaintance
Worker activity												
Vehicular and transportation operations	48 34 20 7	44 33 19 7	19 14 7 –	- - -	- - - -	- - - -	- - - -	- - - -	- - - -	- - - -	- - - -	- - - -
Constructing, repairing, cleaning	24 5 6 5	14 - - -	- - - -	8 - - -	5 - - -	- - - -	- - -	- - - -	- - - -	- - -	- - - -	- - - -
Protective service activities	100 36 44	85 34 36	14 - 8	14 - 8	6 - -	- 6	- - -	- - -	- - -	- - -	- - -	- - -
Materials handling operations Loading, unloading (packing, unpacking) materials	8 5	6 -	_ _	-	-	-	-	-		-	-	
Physical activity ⁵ , n.e.c.	55	33	11	12	12	-	8	6	_	_	_	_
All other activities	405 248 40 15 93	321 218 26 6	191 160 9 - 19	47 10 7 9 18	27 - 6 - 16	20 8 - 8 -	14 8 - - -	11 7 - - -	- - - -	23 12 - - 7	11 6 - - -	12 6 - - -
Location												
Street or highway Interstate, freeway, or expressway Other highway (State or U.S.) Local road or street	74 5 6 56	70 5 5 5	24 - - 21	- - -	- - - -	- - - -	- - -	- - - -	- - - -	- - -	- - - -	- - - -
Industrial place or premise Industrial place and premises, unspecified Construction site Factory, plant Industrial place or premises, nec	49 5 9 17 14	23 - 5 - 9	7 - - - -	19 - - 9 5	19 - - 9 5	- - - - -	- - - -	- - - - -	- - - -	- - - -	- - - - -	- - - - -

Occupational homicides by selected characteristics, 1997-2010 — Continued

2001

							Assai	lant				
Characteristics	Total		rs and other sailants		Work associa	ates		Relative	es	Ot	her personal ac	quaintances
		Total	Robber	Total	Co-worker, former co-worker	Customer, client	Total	Spouse	Other relative	Total	Boyfriend, ex-boyfriend, girlfriend, ex-girlfriend	Other acquaintance
Location - continued												
Other specified place	78	52	17	16	13	_	_	_	_	6	_	_
Parking lot, garage (employer's premises)	40	21	6	12	12	_	_	_	_	_	_	_
Parking lot, garage (except employer's premises)	28	25	8			_	_	_	_	_	_	_
Bublic building	352	290	100	31	13	10	12	12		10	10	8
Public building	352 16	11	183 6	_ 31	13	18	13	12		18	10	0
Convenience store	86	82	68	_	_	_		_				_
Office building	19	14	_	_	_	_	_	_	_	_	_	_
Restaurant, cafe	57	43	22	9	_	8	_	_	_	_	_	_
Shop, commercial store	121	103	69	7	_	_	_	_	_	7	_	5
School (State, public, private)	6	5	-		_	-	_	-	_		_	_
Farm	6	_	-	_	-	-	_	_	_	_	_	_
Private residence	73	58	8	12	_	8	_	_	_	_	_	_
Apartment	25	19	-	6	_	6	_	-	_	_	_	_
Residential institution	5	-	-	_	_	_	-	-	-	_	_	_
Occupation ⁷ (BOC)												
Managerial and professional specialty Executive, administrative, and	122	83	31	25	13	12	7	6	-	7	-	_
managerial	94	70	30	15	9	6	_	-	_	5	_	_
Managers, food serving and lodging establishments	42	34	21	6	_	_						
Managers, properties and real estate	42 8	6	_ Z1 _	_ 6	_	_		_	_	_	_	
Managers and administrators, n.e.c.	30	21	_	5	_	_		_	_	_		_
Professional specialty	28	13	_	10	_	6		_	_	_	_	_
Health assessment and treating occupations	5	_	_	_	_	_	_	_	_	_	_	_
Registered nurses Social, recreation, and religious	5	_	-	-	_	_	-	-	_	_	-	_
workers	11	7	_	_	_	_	_	_	_	_	_	_
Social workers	8	5	_	_	_	_	_	_	_	_	_	_
Technical, sales, and administrative support	203	182	136	7	_	_	6	5	_	8	_	_
Technicians and related support occupations	203 5	-	-	_ ′		_	_ "	_	_	_ 0	_	_
Sales occupations	182	169	129	_	_	_	5	_		5	_	

Occupational homicides by selected characteristics, 1997-2010 — Continued

2001

							Assai	lant				
Characteristics	Total		rs and other sailants		Work associa	ates		Relative	es	Otl	ner personal ac	quaintances
		Total	Robber	Total	Co-worker, former co-worker	Customer, client	Total	Spouse	Other relative	Total	Boyfriend, ex-boyfriend, girlfriend, ex-girlfriend	Other acquaintance
Occupation ⁷												
(BOC) - continued												
Supervisors and proprietors, sales occupations	102	94	73	_	_	_	-	_	_	_	_	_
Sales representatives, finance and business												
services	_5			_	_	_	-	_	_	_	_	_
Sales workers, retail and personal services	75	71	56	_	_	_	-	_	_	_	_	_
Sales counter clerks	12	11	9	_	_	_	-	_	_	_	_	_
Cashiers	45	44	33	_	_	_	-	_	_	_	_	_
Administrative support occupations, including	16	13	7	_			_		_	_	_	
clerical	8	6	_ ′		_	_		_	_	_	_	_
miormation cierks	0	0	_	_	_	_	_	_	_	_	_	_
Service occupations	173	131	31	27	13	14	6	6	_	9	8	_
Protective service occupations	102	86	14	15	6	9	_	_	_	_		_
Police and detectives, including supervisors	63	60				_	_	_	_	_	_	_
Police and detectives, public services	40	37	_	_	_	_	_	_	_	_	_	_
Sheriffs, bailiffs, and other law enforcement												
officers	21	21	_	_	_	_	_	_	_	_	_	_
Guards, including supervisors	38	26	11	11	_	7	-	_	_	_	_	_
Guards and police, except public service	36	25	11	10	_	7	-	_	_	_	_	_
Service occupations, except protective and												
household	68	45	17	11	6	5	5	5	_	7	6	_
Food preparation and service occupations	31	18	6	5	_	_	-	_	_	_	_	_
Bartenders	10	5	-	_	_	_	-	-	_	_	_	_
Waiters and waitresses	7	-	_	_	_	_	-	_	_	_	_	_
Health service occupations	5	- 1	_	_	_	_	-	-	_	_	_	_
Cleaning and building service occupations,		_										
except household	10	7	_	_	_	_	-	_	_	_	_	_
Janitors and cleaners	9	6		_	_	_	-	-	_	_	_	_
Personal service occupations	22 9	19 9	9 5	_	_	_	_	_	_	_	_	_
Barbers	6	_ 9	Э		_	_		_	_	_	_	_
Hairdressers and cosmetologists	О	_	_	_	_	_	_	_	_	_	_	_
arming, forestry, and fishing	10	-	-	_	_	_	-	-	-	-	_	_
recision production, craft, and repair	34	18	6	13	12	_	_	_	_	_	_	_
Mechanics and repairers	11	10	5	_		_	_	_	_	_	_	_
Mechanics and repairers, except supervisors	9	8	_	_	_	_	_	_	_	_	_	_
Vehicle and mobile equipment mechanics,	ŭ											
repairers	6	6	_	_	_	_	_	_	_	_	_	_
Construction trades	10	6	_	_	_	_	_	_	_	_	_	_
Construction trades, except supervisors	7		_	l _	_	_	_	_	_	_	_	l _

Occupational homicides by selected characteristics, 1997-2010 — Continued

2001

							Assai	lant				
Characteristics	Total		ers and other esailants		Work associa	ates		Relative	s	Otl	her personal ac	quaintances
		Total	Robber	Total	Co-worker, former co-worker	Customer, client	Total	Spouse	Other relative	Total	Boyfriend, ex-boyfriend, girlfriend, ex-girlfriend	Other acquaintance
Occupation ⁷ (BOC) - continued Precision production occupations	12	-	_	7	7	_	_	-	-	_	_	_
Operators, fabricators, and laborers	96	83	37	10	8	_	_	_	_	_	_	_
Machine operators, assemblers, and inspectors	5	_	_			_	_	_	_	_	_	_
Transportation and material moving occupations	71	65	30	_	_	_	_	_	_	_	_	_
Motor vehicle operators	68	63	30	_	_	_	_	_	_	_	_	_
Truck drivers	17	15	_	_	_	_	_	_	_	_	_	_
Driver-sales workers	12	12	9	-	_	_	-	_	_	_	_	_
Taxicab drivers and chauffeurs	34	33	17	-	_	_	-	_	_	_	_	_
Handlers, equipment cleaners, helpers, and												
laborers	20	16	7	_	_	_	-	_	_	_	_	_
Laborers, except construction	6	_	_	_	_	_	_	_	_	_	_	_
Industry ⁹ (SIC)												
Private industry	554	428	235	75	47	28	23	18	5	28	17	11
Agriculture, forestry and fishing	9	_	_	-	_	_	_	-	-	_	_	_
Construction	26	20	_	5	5	_	_	_	_	_	_	_
General building contractors	10	7	_			_	_	_	_	_	_	_
Residential building construction	7	-	_	_	_	_	_	_	_	_	_	_
Single-family housing construction	7	-	_	-	_	_	-	_	_	_	_	_
Special trade contractors	11	10	_	-	_	_	-	_	_	_	_	_
Manufacturing	32	12	_	15	15	_	_	_	_	_	_	_
Transportation equipment	6		_	5	5	_	_	_	_	_	_	_
Motor vehicles and equipment	5	_	_	-	-	-	-	-	-	-	_	_
Transportation and public utilities	52	45	19	_	_	_	_	_	_	_	_	_
transportation	38	34	17	_	_	_	-	_	_	_	_	_
Taxicabs	33	32	17	_	_	_	-	_	_	_	_	_
Trucking and warehousing	11	9	_	_	_	_	_	_	_	_	_	_
Trucking and courier services, except air	10	8	_	_	_	_	_	_	_	_	_	_
Trucking, except local	7	5	_	_	_	_	-	_	_	_	_	_
Wholesale trade	6	5	_	_	_	_	_	_	_	_	_	_
		1								l		

Occupational homicides by selected characteristics, 1997-2010 — Continued

2001

Characteristics	Total		rs and other sailants		Work associa	ates		Relative	es	Otl	ner personal acc	quaintances
		Total	Robber	Total	Co-worker, former co-worker	Customer, client	Total	Spouse	Other relative	Total	Boyfriend, ex-boyfriend, girlfriend, ex-girlfriend	Other acquaintanc
Industry ⁹ (SIC) - continued												
Retail trade	281	237	169	20	7	13	11	10	_	13	7	6
General merchandise stores	7	_	-		_ ′	_'	_''		_	_		_
Food stores	103	95	78	_	_	_	_	_	_	_	_	_
Grocery stores	92	87	70 70	_	_	_	_	_	_	_	_	_
Automotive dealers and service stations	19	17	14	_	_	_	_	_	_	_	_	_
Gasoline service stations	16	14	12	_	_	_	_	_	_	_	_	_
Apparel and accessory stores	5	_'-	_	_					_	_		
Furniture and homefurnishings stores	8	7	_		_			_			_	_
Radio, television, and computer stores	7	6	_		_						_	_
	94	69	_ 38	14	_	10		_	_	7	5	_
Eating and drinking places				1	_	10		_	_	_′	5	_
Eating places	61 27	47	29 5	6 7	_	7	-	_	_		_	_
Drinking places		18		1	_	/	-	_	_	_	_	_
Miscellaneous retail	41	39	28	_	_	_	-	_	_		_	_
Liquor stores	15	15	10	_	_	_	-	_	_	_	_	_
Used merchandise stores	8	7		_	_	_	-	_	_	_	_	_
Miscellaneous shopping goods stores	8	8	7	_	_	_	-	_	_	_	_	_
Nonstore retailers	7	7	5	_	_	_	-	_	_	_	_	_
Direct selling establishments	6	6	-	_	_	_	-	_	_	_	_	_
inance, insurance, and real estate	20	16	-	_	_	-	_	_	_	_	_	_
Depository institutions	5	5	_	-	_	_	-	_	_	_	_	_
Real estate	14	10	_	-	_	_	-	_	_	_	_	_
Real estate operators and lessors	10	6	_	-	_	_	-	_	_	_	_	_
Apartment building operators	8	6	_	_	_	_	-	-	_	_	_	_
Services	127	90	37	22	13	9	6	5	_	9	9	_
Hotels and other lodging places	17	11	6	5	5				_	_	_	_
Hotels and motels	17	11	6	5	5	_	_	_	_	_	_	_
Personal services	22	19	6			_	_	_	_	_	_	_
Beauty shops	9	7		_	_	_	_	_	_	_	_	_
Barber shops	9	9	5	_	_	_	_	_	_	_	_	_
Business services	29	20	11	6	5	_	_	_	_	_	_	_
Miscellaneous business services	22	16	10	5		_	_	_	_	_	_	_
Detective and armored car services	21	15	10	5	_	_	_	_	_	_	_	_
Automotive repair, services, and parking	17	17	5	_	_	_	_	_	_	_	_	_
Automotive repair shops	11	11	_ ~	_	_	_	_	_	_	_	_	_
Top, body, and upholstery repair shops												
and paint shops	5	5	_	_	_	_	-	_	_	_	_	-
General automotive repair shops	5	5	_	_	_	_	-	_	_	_	_	_

Occupational homicides by selected characteristics, 1997-2010 — Continued

2001

							Assai	lant				
Characteristics	Total		rs and other sailants		Work associa	ates		Relative	s	Ot	her personal ac	quaintances
		Total	Robber	Total	Co-worker, former co-worker	Customer, client	Total	Spouse	Other relative	Total	Boyfriend, ex-boyfriend, girlfriend, ex-girlfriend	Other acquaintance
Industry ⁹												
(SIC) - continued												
Motion pictures	6	6	5	_	_	_	_	_	_	_	_	_
Video tape rental	6	6	5	_	_	_	-	_	_	_	_	-
Amusement and recreation services Miscellaneous amusement, recreation	5	-	-	-	_	_	-	_	-	_	_	_
services	5	-	_	-	_	_	-	_	_	_	_	-
Health services	15	-	_	6	_	5	-	_	_	_	_	-
Hospitals	8	-	_	_	_	_	-	_	_	_	_	-
Social services	7	-	-	_	_	_	-	_	_	_	_	_
Government ¹⁰	89	76	6	11	7	-	-	_	-	_	_	_
Federal government (including resident armed forces)	9	6	-	_	_	_	_	_	_	_	_	_
Public administration	5	-	-	_	-	-	-	-	-	_	_	_
State government	10	7	-	_	-	-	-	-	-	-	_	_
Public administration	9	6	_	_	_	_	_	_	_	_	_	_
Justice, public order, and safety	5		_	_	_	_	_	_	_	_	_	_
Public order and safety	5	_	-	_	_	_	-	_	_	_	_	_
Local government	69	62	-	7	_	-	_	_	_	_	_	_
Services	5	_	-	_	_	_	-	_	_	_	_	_
Public administration	60	57	_	_	_	_	_	_	_	_	_	_
Justice, public order, and safety	57	55	_	_	_	_	_	_	_	_	_	_
Public order and safety	57	55	_	_	_	_	_	_	_	_	_	-
Police protection	54	52	_	_	_	_	_	_	_	_	_	1 _

Occupational homicides by selected characteristics, 1997-2010 — Continued

2002

2002												
							Assai	ilant				
Characteristics	Total		rs and other sailants		Work associa	ates		Relatives	S	Ot	ner personal ac	quaintances
		Total	Robber	Total	Co-worker, former co-worker	Customer, client	Total	Spouse	Other relative	Total	Boyfriend, ex-boyfriend, girlfriend, ex-girlfriend	Other acquaintance
Total	609	478	240	96	70	26	22	13	9	13	9	-
Employee status												
Wage and salary workers ¹	449 160	340 138	156 84	85 11	61 9	24 -	15 7	10 -	5 -	9	8 -	_ _
Sex												
Men	473 136	390 88	195 45	70 26	51 19	19 7	8 14	_ 13	8 –	5 8	7	_ _
Age 18 to 19 years	10 34 147 167 147 76 24	8 17 111 133 119 69 20	- 8 55 61 60 40 11	- 11 29 20 24 5	- 7 24 13 18 - -	- - 5 7 6 -	- - 12 - -	- - 9 - -	- - - - -	- - 5 - - -	- - - - -	- - - - - - -
Race or ethnic origin ³												
White	309 111 107 54 26	238 92 76 47 24	117 39 39 35 10	49 14 23 7	32 12 18 5	17 - 5 -	15 - 5 -	8 - - - -	7 - - -	7 - - - -	6 - - -	- - - - -
Event or exposure ⁴												
Assaults and violent acts Homicides Hitting, kicking, beating Shooting Stabbing Assaults and violent acts by person(s), n.e.c	609 609 34 469 58 38	478 478 24 375 42 29	240 240 13 202 14 9	96 96 8 65 14 7	70 70 - 49 11 5	26 26 5 16 –	22 22 - 20 -	13 13 - 12 - -	9 9 - 8 -	13 13 - 9 -	9 9 - 7 -	- - - - -

Occupational homicides by selected characteristics, 1997-2010 — Continued

2002

							Assai	lant				
Characteristics	Total		ers and other esailants		Work associa	ates		Relative	es	Ot	her personal ac	quaintances
		Total	Robber	Total	Co-worker, former co-worker	Customer, client	Total	Spouse	Other relative	Total	Boyfriend, ex-boyfriend, girlfriend, ex-girlfriend	Other acquaintance
Worker activity												
Vehicular and transportation operations Driving, operating	50 33 24 5	42 29 22 –	24 20 15	7 - - -	5 - - -	- - - -	- - - -	- - - -	- - - -	- - -	- - - -	- - - -
Constructing, repairing, cleaning Construction, assembling, dismantling Repair, maintenance	26 6 10 5 8	21 - 8 - 7	8 - - - -	5 - - - -	5 - - - -	- - - - -	- - - -	- - - -	- - - -	- - - -	- - - -	- - - - -
Protective service activities	96 38 41	86 35 38	20 6 12	7 - -	- - -	- - -	- - -	- - -	- - -	_ _ _	- - -	- - -
Materials handling operations	13	6	_	5	5	-	-	_	-	_	_	_
Physical activity ⁵ , n.e.c.	43	27	9	9	8	_	7	-	-	_	_	_
All other activities Tending a retail establishment Office work Health care and social services activities Activity, n.e.c.	377 246 50 14 58	292 212 29 - 41	176 148 15 – 11	63 25 13 9 13	44 18 10 - 11	19 7 - 5	12 - 6 -	8 - - - -	- - - -	10 6 - -	8 5 - - -	- - - -
Location												
Street or highway Other highway (State or U.S.) Local road or street	76 6 62	70 6 57	30 - 26	5 - -	- - -	- - -	- - -	- - -	- - -	_ _ _	- - -	- - -
Industrial place or premise	32 10 13	21 - 10	6 - -	11 6 -	10 6 -	- - -	- - -	- - -	- - -	- - -	- - -	- - -
Other specified place	82 38 17	63 27 15	21 9 5	14 6 -	11 6 -	- - -	5 5 -	- - -	- - -	- - -	- - -	- - -

Occupational homicides by selected characteristics, 1997-2010 — Continued

2002

							Assai	lant				
Characteristics	Total		rs and other sailants		Work associa	ates		Relative	es	Otl	ner personal ac	quaintances
		Total	Robber	Total	Co-worker, former co-worker	Customer, client	Total	Spouse	Other relative	Total	Boyfriend, ex-boyfriend, girlfriend, ex-girlfriend	Other acquaintance
Location - continued												
Public building	341	272	169	47	33	14	11	6	5	11	8	_
Bank	11	11	9	_	_	-	-	_	_	_	_	_
Hotel, motel Convenience store	12 71	9 67	_ 	_	_	_	_	_		_	_	_
Office building	25	11	_	6	6	_	5	_	_	_	_	-
Restaurant, cafe	61	46	32	13	13	_	-	_	_	_	_	_
Shop, commercial store	113	97	56	10	5	5	-	_	_	_	_	_
School (State, public, private)	7	_	_	6	_	6	-	_	_	_	_	_
Farm Farm land under cultivation, fields, meadows	9 7	-	_ _	7 6	7 6	- -		- -	-	_ _	_ _	- -
Private residence Apartment	51 21	37 17	9 7	9 -	6 -	<u>-</u>	- -	<u>-</u>	-	_ _	_ _	_ _
Place for recreation and sport	8 6	8 6	_ _	- -	- -	- -	- -	- -		_ _	_ _	- -
Residential institution	9	5	_	_	-	-	-	-	-	-	-	_
Occupation ⁷ (BOC)												
Managerial and professional specialty Executive, administrative, and	105	67	36	30	20	10	8	6	_	-	_	_
managerial	86	57	34	22	18	_	7	5	_	_	_	_
Financial managers	6	5	5	-	_	-	-	-	_	_	_	_
Managers, food serving and lodging	07	00	40									
establishments	37 18	26 13	19	8 5	8 5	_	_	_	_	_	_	_
Management related occupations	8	6	_	_ "		_	_	_	_	_	_	_
Professional specialty	19	10	_	8	_	6	-	_	_	_	_	_
Social, recreation, and religious workers	5	_	_	_	_	_	_	_	_	_	_	_
Technical, sales, and administrative support	210	175	118	24	13	8		_		0	6	
Technicians and related support occupations	210 7	1/5	118	21	13	- 8	6	_	_	8 –	b _	l <u>-</u>
Sales occupations	181	159	109	12	7	5	_	_	_	6	_	_
	99	94	67			_	1 1		1	_	1	I

Occupational homicides by selected characteristics, 1997-2010 — Continued

2002

							Assai	ilant				
Characteristics	Total		rs and other sailants		Work associa	ates		Relative	s	Otl	her personal ac	quaintances
		Total	Robber	Total	Co-worker, former co-worker	Customer, client	Total	Spouse	Other relative	Total	Boyfriend, ex-boyfriend, girlfriend, ex-girlfriend	Other acquaintance
Occupation ⁷ (BOC) - continued Sales representatives, finance and business	_											
services	5	5	-		_	_	-	_	_	_	_	_
Sales workers, retail and personal services	76 7	59 5	39 5	8	6	_	_	_	_	6	_	_
Sales counter clerks	40	32	25		_	_	_	_	_	_	_	_
Street and door-to-door sales workers	9	7	7		_	_		_	_	_	_	_
Administrative support occupations, including	9	'	,	-	_	_	-	_	_	_	_	_
clerical	22	15	9	5	_	_	_	_	_	_	_	_
Information clerks	11	6	_			_	_					
Miscellaneous administrative support	6	6	_		_			_				_
Wildestanced daminionalive dapport	Ü											
Service occupations	155	130	35	17	11	6	_	_	_	_	_	_
Protective service occupations	94	88	19			_	_	_	_	_	_	_
Police and detectives, including supervisors	57	55	7	_	_	_	_	_	_	_	_	_
Police and detectives, public services Sheriffs, bailiffs, and other law enforcement	30	29	-	_	_	_	_	_	_	_	_	_
officers	24	24	_	-	_	_	-	_	_	_	_	_
Guards, including supervisors	37	33	12	-	_	_	-	_	_	_	_	_
Guards and police, except public service Service occupations, except protective and	35	31	12	_	_	_	_	_	_	_	_	_
household	61	42	16	13	9	_	-	_	_	_	-	_
Food preparation and service occupations Supervisors, food preparation and service	33	25	14	6	5	_	_	_	_	_	_	_
occupations	5	5	_	-	_	_	-	-	_	_	_	_
Bartenders	6	_	_	-	_	_	-	_	_	_	_	_
Waiters and waitresses	6	5	_	-	_	_	-	_	_	_	_	_
Cooks	11	7	_	-	_	_	-	_	_	_	_	_
Health service occupations	7	_	_	-	_	_	-	_	_	_	_	_
Nursing aides, orderlies, and attendants	6	_	_	-	_	_	-	_	_	_	_	_
Cleaning and building service occupations,	14	10		_			_			_		
except household	14	10	_	_	_	_	_	_	_	_	_	_
Personal service occupations	7	-	_ _	_	_	_	_	_	_	_	_	_
Farming, forestry, and fishing	13	_	_	7	7	_	_			_		
Other agricultural and related occupations	9	_	_	5	5	_	_	_		_		
Farm occupations, except managerial	7	1 <u>-</u>	_	5	5	_	1 _	_	_	<u>-</u>		_
i aiiii oocupations, except managenai	,	_	_			_	-	_		_	_	_
Precision production, craft, and repair	28	20	9	7	6	_	_	_	_	_	_	_
Mechanics and repairers	12	10		_ '		_	_	_	_	_	_	_

Occupational homicides by selected characteristics, 1997-2010 — Continued

2002

							Assai	lant				
Characteristics	Total		rs and other sailants		Work associa	ates		Relative	9S	Otl	her personal acc	quaintances
		Total	Robber	Total	Co-worker, former co-worker	Customer, client	Total	Spouse	Other relative	Total	Boyfriend, ex-boyfriend, girlfriend, ex-girlfriend	Other acquaintance
_												
Occupation ⁷												
(BOC) - continued Mechanics and repairers, except supervisors	11	9		_			_			_		
Vehicle and mobile equipment mechanics,	11	9	_	_	_	_	-	_	_	-	_	_
repairers	6	_	_	_	_	_	_	_	_	_	_	_
Construction trades	5	_	_	_	_	_	_	_	_	_	_	_
Precision production occupations	11	6	_	_	_	_	_	_	_	_	_	_
Operators, fabricators, and laborers	96	82	42	12	11	_	_	_	_	_	_	_
Machine operators, assemblers, and inspectors Machine operators and tenders, except	7	5	-	_	_	-	_	_	_	_	_	-
precision	7	5	_	-	_	_	-	_	_	_	_	_
Transportation and material moving occupations	62	58	32	-	_	_	-	_	_	_	_	_
Motor vehicle operators	60	58	32	-	_	_	-	_	_	_	_	_
Truck drivers	14	14	_	-	_	_	-	_	_	_	_	_
Driver-sales workers	13	13	10	-	_	_	-	_	_	_	_	_
Taxicab drivers and chauffeurs Handlers, equipment cleaners, helpers, and	30	29	19	_	_	_	_	_	_	_	_	_
laborers	27	19	9	8	8	_	_	_	_	_	_	_
Construction laborers	5		_		_	_	_	_	_	_	_	_
Freight, stock, and material handlers	8	7	5	_	_	_	_	_	_	_	_	_
Stock handlers and baggers	8	7	5	_	_	_	_	_	_	_	_	_
Laborers, except construction	7	_	-	_	-	-	-	_	-	_	_	-
Industry ⁹ (SIC)												
Private industry	526	412	228	81	64	17	21	12	9	12	8	_
,	320			"		.,	-	'-		'-		
Agriculture, forestry and fishing	15	_	_	9	9	_	_	_	_	_	_	_
Agricultural services	7	_	-	5	5	-	_	-	_	-	_	-
Construction	18	13	_	_	_	_	_	_	_	_	_	_
Special trade contractors	13	9	_	_	_	_	_	_	_	_	_	_
Plumbing, heating and air-conditioning	5	-	-	_	_	-	-	_	-	_	_	-
Manufacturing	24	12	_	9	9	_	_	_	_	_	_	_
Food and kindred products	5	_ 12	_	_ "		_		_	_	_		<u> </u>
Printing and publishing	5		_	-	_	_	-	_	_	_		_
Industrial machinery and equipment	6		_		_	_	_	_	_	_	_	_
Industrial machinery, n.e.c.	5	_	_		_	_	_	_	_	l _	_	_

Occupational homicides by selected characteristics, 1997-2010 — Continued

2002

							Assail	lant				
Characteristics	Total		rs and other sailants		Work associa	ates		Relative	es	Otl	her personal acc	quaintances
		Total	Robber	Total	Co-worker, former co-worker	Customer, client	Total	Spouse	Other relative	Total	Boyfriend, ex-boyfriend, girlfriend, ex-girlfriend	Other acquaintand
Industry ⁹ (SIC) - continued												
Transportation and public utilitiesLocal and interurban passenger	49	43	21	-	_	-	-	_	-	_	_	_
transportation	31	29	19	_	_	_	-	_	_	_	_	_
Taxicabs	27	26	18	_	_	_	_	_	_	_	_	_
Trucking and warehousing	15	14	_	_	_	_	-	_	_	_	_	_
Trucking and courier services, except air	12	12	_	_	_	_	_	_	_	_	_	_
Trucking, except local	8	8	-	_	_	-	-	-	_	_	_	_
Wholesale trade	18	15	6	_	_	_	_	_	_	_	_	_
Wholesale trade-durable goods	13	12	_	_	_	_	-	_	_	_	_	_
Miscellaneous durable goods	5	5	_	_	_	_	-	_	_	_	_	_
Wholesale trade-nondurable goods	5	-	-	_	-	-	-	-	_	-	_	-
Retail trade	263	222	159	28	21	7	6	_	_	7	5	_
General merchandise stores	13	11	8	-	_	_	-	_	_	_	_	_
Variety stores	7	7	5	_	_	_	-	_	_	_	_	_
Food stores	80	74	57	_	_	_	-	_	_	_	_	_
Grocery stores	77	72	55	_	_	_	-	_	_	_	_	_
Automotive dealers and service stations	26	21	17	_	_	_	-	_	_	_	_	_
Auto and home supply stores	5	-	_	_	_	_	-	_	_	_	_	_
Gasoline service stations	17	14	13	_	_	_	-	_	_	_	_	_
Apparel and accessory stores	5	_	_	_	_	_	-	_	_	_	_	_
Furniture and homefurnishings stores	5	5	_	_	_	_	-	_	_	_	_	_
Eating and drinking places	86	63	41	19	16	_	-	_	_	_	_	_
Eating places	62	44	33	16	16	_	-	_	_	_	_	_
Drinking places	20	15	7	_	_	_	-	_	_	_	_	_
Miscellaneous retail	47	44	31	_	_	_	-	_	_	_	_	_
Liquor stores	9	9	6	_	_	_	-	_	_	_	_	_
Used merchandise stores	6	5	_	_	_	_	-	_	_	_	_	_
Miscellaneous shopping goods stores	16	16	13	-	_	_	-	_	_	_	-	_
Sporting goods and bicycle shops	6	6	5	_	_	_	-	_	_	_	_	_
Jewelry stores	5	5	_	_	_	_	-	_	_	_	_	_
Nonstore retailers	10	8	7	_	_	_	-	_	_	_	_	_
Direct selling establishments	9	7	6	_	_	_	-	_	_	_	_	_
Retail stores, n.e.c.	5	5	-	_	_	_	-	-	_	_	_	_
Finance, insurance, and real estate	28	21	13	_	_	-	_	_	_	_	_	_
Depository institutions	10	10	10	_	_	_	-	_	_	_	_	_
Functions closely related to banking	6	6	6	_	_	_	-	_	_	_	-	_

Occupational homicides by selected characteristics, 1997-2010 — Continued

2002

							Assai	lant				
Characteristics	Total		rs and other sailants		Work associa	ates		Relative	es	Otl	ner personal acc	quaintances
		Total	Robber	Total	Co-worker, former co-worker	Customer, client	Total	Spouse	Other relative	Total	Boyfriend, ex-boyfriend, girlfriend, ex-girlfriend	Other acquaintance
Industry ⁹												
(SIC) - continued												
Real estate	12	8	_	_	_	_	-	_	_	_	_	_
Real estate operators and lessors	5 5	_	_	_	_	_	_	_	_	_	_	_
neal estate agents and managers	э	-	_	_	_	_	-	_	_	_	_	_
Services	110	81	24	21	14	7	7	6	_	_	_	_
Hotels and other lodging places	9	6				_ `	_ '		_	_	_	-
Hotels and motels	9	6	_	_	_	_	-	_	_	_	_	<u> </u>
Personal services	11	9	_	_	_	_	-	_	_	_	_	<u> </u>
Business services	33	28	9	_	_	_	-	_	_	_	_	<u> </u>
Services to buildings	6	-	_	-	_	_	-	_	_	-	_	<u> </u>
Building maintenance services, n.e.c	6	-	_	_	_	_	-	_	_	_	_	i –
Miscellaneous business services	23	22	8	_	_	_	-	_	_	_	_	_
Detective and armored car services	19	18	8	_	_	_	-	_	_	_	_	_
Automotive repair, services, and parking	12	7	-	5	_	_	-	_	_	_	_	_
Automotive repair shops	10	6	_	-	_	_	-	_	_	_	_	_
General automotive repair shops	5	-	_	_	_	_	-	_	_	_	_	_
Amusement and recreation services	7	7	_	_	_	_	- ₋		_	_	_	_
Health services	13	-	_	_	_	-	5	5	_	_	_	_
Offices and clinics of medical doctors	5		_	_	_	_	-	_	_	_	_	_
Membership organizations	6 6	6 6	_	_	_	_	_	_	_	_	_	_
Religious organizations	0	0	_	_	_	_	_	_	_	_	_	_
Government ¹⁰	83	66	12	15	6	9	-	_	_	-	_	_
Federal government (including resident armed forces)	5	_	_	_	_	_	_	_	_	-	_	_
State government	16	8	_	6	_	6	_	_	_	-	_	_
Services	5	-	-	5	_	5	_	-	_	-	_	_
Public administration	9	6	_	_		_	_					İ
Justice, public order, and safety	7	5	_	_	_	_		_	_	_	_	-
Public order and safety	7	5	_	_	_	_	_	_	_	_	_	<u> </u>
	•											
Local government	61	54	9	7	_	-	-	-	_	-	_	_
Services	8	-	-	6	_	_	-	-	_	-	_	_
Public administration	51	50	7	_	_	_	_	_	_	_	_	_

Occupational homicides by selected characteristics, 1997-2010 — Continued

2002

							Assai	lant				
Characteristics	Total		rs and other sailants		Work associa	ates		Relative	es	Oth	ner personal acc	quaintances
		Total	Robber	Total	Co-worker, former co-worker	Customer, client	Total	Spouse	Other relative	Total	Boyfriend, ex-boyfriend, girlfriend, ex-girlfriend	Other acquaintance
Industry ⁹ (SIC) - continued Justice, public order, and safety Public order and safety Police protection	49 49 47	48 48 47	6 6 6	- - -	- - -	- - -		- - - -	-	- - -	- - -	- - -

Occupational homicides by selected characteristics, 1997-2010 — Continued

2003

							Assai	lant				
Characteristics	Total		rs and other sailants		Work associa	ates		Relative	es	Otl	her personal ac	quaintances
		Total	Robber	Total	Co-worker, former co-worker	Customer, client	Total	Spouse	Other relative	Total	Boyfriend, ex-boyfriend, girlfriend, ex-girlfriend	Other acquaintance
Total	632	481	247	110	80	30	16	10	6	25	10	15
Employee status												
Wage and salary workers ¹ Self-employed ²	451 181	336 145	162 85	85 25	62 18	23 7	12 -	- ⁹		18 7	9 –	9 6
Sex												
Men Women	513 119	411 70	211 36	85 25	62 18	23 7	- 12	- 9		13 12	9	12 -
Age 18 to 19 years	10 64 147 157 140 67 46	8 44 116 121 107 43 41	5 23 51 67 56 22 23	- 11 26 25 22 21	- 8 20 19 13 17	- - 6 6 9 -	- - - - 5 -	-		- 7 - 7 6	- - - - -	- - - 6 - -
Race or ethnic origin ³												
White	309 121 104 5 75 16	232 88 75 5 67 12	108 44 35 - 52 7	55 27 20 - - -	40 18 15 - -	15 9 5 - -	10 - - - - -	7 - - - -	- - - - -	12 5 5 - -	- - - - -	8 - - - -
Event or exposure ⁴												
Assaults and violent acts Homicides Hitting, kicking, beating Shooting Stabbing Assaults and violent acts by person(s), n.e.c	632 632 50 487 58 34	481 481 29 386 35 28	247 247 17 208 12	110 110 20 71 14 5	80 80 14 53 10	30 30 6 18 -	16 16 - 12 -	10 10 - 9 -	6 6 - - -	25 25 - 18 5	10 10 - 7 - -	15 15 - 11 -

Occupational homicides by selected characteristics, 1997-2010 — Continued

2003

		,										
							Assai	lant				
Characteristics	Total		ers and other ssailants		Work associa	ates		Relative	es	Ot	ner personal ac	quaintances
		Total	Robber	Total	Co-worker, former co-worker	Customer, client	Total	Spouse	Other relative	Total	Boyfriend, ex-boyfriend, girlfriend, ex-girlfriend	Other acquaintance
Worker activity												
Vehicular and transportation operations Driving, operating Automobile Truck	60 33 26 6	55 30 23 6	32 20 18 –	- - -	- - - -	- - - -	- - -	- - -	- - -	- - -	- - - -	- - - -
Constructing, repairing, cleaning Construction, assembling, dismantling Repair, maintenance Repairing Cleaning, washing	28 7 12 8 6	21 - 10 7 5	7 - - - -	5 - - - -	5 - - - -	- - - - -	- - - -	- - - -	- - - -	- - - -	- - - -	- - - -
Protective service activities	99 43 44	85 39 35	27 15 9	13 - 8	- - -	11 - 7	- - -	- - -	- - -	- - -	_ _ _	- - -
Materials handling operations	7	_	_	_	_	_	_	_	_	_	_	-
Physical activity ⁵ , n.e.c.	66	44	18	13	12	_	_	_	_	7	_	5
All other activities Tending a retail establishment Office work Health care and social services activities Activity, n.e.c.	368 242 53 9 55	271 210 24 - 31	163 149 8 - 5	70 22 19 - 21	54 16 15 – 20	16 6 - - -	12 - 5 - -	9 - - - -	- - - -	15 8 5 - -	7 - - - -	8 - - - -
Location												
Street or highway	89 6 78	84 6 73	44 - 39	- - -	- - -	- - -	- - -	- - -	- - -	- - -	- - -	- - -
Industrial place or premise Construction site Factory, plant Industrial place or premises, nec	58 5 18 28	30 - 5 17	6 - - -	24 - 13 8	24 - 13 8	- - - -	- - -	- - - -	- - - -	- - -	- - - -	- - - -
Other specified place	72 48 15	49 27 15	21 12 8	15 13 –	12 10 -	- - -	- - -	- - -	- - -	7 7 -	- - -	5 5 -

Occupational homicides by selected characteristics, 1997-2010 — Continued

2003

		1										
							Assai	ilant				
Characteristics	Total		ers and other esailants		Work associa	ates		Relative	9S	Ot	her personal ac	quaintances
		Total	Robber	Total	Co-worker, former co-worker	Customer, client	Total	Spouse	Other relative	Total	Boyfriend, ex-boyfriend, girlfriend, ex-girlfriend	Other acquaintance
Location - continued												
Public building	331	264	165	45	28	17	9	8	_	13	7	6
Bank	5	_	_	_	_	_	-	-	_	_	_	_
Hotel, motel		7		-	_	_	-	_	_	_	_	_
Convenience store		70	63	-	-	_	-	_	_	_	_	_
Office building		20		6	6		5	_	_	_	_	_
Restaurant, cafe		40	27	15	8	7	-	_	_	_	_	_
Shop, commercial store	110	99	55	8	_	_	-	_	_	_	_	_
Farm	10	_	_	5	5	_	_	_	_	_	_	_
Farm land under cultivation, fields, meadows		_	_		_	_	_	_	_	_	_	_
. a aa aac. camranen, noiae, meadene iiiii												
Private residence	50	39	7	8	5	_	-	_	_	_	_	_
Apartment		6	_	-	_	_	-	_	_	_	_	_
Residential construction ⁶	7	_	_	_	_	_	-	_	_	_	_	_
Place for recreation and sport	6	_	_	_	-	-	_	_	_	_	_	_
Residential institution	10	5	_	_	_	_	_	_	_	_	_	_
Unspecified place	5	_	_	_	_	_	_	_	_	_	_	_
Occupation (SOC) ¹¹												
Management occupations	64	36	19	20	15	5	_	_	_	_	_	_
Top executives	6	5	_ 19				_		_	_		_
General and operations managers		5	_	_	_	_	_	_	_	_	_	_
General and operations managers		5	_	_	_	_	-	_	_	_	_	_
Operations specialties managers		_	_	_	_	_	-	_	_	_	_	_
Financial managers	5	_	_	_	_	_	-	_	_	_	_	_
Financial managers		_	_	-	_	_	-	_	_	_	_	_
Other management occupations		28	17	19	14	5	-	_	_	-	_	_
Agricultural managers		-	- <u>.</u> .	-	_	_	-	_	_	_	_	_
Food service managers		19	14	_	_	_	-	_	_	_	_	_
Food service managers		19	14	-	_	_	-	_	_	_	_	_
Lodging managers		_	_	-	_	_	_	_	_	_	_	_
Lodging managers Property, real estate, and community	5	_	_	_	_	_	-	_	_	_	_	_
Froberry real estate, and community												
association managers	7	_	_	_	_	_	_	_	_	_	_	_

Occupational homicides by selected characteristics, 1997-2010 — Continued

2003

							Assai	lant				
Characteristics	Total		rs and other sailants		Work associa	ates		Relative	es	Oti	her personal ac	quaintances
		Total	Robber	Total	Co-worker, former co-worker	Customer, client	Total	Spouse	Other relative	Total	Boyfriend, ex-boyfriend, girlfriend, ex-girlfriend	Other acquaintance
Occupation (SOC) ¹¹ - continued												
Property, real estate, and community												
association managers	7	_	_	_	_	_	_	_	_	_	_	_
Miscellaneous managers	6	_	_	_	_	_	_	_	_	_	_	_
Managers, all other	6	-	_	_	_	_	_	_	_	_	_	_
Healthcare practitioners and technical	0											
occupations Health diagnosing and treating practitioners	6 5	_	_	_	_	_	_	_	_	_	_	_
Health diagnosing and fleating practitioners	5	_	_	_	_	_	_	_	_	_	_	_
Healthcare support occupations	6	_	-	_	_	_	_	-	_	_	_	_
Protective service occupations	95	81	24	13	_	10	_	-	_	_	_	_
service workers First-line supervisors/managers, law	7	6	-	_	_	_	_	_	_	_	_	_
enforcement workers	5	5	_	_	_	_	-	_	_	_	_	_
Law enforcement workers	51	50	10	_	_	_	-	_	_	_	_	_
Police officers	46	45	8	_	_	_	-	_	_	_	_	_
Police and sheriff's patrol officers	46	45	8	-	_	_	-	_	_	_	_	_
Other protective service workersSecurity guards and gaming surveillance	37	25	12	12	_	10	_	_	_	_	_	_
officers	37 37	25 25	12 12	12 12	_	10 10	_	_ _		_	_	_
Coodiny guardo	O,	20										
Food preparation and serving related occupations	42	32	21	9	6	_	_	_	_	_	_	_
Supervisors, food preparation and serving												
workersFirst-line supervisors/managers, food	14	11	7	_	_	_	_	-	_	_	-	_
preparation and serving workers First-line supervisors/managers of food	14	11	7	_	_	_	_	_	_	_	_	_
preparation and serving workers	10	8	_	_	_	_	-	_	_	_	_	_
Cooks and food preparation workers	9	8	_	_	_	_	-	_	_	_	_	_
Cooks	9	8	_	_	_	_	-	-	_	_	-	_
Cooks, fast food	7	7	_		_	_	-	_	_	_	_	_
Food and beverage serving workers	17	11	8	5	_	_	-	_	_	_	_	_
Bartenders	6	-	_	_	_	_	-	_	_	_	_	_
Bartenders Fast food and counter workers	6 5	_	_	_	_	_	_	_	_	_	_	_
Fasi rood and counter workers	Э	_	_	_	_	_		_	_	_	_	_

Occupational homicides by selected characteristics, 1997-2010 — Continued

2003

							Assai	lant				
Characteristics	Total		rs and other sailants		Work associa	ates		Relative	es	Otl	her personal ac	quaintances
		Total	Robber	Total	Co-worker, former co-worker	Customer, client	Total	Spouse	Other relative	Total	Boyfriend, ex-boyfriend, girlfriend, ex-girlfriend	Other acquaintance
Occupation (SOC) ¹¹ - continued Waiters and waitresses	6	_	-	_	_	_	_	-	_	_	_	_
Building and grounds cleaning and maintenance												
occupations	10	9	_	-	_	_	-	_	_	_	_	_
Building cleaning and pest control workers	7	7	_	-	_	_	-	_	_	_	_	_
Building cleaning workers	7	7	_	_	_	_	-	_	_	_	_	_
Janitors and cleaners, except maids and housekeeping cleaners	5	5	-	_	_	_	_	_	_	_	_	_
Danie	44											
Personal care and service occupations Personal appearance workers	11 5	- 6	<u> </u>	_	_	_	_	_ _	_	_	_	_
Sales and related occupations	181	160	115	15	11	_	_	_	_	5	_	_
Supervisors, sales workers	85	74	54	7	5	_	_	_	_	_	_	_
First-line supervisors/managers, sales workers First-line supervisors/managers of retail	85	74	54	7	5	_	_	_	_	_	_	_
sales workersFirst-line supervisors/managers of non-retail	75	68	52	_	_	_	_	-	_	_	_	_
sales workers	10	6	_	_	_	_	_	_	_	_	_	_
Retail sales workers	77	70	53	5	_	_	_	_	_	_	_	_
Cashiers	44	41	35	_	_	_	_	_	_	_	_	_
Cashiers Counter and rental clerks and parts	44	41	35	_	_	_	-	_	-	-	_	_
salespersons	5	_	_	-	_	_	-	_	_	_	_	_
Retail salespersons	28	26	18	-	_	_	-	_	-	_	_	_
Retail salespersons	28	26	18	-	_	_	-	_	-	_	_	_
Other sales and related workers	16	14	6	-	_	_	-	_	_	_	_	_
Real estate brokers and sales agents	6	-	_	-	_	_	-	_	-	_	_	_
Real estate sales agents	6			-	_	_	-	_	-	_	_	_
Miscellaneous sales and related workers Door-to-door sales workers, news and street	10	10	6	_	_	_	_	_	_	_	_	_
vendors, and related workers	10	10	6	-	_	_	-	_	_	_	_	_
Office and administrative support occupations	37	23	8	-	_	_	_	_	_	6	_	_
Financial clerks	5	_		_	_	_	_	_	_	_	_	_
Information and record clerks	6	-	_	-	_	_	-	_		_	_	_
Material recording, scheduling, dispatching, and												
distributing workers	14	11	_	-	_	_	-	_	_	_	_	_
Stock clerks and order fillers	6	-	_	-	_	_	-	_	-	_	_	_
Stock clerks and order fillers	6	_	_	_	_	_	-	_	_	_	_	l –

Occupational homicides by selected characteristics, 1997-2010 — Continued

2003

2003												
							Assa	ilant				
Characteristics	Total		ers and other esailants		Work associ	ates		Relatives	S	Ot	her personal ac	quaintances
		Total	Robber	Total	Co-worker, former co-worker	Customer, client	Total	Spouse	Other relative	Total	Boyfriend, ex-boyfriend, girlfriend, ex-girlfriend	Other acquaintance
Occupation												
(SOC) ¹¹ - continued	_											
Secretaries and administrative assistants	5 5	_	_	-	_	_	-	_	_	_	_	_
Secretaries and administrative assistants Other office and administrative support workers	5 5	_		_	_	_	_	_	_	-	_	
Other office and administrative support workers	ວ	_	_	-	_	_	-	_	_	-	_	_
Farming, fishing, and forestry occupations	9	_	_	_	_	_	_	_	_	_	_	_
Agricultural workers	8	_	_	_	_	_	_	_	_	_	_	_
Miscellaneous agricultural workers	8	_	_	_	_	_	_	_	_	_	_	_
Farmworkers and laborers, crop, nursery,												
and greenhouse	5	_	_	-	_	_	-	_	_	-	_	_
Construction and extraction occupations	17	11	_	5	5	_	-	_	_	-	_	_
Construction trades workers	14	9	_	5	5	_	_	_	_	-	_	_
Construction laborers	5	5	_	-	_	_	-	_	_	-	_	_
Construction laborers	5	5	_	-	_	_	_	_	_	_	_	_
Installation, maintenance, and repair												
occupations	27	22	_	_	_	_	_	_	_	_	_	_
Supervisors of installation, maintenance, and	_,											
repair workers	6	5	_	_	_	_	_	_	_	_	_	_
First-line supervisors/managers of mechanics,												
installers, and repairers	6	5	_	-	_	_	-	_	_	-	_	_
First-line supervisors/managers of												
mechanics, installers, and repairers	6	5	_	-	_	_	-	_	_	-	_	_
Vehicle and mobile equipment mechanics,	47											
installers, and repairers	17	14	_	_	_	_	-	_	_	_	_	_
Automotive technicians and repairers Automotive service technicians and	15	12	_	-	_	_	_	_	_	_	_	_
mechanics	12	9		_						_		
medianics	12	9	_	-	_	_	-	_	_	_	_	_
Production occupations	27	13	8	12	12	_	_	_	_	_	_	_
First-line supervisors/managers of production		10		'-								
and operating workers	6	_	_	_	_	_	-	_	_	_	_	_
First-line supervisors/managers of												
production and operating workers	6	_	_	-	_	_	-	_	_	-	_	_
Assemblers and fabricators	5	-	-	5	5	_	-	_	_	-	_	_
Miscellaneous assemblers and fabricators	5	-	_	5	5	_	-	-	_	-	_	_
Assemblers and fabricators, all other	5	_	_	5	5	_	-	_	_	-	_	_
Other production occupations	5	_	_	-	_	_	-	_	_	-	_	_
		1	I	1	1	I	1	1	1	1		I

Occupational homicides by selected characteristics, 1997-2010 — Continued

2003

2003												
							Assai	lant				
Characteristics	Total		rs and other sailants		Work associa	ates		Relative	es	Otl	her personal ac	quaintances
		Total	Robber	Total	Co-worker, former co-worker	Customer, client	Total	Spouse	Other relative	Total	Boyfriend, ex-boyfriend, girlfriend, ex-girlfriend	Other acquaintance
Occupation (SOC) ¹¹ - continued												
Transportation and material moving occupations Motor vehicle operators Driver/sales workers and truck drivers Driver/sales workers Truck drivers, heavy and tractor-trailer Taxi drivers and chauffeurs Taxi drivers and chauffeurs Material moving workers Laborers and material movers, hand Laborers and freight, stock, and material movers, hand	84 67 22 9 12 45 45 9 6	73 62 20 9 10 42 42 5 5	44 37 10 8 - 27 27 - -	11 5 - - - - - - -	9	- - - - - - -	-	-	-	-		- - - - - - - -
Industry (NAICS) ¹²												
Private industry	561	420	235	104	78	26	15	10	5	22	10	12
Goods-producing	60	28	_	26	26	-	-	-	-	_	_	_
Natural resources and mining	18	6	_	9	9	_	_	_	_	_	_	_
Agriculture, forestry, fishing and hunting Crop production	17 9 6 5 5	5 - - - -	- - - - -	9 5 - - -	9 5 - - -	- - - - -	- - - -	- - - - -	- - - -	- - - -	- - - - -	- - - - -
Construction	17	11	_	-	_	_	-	-	_	_	_	_
Construction Construction of buildings Residential building construction Residential building construction Residential remodelers Specialty trade contractors	17 7 6 6 5 9	11 5 - - - 5	- - - - -	- - - - -	- - - - -	- - - - -	- - - -	- - - - -	- - - - -	- - - - -	- - - - -	- - - - - -
Manufacturing	25	11	_	13	13	_	-	_	_	_	_	_

Occupational homicides by selected characteristics, 1997-2010 — Continued

2003

							Assai	lant				
Characteristics	Total		rs and other sailants		Work associa	ates		Relative	es	Otl	her personal ac	quaintances
		Total	Robber	Total	Co-worker, former co-worker	Customer, client	Total	Spouse	Other relative	Total	Boyfriend, ex-boyfriend, girlfriend, ex-girlfriend	Other acquaintance
Industry (NAICS) ¹² - continued												
Manufacturing	25	11	_	13	13	_	_	_	_	_	_	_
Transportation equipment manufacturing	11	_	_	10	10	_	-	_	_	_	_	_
Motor vehicle parts manufacturing	5	_	_	_	_	_	-	_	_	_	_	_
Aerospace product and parts manufacturing	6	_	_	6	6	_	-	_	_	_	_	_
Aerospace product and parts manufacturing	6	-	_	6	6	_	-	_	_	_	_	_
Other aircraft parts and auxiliary equipment												
manufacturing	6	_	-	6	6	_	-	_	_	_	_	_
Service-providing	501	392	232	78	52	26	13	9	_	18	9	9
Trade, transportation, and utilities	247	213	149	23	17	6	_	_	_	8	_	5
Wholesale trade	15	8	_	_	_	_	_	_	_	_	_	_
Merchant wholesalers, durable goods	10	5	_	_	_	_	_	_	_	_	_	_
										_		
Retail trade	172	153	115	12	11	_	-	-	_	6	_	_
Motor vehicle and parts dealers	17	16	6	-	_	_	-	_	_	_	_	_
Automobile dealers	5		_	_	_	_	-	_	_	_	_	_
Other motor vehicle dealers	5	5	-	_	_	_	_	-	_	_	_	_
dealers	5	5	-	-	_	_	-	_	_	_	_	_
Motorcycle dealers	5	5	_	-	_	_	-	_	_	_	_	_
Automotive parts, accessories, and tire stores	7	7				_	-	_	_	_	_	_
Food and beverage stores	81	71	57	6	5	_	-	_	_	_	_	_
Grocery stores	67	58	48	5	_	_	-	_	_	_	_	_
Supermarkets and other grocery (except	00	4.5	4.4									
convenience) stores	22 39	15	11 35	_	_	_	_	_	_	_		_
Convenience stores	39 8	38 7	5 5	_	_	_	_	_	_	_	_	_
Beer, wine, and liquor stores	6	6	_ 5	_	_	_		_	_	_	_	_
Beer, wine, and liquor stores	6	6	_	_	_	_		_			_	_
Gasoline stations	30	29	_ 26	_	_	_		_	_	_	_	_
Gasoline stations	30	29	26	_		_	-	_	_	_	_	_
Gasoline stations with convenience stores	26	25	24	_	_	_		_	_	_	_	_
Clothing and clothing accessories stores	11	10	8	_	_	_	_	_		_	_	_
Clothing stores	5	_	_	_	_	_	_	_	_	_	_	_
Jewelry, luggage, and leather goods stores	6	6	_	_	_	_	_	_	_	_	_	_
Jewelry stores	6	6	_	_	_	_	_	_	_	_	_	_
General merchandise stores	6			_	_	_	_	_	_	_	_	_

Occupational homicides by selected characteristics, 1997-2010 — Continued

2003

2003		1										
							Assa	ilant				
Characteristics	Total		rs and other sailants		Work associ	ates		Relative	es	Ot	her personal ac	quaintances
		Total	Robber	Total	Co-worker, former co-worker	Customer, client	Total	Spouse	Other relative	Total	Boyfriend, ex-boyfriend, girlfriend, ex-girlfriend	Other acquaintance
Industry (NAICS) ¹² - continued Miscellaneous store retailers	11	10	6	_	-	-	_	_	-	_	_	_
Transportation and warehousing	60	52	30	7	5	_	_	_	_	_	_	_
Truck transportation	11	9	_	_	_	_	_	_	_	_	_	_
General freight trucking	10	8	_	-	_	_	-	_	_	_	_	_
General freight trucking, long-distance	8	6	_	-	_	_	-	_	_	_	_	_
General freight trucking, long-distance,												
truckload	6	5	_	_	_	_	_	_	_	_	_	_
Transit and ground passenger transportation	46	43	28	-	_	_	_	_	_	_	_	_
Taxi and limousine service	46 44	43 41	28 26	_	_	_	_	_	_	_		_
Taxi service	44	41	26	-	_	_	-	_	_	_	_	_
Information	7	_	_	_	_	_	_	_	_	-	_	_
Information	7	_	_	-	-	_	_	_	_	-	_	_
Financial activities	36	28	11	6	-	_	_	_	_	-	_	_
Finance and insurance	13	12	8	_	_	_	_	_	_	_	_	_
Credit intermediation and related activities	13	12	8	_	_	_	_	_	_	_	_	_
Nondepository credit intermediation	6	6	_	_	_	_	_	_	_	_	_	_
Other nondepository credit intermediation	6	6	_	-	_	_	-	_	_	-	_	_
Builting the state of the state	00	40										
Real estate and rental and leasing	23 18	16 11	_	6	_	_	_	_	_	_	_	_
Lessors of real estate	8	5	_	_ 6	_	_		_	_	_	_	_
Lessors of residential buildings and dwellings	o 7	_ 5	_	_	_	_		_				_
Offices of real estate agents and brokers	7	5	_	_	_			_				
Offices of real estate agents and brokers	7	5	_		_	_	_	_	_	_		_
Rental and leasing services	5	5	_	_	_	_	_	_	_	_	_	_
Professional and business services	31	19	6	8	5	_	_	_	_	_	_	_
Professional, scientific, and technical												
services	8	_	_	_	_	_	_	_	_	_	_	_
Professional, scientific, and technical services	8	_	_	_	_	_	_	_	_	_	_	_
				_								
Administrative and waste services	23	16	_	7	_	_	-	_	_	_	_	_
Administrative and support services	22	15	_	7	_	_	_	_	_	_	_	_
Employment services	5	5	_	-	_	_	-	_	_	-	_	_

Occupational homicides by selected characteristics, 1997-2010 — Continued

2003

2003							A :					
				1			Assai	liant				
Characteristics	Total		rs and other sailants		Work associa	ates		Relative	es	Ot	her personal acc	quaintances
		Total	Robber	Total	Co-worker, former co-worker	Customer, client	Total	Spouse	Other relative	Total	Boyfriend, ex-boyfriend, girlfriend, ex-girlfriend	Other acquaintance
Industry												
Industry (NAICS) ¹² - continued												
Temporary help services	5	5	_	_	_	_	_	_	_	_	_	_
Investigation and security services	13	8	_	5	_	_	_	_	_	_	_	_
Investigation, guard, and armored car services	13	8	_	5	_	_	_	_		_		_
Security guards and patrol services	12	7	_	5	_		_	_	_	_		_
Occurry guards and patrol services	12	'										
Educational and health services	14	8	-	_	_	_	_	_	_	-	_	-
Health care and social assistance	13	7	_	_	_	_	_	_	_	_	_	_
Nursing and residential care facilities	7	_ ′	_		_			_		_	_	_
Nuising and residential care facilities	,	_	_	-	_	_	_	_	_	-	_	_
Leisure and hospitality	111	80	51	27	15	12	_	-	-	_	_	_
Accommodation and food services	108	79	51	25	13	12	_	_	_	_	_	_
Accommodation	14	8	5		_		_	_	_	_	_	_
Traveler accommodation	12	7	5	_	_	_	_	_	_	_	_	_
Hotels (except casino hotels) and motels	10	6		_	_	_	_	_	_	_	_	_
Food services and drinking places	94	71	46	21	10	11	_	_	_	_	_	_
Full-service restaurants	22	14	10	7	6		_	_	_	_	_	_
Full-service restaurants	22	14	10	7	6	_	_	_	_	_	_	_
Limited-service eating places	44	38	28	5	_	_	_	_	_	_	_	_
Limited-service eating places	44	38	28	5	_	_	_	_	_	_	_	_
Limited service restaurants	36	32	25		_	_	_	_	_	_	_	_
Special food services	5	5	_	_	_	_	_	_	_	_	_	_
Mobile food services	5	5	_	_	_	_	_	_	_	_	_	_
Drinking places (alcoholic beverages)	23	14	_	9	_	9	_	_	_	_	_	_
Drinking places (alcoholic beverages)	23	14	-	9	-	9	_	_	-	_	_	_
Other services, except public												
administration	55	41	12	9	8	_	_	_	_	_	_	_
aummotration	55	41	14	9	0	_	-	_	_	-	_	_
Other services, except public administration	55	41	12	9	8	_	_	_	_	_	_	_
Repair and maintenance	30	21	-	8	8	_	_	_	_	_		_
Automotive repair and maintenance	25	16	_	8	8	_	_	_		_		_
Automotive mechanical and electrical repair			_			_		_			_	_
and maintenance	18	10	_	7	7	_	-	_	_	-	-	_
General automotive repair	10	8	_	-	_	_	-	_	_	-	-	_
Other automotive mechanical and electrical	_			_	_							
repair and maintenance	7	_	_	6	6	_	-	_	_	-	_	_
Automotive body, paint, interior, and glass	_											
repair	5	_	_	-	_	_	-	_	_	-	_	_

Occupational homicides by selected characteristics, 1997-2010 — Continued

2003

							Assai	lant				
Characteristics	Total		rs and other sailants		Work associa	ates		Relatives	5	Otl	ner personal ac	quaintances
		Total	Robber	Total	Co-worker, former co-worker	Customer, client	Total	Spouse	Other relative	Total	Boyfriend, ex-boyfriend, girlfriend, ex-girlfriend	Other acquaintance
Industry (NAICS) ¹² - continued												
Automotive body, paint, and interior repair	5	_		_			_			_		
and maintenancePersonal and laundry services	19	14	_ 6	_	_	_		_	_	_	_	_
Personal care services	8	5	_ 0	_	_	_		_		_		
Hair, nail, and skin care services	6			_						_		
Drycleaning and laundry services	9	8	_	_	_	_	_	_	_	_	_	_
Coin-operated laundries and drycleaners	6	5	_	_	_	_	_	_	_	_	_	_
Religious, grantmaking, civic, professional, and	O											
similar organizations	5	5	_	_	_	_	_	_	_	_	_	_
Government ¹⁰	71	61	12	6	_	_	_	_	_	_	_	_
	40	4.										
State government	13	11	_	_	_	_	_	_	_	_	_	_
Service-providing	13	11	-	-	-	_	-	-	-	-	_	-
Public administration	11	10	-	_	-	_	_	_	_	-	_	_
Public administration	11	10	_	_	_	_	_	_	_	_	_	_
Justice, public order, and safety activities	10	9	_	_	_	_		_	_	_	_	_
Justice, public order, and safety activities	10	9	_	_	_	_		_	_	_	_	_
Police protection	6	6	_	_	_	_	_	_	_	_	_	_
Local government	55	47	11	_	_	_	_	_	_	_	_	_
Service-providing	55	47	11	_	-	_	_	_	_	_	_	_
Public administration	49	46	11	_	_	_	_	_	_	_	_	_

Occupational homicides by selected characteristics, 1997-2010 — Continued

2003

							Assai	ilant				
Characteristics	Total		rs and other sailants		Work associa	ates		Relatives	3	Oth	ner personal acc	quaintances
		Total	Robber	Total	Co-worker, former co-worker	Customer, client	Total	Spouse	Other relative	Total	Boyfriend, ex-boyfriend, girlfriend, ex-girlfriend	Other acquaintance
Industry (NAICS) ¹² - continued Public administration Justice, public order, and safety activities Police protection	47	46 46 46 45	11 11 11 11		-	-		- - -	111	- - - -	111	-

Occupational homicides by selected characteristics, 1997-2010 — Continued

2004

2004												
							Assai	ilant				
Characteristics	Total		rs and other sailants		Work associa	ates		Relatives	3	Ot	ner personal ac	quaintances
		Total	Robber	Total	Co-worker, former co-worker	Customer, client	Total	Spouse	Other relative	Total	Boyfriend, ex-boyfriend, girlfriend, ex-girlfriend	Other acquaintance
Total	559	421	239	96	56	40	18	14	-	24	10	14
Employee status												
Wage and salary workers ¹	390 169	290 131	148 91	72 24	47 9	25 15	14 -	11 -		14 10	8 -	6 8
Sex												
Men	460 99	366 55	210 29	81 15	50 6	31 9	_ 16	_ 13	_ _	11 13	9	10 -
Age 18 to 19 years	8 41 123 134 126 81 45	6 31 87 88 104 66 38	5 17 39 49 56 45 27	9 23 29 17 10 6	- 7 10 22 7 7	- 13 7 10 - 5	- - - 10 - -	- - 8 - -	- - - - -	- 10 7 - -	- - - - -	- - 6 - - -
Race or ethnic origin ³												
White	290 119 79 64 6	226 84 54 52 –	128 46 19 42 –	44 24 18 8	21 14 13 6	23 10 5 - -	10 - - - -	7 - - - -	- - - -	10 8 - - -	- - - -	7 - - - -
Event or exposure ⁴												
Assaults and violent acts Homicides Hitting, kicking, beating Shooting Stabbing Assaults and violent acts by person(s), n.e.c.	559 559 32 421 68 36	421 421 21 334 37 27	239 239 8 191 25 15	96 96 11 56 21 8	56 56 5 35 13	40 40 6 21 8 5	18 18 - 12 6	14 14 - 9 5 -	- - - - -	24 24 - 19 -	10 10 - 7 -	14 14 - 12 -

Occupational homicides by selected characteristics, 1997-2010 — Continued

2004

							Assai	lant				
Characteristics	Total		rs and other sailants		Work associa	ates		Relative	es	Oth	ner personal ac	quaintances
		Total	Robber	Total	Co-worker, former co-worker	Customer, client	Total	Spouse	Other relative	Total	Boyfriend, ex-boyfriend, girlfriend, ex-girlfriend	Other acquaintance
Worker activity												
Vehicular and transportation operations	61 21 15	58 20 14	32 12 10	- - -	- - -	- - -	- - -	- - -	- - -	- - -	_ _ _	- - -
Using or operating tools, machinery	5	-	_	-	-	-	-	-	-	-	_	_
Constructing, repairing, cleaning Construction, assembling, dismantling Repair, maintenance Cleaning, washing	36 5 11 15	24 - 9 9	9 - - 5	8 - - -	6 - - -	- - - -	- - - -	- - - -	- - - -		- - - -	- - - -
Protective service activities	89 38 34	81 34 30	26 14 9	- 8 -	- - -	8 - -	- - -	- - -	- - -	- - -	- - -	- - -
Physical activity ⁵ , n.e.c.	47	21	9	14	12	-	5	-	_	7	_	_
All other activities	321 207 43 10 53	235 184 25 - 22	162 134 17 – 10	62 12 16 6 26	35 8 8 - 19	27 - 8 6 7	8 - - - -	7 - - - -	- - - -	16 8 - - -	6 - - -	10 - - - -
Location												
Street or highway	80 5 68	77 5 65	36 - 32	- - -	- - -	- - -	- - -	- - -	- - -	- - -	_ _ _	- - -
Industrial place or premise Warehouse Factory, plant	37 5 9 17	18 - - 14	7 - - -	16 - 8 -	16 - 8 -	- - - -	- - - -	- - - -	- - - -		- - - -	- - - -
Other specified place	63 39 18	41 22 15	23 13 9	11 6 -	6 - -	5 - -	6 6 -	5 5 -	- - -	5 5 -	- - -	- - -
Public building	295	237	164	38	21	17	7	7	_	13	5	8

Occupational homicides by selected characteristics, 1997-2010 — Continued

2004

							Assai	ilant				
Characteristics	Total		rs and other sailants		Work associa	ates		Relative	es	Ot	her personal ac	quaintances
		Total	Robber	Total	Co-worker, former co-worker	Customer, client	Total	Spouse	Other relative	Total	Boyfriend, ex-boyfriend, girlfriend, ex-girlfriend	Other acquaintance
Location - continued Bank	6 9 69 26 33 107 5	6 7 67 13 23 88 5	6 - 52 - 16 63 -	- - - 9 7 11	- - - 7 7 5	- - - - - 6	- - - - -	- - - - - -	-	- - - - - 7	- - - - -	- - - - - 5
Farm	6	_	_	_	_	_	_	_	_	_	_	_
Private residence	62 21	41 17	7 –	17 -	5 -	12 -	- -	- -		_ _	_ _	- -
Place for recreation and sport	7	_	_	_	-	-	_	_	-	_	_	_
Residential institution	7	-	_	6	-	5	_	-	-	-	_	_
Occupation (SOC) ¹¹												
Management occupations Operations specialties managers Financial managers Financial managers Other management occupations Food service managers Lodging managers Lodging managers Property, real estate, and community association managers Property, real estate, and community association managers Miscellaneous managers Managers, all other	57 10 7 7 43 13 13 6 6 7 7	33 7 6 6 23 9 9 5 5	23 6 5 15 8 - - - -	20 - - - 17 - - - - 6 6 5 5	11 - - 9 - - - - -	9 - 8 - 6 6	-	- - - - - - - - -	-	-	-	- - - - - - - - -
Community and social services occupations Counselors, social workers, and other community	11	5	_	6	-	5	-	_	-	_	_	_
and social service specialists	7	_	_	5	-	_	_	_	_	_	_	_

Occupational homicides by selected characteristics, 1997-2010 — Continued

2004

							Assai	lant				
Characteristics	Total		rs and other sailants		Work associa	ates		Relative	es	Ot	her personal ac	quaintances
		Total	Robber	Total	Co-worker, former co-worker	Customer, client	Total	Spouse	Other relative	Total	Boyfriend, ex-boyfriend, girlfriend, ex-girlfriend	Other acquaintance
Occupation (SOC) ¹¹ - continued												
Arts, design, entertainment, sports, and media occupations	8	_	_	5	_	_	_	-	_	_	_	_
Healthcare practitioners and technical occupations	9	_	_	_	_	_	_	_	_	_	_	_
Health diagnosing and treating practitioners	5	_	_	_	_	_	_	_	_	_	_	_
Protective service occupations First-line supervisors/managers, protective	84	77	19	7	-	6	-	-	-	_	_	_
service workersLaw enforcement workers	5 45	5 45	_ 5	_	_ _		_	_ _	_	_ _		
Police officers Police and sheriff's patrol officers	42 42	42 42	_ _	_	_ _		_	_ _		_		
Other protective service workers Security guards and gaming surveillance	32	25	10	7	_	6	_	-	_	_	_	_
officers Security guards	32 32	25 25	10 10	7 7	_ _	6 6	_	_ _	_	_ _		
Food preparation and serving related occupations	34	24	15	5	_	_	_	_	_	_	_	_
Supervisors, food preparation and serving workers	9	6	6	_	_	_	_	_	_	_	_	_
First-line supervisors/managers, food preparation and serving workers	9	6	6	_	_	_	_	-	_	_	_	_
First-line supervisors/managers of food preparation and serving workers	9	6	6	_	_	_	_	_	_	_	_	_
Food and beverage serving workers	17	12	7	-	_	_	_	-	_	_	_	_
Bartenders	8	6	_	_	_	_	-	_	_	_	_	_
Bartenders Fast food and counter workers	8 5	- 6	_ _	_	_	_	_	_ _	-	_	_	_
Building and grounds cleaning and maintenance	46	9		_								
occupations Building cleaning and pest control workers	16 12	6	_	_	_	_	_	_	_	_	_	_
Building cleaning workers Janitors and cleaners, except maids and	12	6		_	_	_	_	_ _	_	_	_	_
housekeeping cleaners	7	-	_	_	_	_	-	_	_	_	_	_
Maids and housekeeping cleaners	5	-	_	_	_	_	-	_	_	_	_	_

Occupational homicides by selected characteristics, 1997-2010 — Continued

2004

							Assai	lant				
Characteristics	Total		rs and other sailants		Work associa	ates		Relative	es	Ot	ner personal ac	quaintances
		Total	Robber	Total	Co-worker, former co-worker	Customer, client	Total	Spouse	Other relative	Total	Boyfriend, ex-boyfriend, girlfriend, ex-girlfriend	Other acquaintance
Occupation (SOC) ¹¹ - continued												
Personal care and service occupations	15	10	6	_	_	_	_	_	_	_	_	_
Personal appearance workers	6	5		_	_	_	_	_	_	_	_	_
Barbers and cosmetologists	5	-	_	_	_	_	-	_	_	_	_	_
Sales and related occupations	168	151	114	7						8		8
Supervisors, sales workers	93	85	70	_ ′	_	_		_	_	5	_	5
First-line supervisors/managers, sales workers	93	85	70	_	_	_				5		5
First-line supervisors/managers of retail	00		''									
sales workers	86	79	66	_	_	_	_	_	_	_	_	_
First-line supervisors/managers of non-retail												
sales workers	7	6	_	-	_	_	-	_	_	_	_	_
Retail sales workers	64	60	42	-	_	_	-	_	_	_	_	_
Cashiers	47	45	36	-	_	_	-	_	_	_	_	_
Cashiers	47	45	36	-	_	_	-	_	_	_	_	_
Retail salespersons	15 15	14	6	_	_	_	_	_	_	_	_	_
Retail salespersons Other sales and related workers	15 8	14 5	_ 6		_	_	_	_	_	_	_	_
Office and administrative support occupations	19	11	9	_	_	_	_	_	_	_	_	_
Construction and extraction occupations	17	9	_	7	6	_	-	_	_	_	_	_
Construction trades workers	16	9	_	6	6	_	-	-	_	_	_	_
Construction laborers	6 6	_	_	5 5	5 5	_	_	_	_	_	_	_
Construction laborers	σ	-	_	5	5	_	-	_	_	_	_	_
Installation, maintenance, and repair												
occupations	19	15	_	_	_	_	_	_	_	_	_	_
Supervisors of installation, maintenance, and												
repair workers	6	_	_	-	_	_	-	_	_	_	_	_
First-line supervisors/managers of mechanics,	_											
installers, and repairers	6	_	_	_	_	_	-	_	_	_	_	_
First-line supervisors/managers of mechanics, installers, and repairers	6	_	_	_	_	_	_	_	_	_	_	_
Vehicle and mobile equipment mechanics,	O		_	_	_	_	_	_	_	_	_	_
installers, and repairers	9	8	_	_	_	_	_	_	_	_	_	_
Automotive technicians and repairers	8	7	_	_	_	_	_	_	_	_	_	_
	Ü	'										
Production occupations	15		_	10	10	_	_		1	_	1	I

Occupational homicides by selected characteristics, 1997-2010 — Continued

2004

							Assai	lant				
Characteristics	Total		ers and other esailants		Work associa	ates		Relative	s	Otl	her personal ac	quaintances
		Total	Robber	Total	Co-worker, former co-worker	Customer, client	Total	Spouse	Other relative	Total	Boyfriend, ex-boyfriend, girlfriend, ex-girlfriend	Other acquaintance
Occupation (SOC) ¹¹ - continued												
Transportation and material moving occupations Motor vehicle operators Driver/sales workers and truck drivers Driver/sales workers Truck drivers, heavy and tractor-trailer Taxi drivers and chauffeurs Taxi drivers and chauffeurs Other transportation workers Service station attendants Service station attendants Material moving workers	72 58 20 10 10 38 38 6 5 7	66 56 18 10 8 38 38 6 5	38 34 11 8 - 23 23 - - -	6	5 - - - - - - - - -	- - - - - - - - -		-	- - - - - - - -	- - - - - - - -	- - - - - - - -	- - - - - - - - -
Industry (NAICS) ¹²												
Private industry	489	364	228	86	51	35	15	12	-	24	10	14
Goods-producing	42	20	6	18	18	-	_	-	-	_	_	-
Natural resources and mining	7	_	_	_	_	_	_	-	_	_	_	_
Agriculture, forestry, fishing and hunting	7	_	_	_	_	_	_	-	_	_	_	_
Construction	19	11	_	7	7	_	_	-	-	_	_	-
Construction	19 12 5	11 7	- -	7 -	7 -	- - -		- - -	_ _ _	_ _ _		- - -
Manufacturing	16	5	_	9	9	_	_	_	_	_	_	_
Manufacturing	16 8 7 7 5	5	- - - - -	9 7 7 7 5	9 7 7 7 5	- - - - -	- - - -	- - - -	- - - - -	- - - -	- - - - -	- - - - -

Occupational homicides by selected characteristics, 1997-2010 — Continued

2004

							Assai	lant				
Characteristics	Total		rs and other sailants		Work associa	ates		Relative	es	Otl	her personal ac	quaintances
		Total	Robber	Total	Co-worker, former co-worker	Customer, client	Total	Spouse	Other relative	Total	Boyfriend, ex-boyfriend, girlfriend, ex-girlfriend	Other acquaintance
Industry (NAICS) ¹² - continued												
Service-providing	447	344	222	68	33	35	14	11	_	21	9	12
Trade, transportation, and utilities	223	199	143	14	9	5	_	_	_	8	_	7
Wholesale trade	10	5	_	_	_	_	_	_	_	_	_	_
Merchant wholesalers, durable goods	6	-	_	_	_	_	_	_	_	_	_	_
Retail trade	163	149	114	7			_			5		
Motor vehicle and parts dealers	16	12	5	_ ′								
Automobile dealers	11	10]		_	_		_	_	_	_	_
Used car dealers	8	7	_	_	_	_		_	_	_	_	_
	o 5	_ ′	_	-	_	_	_	_	_	_	_	_
Automotive parts, accessories, and tire stores			46		_	_	_	_	_	_	_	_
Food and beverage stores	58	55	_		_			_	_	_	_	_
Grocery stores	49	48	40	-	_	_	-	_	_	_	_	_
Supermarkets and other grocery (except												
convenience) stores	17	17	13	-	_	_	-	_	_	_	_	_
Convenience stores	30	30	26	-	_	_	-	_	_	_	_	_
Beer, wine, and liquor stores	7	6	6	-	_	_	_	_	_	_	_	_
Beer, wine, and liquor stores	7	6	6	-	_	_	-	_	_	_	_	_
Health and personal care stores	8	7	6	-	_	_	-	_	_	_	_	_
Health and personal care stores	8	7	6	-	_	_	-	_	_	_	_	_
Gasoline stations	38	36	25	-	_	_	-	_	_	_	_	_
Gasoline stations	38	36	25	_	_	_	_	_	_	_	_	_
Gasoline stations with convenience stores	34	32	23	_	_	_	_	_	_	_	_	_
Clothing and clothing accessories stores	8	7	5	_	_	_	_	_	_	_	_	_
Clothing stores	6	6	_	-	_	_	_	_	_	_	_	_
Family clothing stores	5	5	_	_	_	_	_	_	_	_	_	_
Sporting goods, hobby, book, and music stores	8	8	7	_	_	_	_	_	_	_	_	_
Book, periodical, and music stores	6	6	6	_	_	_	_	_	_	_	_	_
General merchandise stores	5	5		-	_	_	_	_	_	_	_	_
Miscellaneous store retailers	12	11	10	-	_	_	_	_	_	_	_	_
Transportation and warehousing	49	45	26	_	_	_	_	_	_	_	_	_
Truck transportation	6	_		_	_	_	_	_	_	_	_	_
Transit and ground passenger transportation	38	38	23	_	_	_	_	_	_	_	_	_
Taxi and limousine service	38	38	23	_	_	_	_	_	_	_	_	_
Taxi service	36 37	37	23	_	1 -	_		_	1 [_	_	l
		- 31			_				_	_		_
Support activities for transportation	5 5	_	_	_	_	_	_	_	_	_	_	_
Support activities for road transportation	ວ		_	-	_	_	_	_	_	_	_	_

Occupational homicides by selected characteristics, 1997-2010 — Continued

2004

							Assai	lant				
Characteristics	Total		rs and other sailants		Work associa	ates		Relative	es	Otl	ner personal ac	quaintances
		Total	Robber	Total	Co-worker, former co-worker	Customer, client	Total	Spouse	Other relative	Total	Boyfriend, ex-boyfriend, girlfriend, ex-girlfriend	Other acquaintance
Industry (NAICS) ¹² - continued	_											
Motor vehicle towing	5	_	_	_	_	_	-	_	_	_	_	_
Information	5	_	_	_	_	_	-	-	_	-	_	_
Information	5	_	_	_	_	-	-	_	-	_	_	_
Financial activities	37	23	16	11	_	9	_	_	-	_	_	_
Finance and insurance	18	14	12	_	_	_	_	_	_	_	_	_
Credit intermediation and related activities	13	11	10	-	_	_	-	_	_	_	_	_
Activities related to credit intermediation	7	6	5	_	_	_	-	_	_	_	_	_
Other activities related to credit intermediation	5	5	5	_	-	-	_	-	_	-	_	_
Real estate and rental and leasing	19	9	_	9	_	8	_	_	_	_	_	_
Real estate	16	8	_	8	_	8	-	_	_	_	_	_
Lessors of real estate	8	_	_	5	_	5	-	_	_	_	_	_
Lessors of residential buildings and dwellings	6	-	_	5	-	5	_	-	_	-	-	_
Professional and business services	31	24	7	5	-	_	-	-	-	-	_	_
Administrative and waste services	28	23	7	_	_	_	_	_	_	_	_	_
Administrative and support services	27	22	7	-	_	_	-	_	_	_	_	_
Investigation and security services	14	13	5	-	_	_	-	-	_	_	_	_
Investigation, guard, and armored car services	13	12	5	-	_	_	-	_	_	_	_	_
Security guards and patrol services	9	9	_	-	_	_	-	_	_	_	_	_
Services to buildings and dwellings	8	6	_	_	_	_	-	-	_	_	-	_
Educational and health services	23	7	_	8	_	6	-	-	-	5	-	_
Health care and social assistance	19	5	_	7	_	6	_	-	_	_	_	_
Ambulatory health care services	8	-	_	-	_	_	-	-		_	-	_
Social assistance	6	-	_	_	_	_	-	-	_	_	_	_
Leisure and hospitality	88	57	39	23	13	10	5	-	-	-	_	_
Arts, entertainment, and recreation	11	_	_	8	5	_	-	-	-	-	_	_
industries	5	_	_	5	_	_	_	_	_	_	_	_
Amusement, gambling, and recreation industries	6	_	_		_	_	_	_	_	_	_	_
Other amusement and recreation industries	5	_	_	_			_			_	_	

Occupational homicides by selected characteristics, 1997-2010 — Continued

2004

							Assai	lant				
Characteristics	Total		rs and other sailants		Work associa	ates		Relative	es.	Otl	her personal ac	quaintances
		Total	Robber	Total	Co-worker, former co-worker	Customer, client	Total	Spouse	Other relative	Total	Boyfriend, ex-boyfriend, girlfriend, ex-girlfriend	Other acquaintance
Industry (NAICS) ¹² - continued												
Accommodation and food services	77	55	37	15	8	7	5	_	_	_	_	_
Accommodation	10	7	_	-	_	_	-	_	_	_	_	_
Traveler accommodation	8	6	_	-	_	_	-	_	_	_	_	_
Hotels (except casino hotels) and motels	8	6	_	-	_	_	-	_	_	_	_	_
Food services and drinking places	67	48	33	14	7	7	-	_	_	_	_	_
Full-service restaurants	12	7	_	-	-	_	-	_	_	_	_	_
Full-service restaurants	12	7	_	-	_	_	-	_	_	_	_	_
Limited-service eating places	29	23	19	-	_	_	-	_	_	_	_	_
Limited-service eating places	29	23	19	-	_	_	-	_	_	_	_	_
Limited-service restaurants	21	17	15		_	_	-	_	_	_	_	_
Drinking places (alcoholic beverages)	26	18	10	8	_	7	-	_	_	_	_	_
Drinking places (alcoholic beverages)	26	18	10	8	_	7	-	_	_	_	_	_
Other services, except public administration	40	31	15	6	_	_	_	-	-	_	_	_
Other services, except public administration	40	31	15	6	_	_	_	_	_	_	_	_
Repair and maintenance	17	16			_	_	_	_	_	_	_	_
Automotive repair and maintenance	14	13	_	_	_	_	-	-	-	_	_	_
and maintenance	5	5	_	-	_	_	-	_	_	_	_	_
General automotive repair	5	5	_	-	_	_	-	_	_	_	_	_
Automotive body, paint, interior, and glass												
repair	5	5	_	-	_	_	-	_	_	_	_	_
Automotive body, paint, and interior repair	_	_										
and maintenance	5	5		-	_	_	-	_	_	_	_	_
Personal and laundry services	17	11	7	-	_	_	-	_	_	_	_	_
Personal care services	10	7	_	-	_	_	_	_	_	_	_	_
Hair, nail, and skin care services	8	6	_	_	_	_		_	_	_	_	_
similar organizations	5	_	_	-	_	_	_	_	_	_	_	_
Religious organizationsReligious organizations	5 5	_	_	_		_	_	_	_	_	_	
Government ¹⁰	70	57	11	10	5	5	-	_	_	_	_	_
State government	9	5	_	_	_	_	-	-	_	_	_	_
Service-providing	9	5	_	_	_	_	-	-	_	_	_	_

Occupational homicides by selected characteristics, 1997-2010 — Continued

2004

							Assai	lant				
Characteristics	Total		rs and other sailants		Work associa	ates		Relative	es	Oth	ner personal acc	quaintances
		Total	Robber	Total	Co-worker, former co-worker	Customer, client	Total	Spouse	Other relative	Total	Boyfriend, ex-boyfriend, girlfriend, ex-girlfriend	Other acquaintance
Industry (NAICS) ¹² - continued												
Public administration	5	-	_	_	-	-	_	-	-	-	_	-
Public administration	5	-	_	_	-	-	_	-	-	-	_	-
Local government	60	52	10	5	-	-	_	-	-	-	_	-
Service-providing	60	52	10	5	-	-	_	-	-	-	_	-
Educational and health services	5	_	_	_	-	-	_	_	-	-	_	-
Public administration	52	48	8	-	-	-	-	-	-	-	-	_

Occupational homicides by selected characteristics, 1997-2010 — Continued

2004

							Assai	ilant				
Characteristics	Total		rs and other sailants		Work associa	ates		Relatives	S	Oth	ner personal acc	quaintances
		Total	Robber	Total	Co-worker, former co-worker	Customer, client	Total	Spouse	Other relative	Total	Boyfriend, ex-boyfriend, girlfriend, ex-girlfriend	Other acquaintance
Industry (NAICS) ¹² - continued Public administration Justice, public order, and safety activities Police protection	52 50 50 45	48 48 48 45	8 8 8 8	- - - -	- - - -	- - - -	- - - -	- - - -	-	- - -	- - - -	- - -

Occupational homicides by selected characteristics, 1997-2010 — Continued

2005

							Assai	lant				
Characteristics	Total		rs and other sailants		Work associa	ates		Relative	s	Ot	ner personal ac	quaintances
		Total	Robber	Total	Co-worker, former co-worker	Customer, client	Total	Spouse	Other relative	Total	Boyfriend, ex-boyfriend, girlfriend, ex-girlfriend	Other acquaintance
Total	567	424	211	97	50	47	22	15	7	24	15	9
Employee status												
Wage and salary workers ¹ Self-employed ²	407 160	287 137	128 83	81 16	41 9	40 7	21 -	14 -	7 -	18 6	14	_ 5
Sex												
Men Women	469 98	379 45	187 24	80 17	40 10	40 7	- 18	_ 14	- -	6 18	_ 14	5 –
Age 18 to 19 years	11 40 122 146 126 80 37	10 27 85 112 92 61 33	- 14 37 49 50 35 21	9 18 21 27 16	- 7 6 10 16 7	- - 12 11 11 9	- - 11 5 - -	- 8 - - -	- - - - -	- 8 8 - -	- 6 5 - -	- - - - - -
Race or ethnic origin ³												
White	276 116 95 71 8	196 87 69 64 8	84 40 35 47 5	50 22 17 7	29 8 11 - -	21 14 6 5	15 - 6 - -	11 - - - -	- - - - -	15 6 - - -	9 - - - -	6 - - - -
Event or exposure ⁴												
Assaults and violent acts Homicides Hitting, kicking, beating Shooting Stabbing Assaults and violent acts by person(s), n.e.c.	567 567 37 441 60 23	424 424 25 343 35 17	211 211 15 177 14 5	97 97 12 59 19	50 50 8 29 11	47 47 - 30 8	22 22 - 19 - -	15 15 - 13 -	7 7 - 6 -	24 24 - 20 -	15 15 - 14 -	9 9 - 6 -

Occupational homicides by selected characteristics, 1997-2010 — Continued

2005

							Assai	lant				
Characteristics	Total		rs and other sailants		Work associa	ates		Relative	es	Ot	ner personal ac	quaintances
		Total	Robber	Total	Co-worker, former co-worker	Customer, client	Total	Spouse	Other relative	Total	Boyfriend, ex-boyfriend, girlfriend, ex-girlfriend	Other acquaintance
Worker activity												
Vehicular and transportation operations	52 19 11	42 18 11	22 8 6	7 - -	- - -	7 - -	- - -	- - -	- - -	- - -	_ _ _	- - -
Using or operating tools, machinery	9	6	_	_	_	_	_	-	_	_	_	_
Constructing, repairing, cleaning Construction, assembling, dismantling Repair, maintenance	25 6 9	17 - 5	6 - -	- - -	- - -	- - -	- - -	- - -	- - -	- - -	_ _ _	- - -
Protective service activities	97 39 48	84 36 38	19 8 8	13 - 10	- - -	13 - 10	- - -	- - -	- - -	- - -	_ _ _	- - -
Materials handling operations	7	6	_	_	_	_	_	-	_	_	_	_
Physical activity ⁵ , n.e.c.	42	25	8	8	5	_	_	-	-	5	_	_
All other activities Tending a retail establishment Office work Health care and social services activities Teaching Activity, n.e.c.	335 221 42 8 5 55	244 184 24 - - 35	153 138 9 - - 6	61 23 9 5 5 17	39 12 8 - - 16	22 11 - - 5 -	15 5 6 - -	10 - 6 - -	5 - - - -	15 9 - - - -	11 7 - - -	- - - - -
Location												
Street or highway	82 70	74 63	32 30	8 7	_ _	8 7		_ _	- -	_ _	_ _	_ _
Industrial place or premise Warehouse Factory, plant Industrial place or premises, nec	47 6 8 21	22 - - 14	- - - -	16 - - -	15 - - -	- - - -	7 - - -	- - - -	- - - -	- - -	- - - -	- - - -
Other specified place	70 50 14	50 34 11	16 9 5	12 8 -	6 6 -	6 - -	- - -	- - -	- - -	5 5 –	- - -	- - -

Occupational homicides by selected characteristics, 1997-2010 — Continued

2005

							Assai	lant				
Characteristics	Total		rs and other sailants		Work associa	ates		Relative	es	Otl	her personal ac	quaintances
		Total	Robber	Total	Co-worker, former co-worker	Customer, client	Total	Spouse	Other relative	Total	Boyfriend, ex-boyfriend, girlfriend, ex-girlfriend	Other acquaintance
Location - continued												
Public building Hotel, motel	297 15	226 11	151 5	47	22	25	11	- 8	_	13	10	_
Convenience store	87	80	66	_	_	_	-	_	_	_	_	_
Office building	21	10	-				5	_	_	_	_	_
Restaurant, cafe	36 99	21 80	13 54	13 11	6 5	7 6	_	_	_	_ 5	_	_
School (State, public, private)	99 5	_ 00	- -	5	_ 5	5	-	_	_	_	_	_
Corroor (Cialo, public, privato)	Ü											
Farm	5	-	_	-	_	_	-	_	_	_	_	_
Private residence	53	41	5	8	5	_	_	_		_		
Apartment	9	6		_ "		_		_	_	_	_	_
Residential construction ⁶	9	7	_	_	_	_	_	_	_	_	_	_
	_	_										
Place for recreation and sport	6 5	6 5	_	_	_	_	_	_	_	_	_	_
Recreational and sports areas	5	5	_	_	_	_	-	_	_	_	_	_
Residential institution	5	-	-	_	_	_	-	-	_	_	_	_
Occupation (SOC) ¹¹												
Management occupations	41	27	13	10	_	6	_	_	_	_	_	_
Operations specialties managers	5	5	-	-	_		_	_	_	_	_	_
Other management occupations	33	21	10	9	_	6	-	_	_	_	_	_
Food service managers	11	8	5	-	_	_	-	_	_	_	_	_
Food service managers	11 6	8 6	5	_	_	_	_	_	_	_	_	_
Lodging managersLodging managers	6	6	_	_	_	_	-	_	_	_	_	_
Miscellaneous managers	8		_	_	_	_	_	_	_	_	_	_
Managers, all other	8	-	_	-	_	_	-	-	_	_	_	_
Legal occupations	5	-	-	_	_	_	-	-	_	_	_	_
Education, training, and library occupations	5	-	_	_	_	_	-	_	_	_	_	_
Arts, design, entertainment, sports, and media occupations	5	-	_	_	_	_	_	_	-	_	_	_

Occupational homicides by selected characteristics, 1997-2010 — Continued

2005

							Assai	lant				
Characteristics	Total		rs and other sailants		Work associa	ates		Relative	es	Otl	ner personal ac	quaintances
		Total	Robber	Total	Co-worker, former co-worker	Customer, client	Total	Spouse	Other relative	Total	Boyfriend, ex-boyfriend, girlfriend, ex-girlfriend	Other acquaintance
Occupation (SOC) ¹¹ - continued												
Protective service occupations	90	78	13	12	_	12	_	_	_	_	_	_
Law enforcement workers	58	56	5		_		_	_	_	_	_	_
Detectives and criminal investigators	5	5		_	_	_	-	_	_	_	_	_
Detectives and criminal investigators	5	5	_	_	_	_	-	_	_	_	_	_
Police officers	51	50	5	_	_	_	-	_	_	_	_	_
Police and sheriff's patrol officers	51	50	5	_	_	_	-	_	_	_	_	_
Other protective service workers	31	21	8	10	_	10	-	_	_	_	_	_
Security guards and gaming surveillance												
officers	31	21	8	10	-	10	-	_	-	_	_	_
Security guards	31	21	8	10	_	10	-	-	_	_	_	_
Food preparation and serving related occupations	36	19	11	11	8	_	_	-	-	5	_	_
Supervisors, food preparation and serving workers	17	10	7	_	-	_	-	_	-	_	_	_
First-line supervisors/managers, food preparation and serving workers First-line supervisors/managers of food	17	10	7	_	_	_	-	-	_	_	_	_
preparation and serving workers	17	10	7	_	_	_	_	_	_	_	_	_
Cooks and food preparation workers	7	-	_	5	5	_	-	_	_	_	_	_
Cooks	7	-	-	5	5	_	-	_	_	_	_	_
Cooks, restaurant	7	-	_	5	5	_	-	_	_	_	_	_
Food and beverage serving workers	11	7	-	-	_	_	-	_	_	_	_	_
Fast food and counter workers	5	-	-	_	_	_	-	_	_	_	_	_
Combined food preparation and serving workers, including fast food	5	_	_	_	_	_	_	_	_	_	_	_
Building and grounds cleaning and maintenance occupations	10	7		_			_			_		
Building cleaning and pest control workers	10 6	_ ′	_	_		_		_		_		
Building cleaning workers	6	_	_	_	_	_	_	_	_	_	_	_
Personal care and service occupations	20	15	7	_	_	_	_	_	_	_	_	_
Personal appearance workers	11	10	6	_	_	_	_	_	_	_	_	_
Barbers and cosmetologists	11	10	6	_	_	_	_	_	_	_	_	_
Barbers	8	8	_ ~	_	_	_	_	_	_	_	_	_
Other personal care and service workers	5	_	_	_	_	_	-	-	_	_	_	_
		1		1	l	I	1		1	1	1	I

Occupational homicides by selected characteristics, 1997-2010 — Continued

2005

							Assai	lant				
Characteristics	Total		rs and other sailants		Work associa	ates		Relative	es	Oth	ner personal acc	quaintances
		Total	Robber	Total	Co-worker, former co-worker	Customer, client	Total	Spouse	Other relative	Total	Boyfriend, ex-boyfriend, girlfriend, ex-girlfriend	Other acquaintance
Occupation (SOC) ¹¹ - continued												
Supervisors, sales workers	78	65	52	10	6	_	_	_	_	_	_	_
First-line supervisors/managers, sales workers First-line supervisors/managers of retail	78	65	52	10	6	_	_	_	-	_	_	-
sales workers	73	62	51	8	_	_	_	_	_	_	_	-
sales workers	5	_	_	_			_			_		
Retail sales workers	84	76	_ 	5	_	_		_	_	_	_	_
Cashiers	57	53	46	_ 3	_	_		_	_	_	_	_
Cashiers	57	53	46	_	_	_		_	_		_	_
Counter and rental clerks and parts	37	55	46	_	_	_	_	_	_	_	_	_
salespersons	6			_								
Retail salespersons	21	19	7	_	_	_		_	_	_	_	_
	21		7		_	_	_	_	_	_	_	_
Retail salespersons Other sales and related workers	11	19 7	·		_	_	_	_	_	_	_	_
Miscellaneous sales and related workers	'7	5	_	_	_	_	_	_	_	_	_	_
Door-to-door sales workers, news and street	5	5	_	_	_	_	_	_	_	_	_	_
vendors, and related workers)	_	_	_	_	_	_	_	_	_	_	_
Office and administrative support occupations Supervisors, office and administrative support	32	21	8	_	_	-	6	6	-	-	_	-
workers	5	-	_	_	_	-	_	-	_	_	_	_
First-line supervisors/managers of office and administrative support workers	5	_	_	_	_	_	_	_	_	_	_	_
First-line supervisors/managers of office and												
administrative support workers	5	_	_	_	_	_	-	_	_	_	_	_
Financial clerks	5	-	_	-	_	_	-	_	_	_	_	_
Information and record clerks	9	6	_	_	_	_	-	_	_	_	_	_
Hotel, motel, and resort desk clerks	7	5	_	_	_	_	-	_	_	_	_	_
Hotel, motel, and resort desk clerks	7	5	_	_	_	_	-	_	_	_	-	_
Material recording, scheduling, dispatching, and												
distributing workers	10	9	_	_	_	_	_	_	_	_	-	_
Stock clerks and order fillers	8	8	_	_	_	-	_	_	_	_	-	_
Stock clerks and order fillers	8	8	_	_	_	_	_	_	_	_	_	_
Farming, fishing, and forestry occupations	5	-	_	_	_	_	_	_	_	_	_	_
Construction and extraction occupations	24	18	_	6	6	_	_	_	_	_	_	_
Supervisors, construction and extraction workers	6	_	_			_	_	_	_	_	_	_
First-line supervisors/managers of construction												
trades and extraction workers	6	_	_	_	_	_	_	_	_	_	_	_
	_											

Occupational homicides by selected characteristics, 1997-2010 — Continued

2005

2005							Assai	ilant				
Characteristics	Total		rs and other sailants		Work associa	ates		Relative	es	Ot	her personal ac	quaintances
		Total	Robber	Total	Co-worker, former co-worker	Customer, client	Total	Spouse	Other relative	Total	Boyfriend, ex-boyfriend, girlfriend, ex-girlfriend	Other acquaintance
Occupation												
(SOC) ¹¹ - continued												
First-line supervisors/managers of												
construction trades and extraction workers	6	-	_	_	_	_	-	_	_	-	_	_
Construction trades workers	12	11	_	_	_	_	_	_	_	_	_	_
Installation, maintenance, and repair												
occupations	12	8	_	_	_	_	_	_	_	_	_	_
Other installation, maintenance, and repair												
occupations	6	5	_	_	_	_	-	_	_	-	_	_
				_	_							
Production occupations	20	13	_	5	5	_	-	_	_	_	_	_
First-line supervisors/managers of production	7	_		_			_			_		
and operating workers	7	_	_	_	_	_	_	_	_	_	_	_
First-line supervisors/managers of production and operating workers	7			_			_			l _		
Other production occupations	6	5	_	_	_	_	_	_	_	-	_	_
Other production occupations	Ü											
Transportation and material moving												
occupations	66	54	35	11	_	7	_	_	_	-	_	_
Motor vehicle operators	51	44	29	7	_	6	-	_	_	-	_	_
Driver/sales workers and truck drivers	24	23	14	_	_	_	-	_	_	-	_	_
Driver/sales workers	13	13	10	-	_	_	-	_	_	-	_	_
Truck drivers, heavy and tractor-trailer	10	9	_	-	_	_	-	_	_	-	_	_
Taxi drivers and chauffeurs	25	21	15	-	_	_	-	_	_	-	_	_
Taxi drivers and chauffeurs	25	21	15	_	_	_	-	_	_	-	_	_
Material moving workers	6	_	_	_	_	_	-	_	_	-	_	_
Laborers and material movers, hand	6	-	_	_	_	_	-	_	_	-	_	_
Laborers and freight, stock, and material	-											
movers, hand	5	_	_	_	_	_	_	_	_	_	_	_
Industry (NAICS) ¹²												
Private industry	481	355	205	81	46	35	21	14	7	24	15	9
Goods-producing	52	30	_	16	14	_	_	_	_	_	_	_
Natural resources and mining	10	5	_	5	_	_	_	_	_	_	_	_
Agriculture, forestry, fishing and hunting	6	_	_	_	_	_	_	_	_	_	_	_
Agriculture, forestry, fishing and hunting	6	_	_	_	_	_	_	_	-	_	_	

Occupational homicides by selected characteristics, 1997-2010 — Continued

2005

							Assai	lant				
Characteristics	Total		rs and other sailants		Work associa	ates		Relative	es.	Otl	her personal ac	quaintances
		Total	Robber	Total	Co-worker, former co-worker	Customer, client	Total	Spouse	Other relative	Total	Boyfriend, ex-boyfriend, girlfriend, ex-girlfriend	Other acquaintance
Industry (NAICS) ¹² - continued Animal production	5	_	_	_	_	-	-	_	_	_	_	_
Construction	20	16	_	_	_	-	_	_	_	_	_	_
Construction Construction of buildings Residential building construction Residential building construction Specialty trade contractors	20 7 7 7 9	16 5 5 5 7	- - - -	- - - -	- - - -	- - - -	- - - -	- - - -	- - - -	- - - -	- - - -	- - - - -
Manufacturing	22	9	_	7	7	-	_	-	_	_	_	_
Manufacturing	22	9	_	7	7	-	_	-	_	_	_	_
Service-providing	429	325	202	65	32	33	18	12	6	21	13	8
Trade, transportation, and utilities	230	193	140	27	15	12	6	5	_	_	_	_
Wholesale trade	5	_	_	_	_	-	-	-	-	_	_	_
Retail trade Motor vehicle and parts dealers Automobile dealers Used car dealers Furniture and home furnishings stores	184 18 12 8 5	159 12 8 5	119 5 - - -	17 5 - -	10 - - -	7 - - - -	- - - -	- - - -	- - - -	- - - -	- - - -	- - - - -
Building material and garden equipment and supplies dealers	5 5 77 62	- - 71 56	- - 55 43	- - -	- - - -	- - -	- - -	- - - -	- - -	- - -	- - -	- - - -
Supermarkets and other grocery (except convenience) stores	20 42 8 7	18 38 8 7	15 28 6 6	- - -	- - -	- - -	- - -	- - - -	- - -	- - -	- - -	- - - -
Beer, wine, and liquor stores Beer, wine, and liquor stores Gasoline stations Gasoline stations Gasoline stations with convenience stores	7 7 41 41 35	7 37 37 37 32	6 34 34 30	- - -	- - -	- - -	- - - -	- - - -	- - -	- - - -	- - - -	- - - -
Other gasoline stations	5	5	-	_	_	_	-	_	_	_	_	_

Occupational homicides by selected characteristics, 1997-2010 — Continued

2005

							Assai	lant				
Characteristics	Total		rs and other sailants		Work associa	ates		Relative	es	Otl	her personal ac	quaintances
		Total	Robber	Total	Co-worker, former co-worker	Customer, client	Total	Spouse	Other relative	Total	Boyfriend, ex-boyfriend, girlfriend, ex-girlfriend	Other acquaintance
Industry												
(NAICS) ¹² - continued												
Clothing and clothing accessories stores	13	12	10	-	_	_	_	_	_	_	_	_
Clothing stores	5		_	-	_	_	_	_	_	_	_	_
General merchandise stores	7	7	_	-	_	_	_	_	_	_	_	_
Other general merchandise stores	5	5	_	-	_	_	_	_	_	_	_	_
Miscellaneous store retailers	7	7	6	_	_	_	_	_	_	_	_	_
Transportation and warehousing	41	32	20	8	_	5	_	_	_	_	_	_
Transit and ground passenger transportation	27	22	16	5	_	5		_	_	_	_	_
Taxi and limousine service	25	21	15	_	_	_	_	_	_	_	_	_
Taxi service	23	19	14	_	_	_	_	_	_	_	_	_
Support activities for transportation	6	6	_	_	_	_	_	_	_	_	_	_
Support activities for road transportation	6	6	_	_	_	_	_	_	_	_	_	_
Motor vehicle towing	6	6	_	-	_	_	_	_	_	_	_	_
Information	7	6	_	_	_	_	_	_	_	_	_	_
Information	7	6	_	_	_	_	_	_	_	_	_	_
Financial activities	22	18	6	_	_	_	_	_	_	_	_	_
Figure and income	44	40										
Finance and insurance	11 11	10 10	_	-	_	_	_	_	_	_	_	_
Credit intermediation and related activities	11	10	_	_	_	_	_	_	_	_	_	_
Real estate and rental and leasing	11	8	_	_	_	_	_	_	_	_	_	_
Real estate	9	6	_	_	_	_	_	_	_	_	_	_
Offices of real estate agents and brokers	5	_	_	_	_	_	_	_	_	_	_	_
Offices of real estate agents and brokers	5	-	_	_	_	_	_	_	_	_	_	_
Professional and business services	26	18	6	_	_	_	_	_	_	_	_	_
Professional, scientific, and technical												
services	7	_	_	-	_	_	_	_	_	_	_	_
Professional, scientific, and technical services	7	_	_	_	_	_	_	-	_	_	_	_
Administrative and waste services	19	15	6	_	_	_	_	_	_	_	_	_
Administrative and support services	18	14	6	_	_	_	_	_	_	_	_	_
Investigation and security services	11	9	_ ~	_	_	_	_	_	_	_	_	_
Investigation, guard, and armored car services	11	9	_	_	_	_	_	_	_	_	_	_
Security guards and patrol services	10	8	_	_	_	_	_	_	_	_	_	_
	5	1	I	1	1	_	1		1	1	_	1

Occupational homicides by selected characteristics, 1997-2010 — Continued

2005

							Assai	lant				
Characteristics	Total		rs and other sailants		Work associa	ates		Relative	es	Oth	ner personal ac	quaintances
		Total	Robber	Total	Co-worker, former co-worker	Customer, client	Total	Spouse	Other relative	Total	Boyfriend, ex-boyfriend, girlfriend, ex-girlfriend	Other acquaintance
Industry (NAICS) ¹² - continued												
Educational and health services	12	-	_	-	_	-	-	-	_	_	_	-
Health care and social assistance Ambulatory health care services	10 5		_ _	- -	_ _	- -	- -	- -		- -	_ _	_ _
Leisure and hospitality	89	59	33	22	10	12	-	-	-	6	5	_
Arts, entertainment, and recreation	5	_	_	_	-	-	-	-	_	-	_	_
Accommodation and food services Accommodation Traveler accommodation Hotels (except casino hotels) and motels Food services and drinking places Full-service restaurants	84 16 15 15 68 17	56 13 12 12 43 9	31 6 5 5 25 5	21 - - - 19 6	10 - - - 8	11 - - - 11	- - - -	- - - -	- - - -	6 - - - 5 -	5 - - - -	- - - - -
Full-service restaurants Limited-service eating places Limited-service eating places Dinking places (alcoholic beverages) Drinking places (alcoholic beverages)	17 26 26 24 22 22	9 18 18 18 13	5 13 13 13 5	6 6 6 - 7 7	- - - - -	- - - - 7 7	- - - -	- - - -	- - - - -		- - - -	- - - - -
Other services, except public administration	42	27	13	7	_	-	5	_	_	_	_	_
Other services, except public administration Repair and maintenance	42 11	27 5	13 -	7 -	_ _	- -	5 –	- -	- -	- -	_ _	_ _
Automotive repair and maintenance	11 27 20	5 22 15	9 7	- - -	- - -	- - -	- - -	- - -	- - -	- -	- - -	_ _ _
Hair, nail, and skin care services Barber shops Beauty salons	16 7 9	12 7 5	6 - -	- - -	- - -	- - -	- - -	- - -	- - -	- - -	- - -	_ _ _
Government ¹⁰	86	69	6	16	_	12	_	_	_	_	_	_
State government	16	11	_	_	_	_	-	-	_	-	_	_
Service-providing	15	11	_	_	_	_	_	_	_	_	_	_

Occupational homicides by selected characteristics, 1997-2010 — Continued

2005

							Assai	lant				
Characteristics	Total		rs and other sailants		Work associa	ates		Relatives	3	Oth	ner personal acc	μaintances
		Total	Robber	Total	Co-worker, former co-worker	Customer, client	Total	Spouse	Other relative	Total	Boyfriend, ex-boyfriend, girlfriend, ex-girlfriend	Other acquaintance
Industry (NAICS) ¹² - continued												
Public administration	12	10	-	_	_	_	_	-	_	_	_	_
Public administration	12 11 11 8	10 9 9 8	- - - -	- - -	- - - -	- - - -	- - -	- - - -	- - -	- - -	- - - -	- - - -
Local government	65	55	6	10	-	8	_	_	-	_	_	_
Service-providing	62	54	6	8	_	8	_	_	_	_	_	_
Educational and health services	7	-	-	5	-	5	_	-	-	_	_	_
Educational services Educational services Elementary and secondary schools Elementary and secondary schools	7 7 5 5	- - -	 - - - -	5 5 -	- - - -	5 5 - -	- - -	- - - -	- - -	- - -	- - - -	_ _ _ _
Public administration	48	47	5	_	_	_	_	_	_	_	_	_

Occupational homicides by selected characteristics, 1997-2010 — Continued

2005

							Assai	ilant				
Characteristics	Total		rs and other sailants		Work associa	ates		Relatives	6	Oth	ner personal acc	quaintances
		Total	Robber	Total	Co-worker, former co-worker	Customer, client	Total	Spouse	Other relative	Total	Boyfriend, ex-boyfriend, girlfriend, ex-girlfriend	Other acquaintance
Industry (NAICS) ¹² - continued												
Public administration Justice, public order, and safety activities Justice, public order, and safety activities Police protection	48 47 47 44	47 46 46 43	5 5 5 5	- - - -	- - - -	- - - -	- - - -	- - - -	- - -	- - -	- - -	- - - -

Occupational homicides by selected characteristics, 1997-2010 — Continued

2006

2000												
							Assai	ilant				
Characteristics	Total		rs and other sailants		Work associa	ates		Relatives	s	Otl	ner personal ac	quaintances
		Total	Robber	Total	Co-worker, former co-worker	Customer, client	Total	Spouse	Other relative	Total	Boyfriend, ex-boyfriend, girlfriend, ex-girlfriend	Other acquaintance
Total	540	371	212	123	70	53	21	13	8	25	11	14
Employee status												
Wage and salary workers ¹	409 131	271 100	147 65	100 23	59 11	41 12	18 -	12 -	6 –	20 5	10 -	10 -
Sex												
Men	420 120	316 55	178 34	85 38	45 25	40 13	6 15	_ 12	5 -	13 12	_ 10	12 -
Age 18 to 19 years	10 34 121 141 117 82 32	6 22 79 96 85 60 21	- 14 34 49 53 42 18	- 10 29 33 24 15 9	- 5 18 16 14 11	- 5 11 17 10 - 6	- - 6 5 - -	- - - - -	- - - - -	- 7 7 - -	- - - - -	- - - - - -
Race or ethnic origin ³												
White	253 120 83 70 8	167 84 55 54 7	94 38 31 42 5	61 26 23 11	36 9 16 8 -	25 17 7 - -	13 - - - -	9 - - - -	- - - -	12 7 - -	- 5 - - -	8 - - - -
Event or exposure ⁴												
Assaults and violent acts Homicides Hitting, kicking, beating Shooting Stabbing Assaults and violent acts by person(s), n.e.c	540 540 33 436 39 30	371 371 22 312 20 17	212 212 17 177 9	123 123 10 85 15	70 70 6 48 9 7	53 53 - 37 6	21 21 - 16 -	13 13 - 11 -	8 8 - 5 -	25 25 - 23 -	11 11 - 10 -	14 14 - 13 -

Occupational homicides by selected characteristics, 1997-2010 — Continued

2006

							Assai	lant				
Characteristics	Total		ers and other esailants		Work associa	ates		Relative	es	Otl	her personal ac	quaintances
		Total	Robber	Total	Co-worker, former co-worker	Customer, client	Total	Spouse	Other relative	Total	Boyfriend, ex-boyfriend, girlfriend, ex-girlfriend	Other acquaintance
Worker activity												
Vehicular and transportation operations Driving, operating Automobile Boarding, alighting	50 17 15 7	47 16 14 5	32 11 9 5	- - -	- - - -	- - - -	- - -	- - - -	- - - -	- - -	- - - -	- - - -
Constructing, repairing, cleaning Repair, maintenance Repairing Cleaning, washing	38 15 7 11	23 8 - 7	11 - - 5	10 5 -	6 - - -	- - - -	- - -	- - - -	- - - -	- - -	- - -	- - - -
Protective service activities	93 36 54	69 30 37	17 8 8	22 6 15	5 - -	17 5 11	- - -	- - -	- - -	_ _ _	- - -	_ _ _
Materials handling operations	7	5	_	-	_	_	_	-	_	_	_	_
Physical activity ⁵ , n.e.c	43	21	5	12	8	_	8	6	-	_	_	_
All other activities	305 194 32 11 58	205 152 16 - 29	146 119 12 - 9	72 26 12 8 24	45 16 8 - 20	27 10 - 8 -	10 6 - - -	6 5 - - -	- - - -	18 10 - - 5	7 5 - - -	11 5 - - -
Location												
Street or highway	75 5 63	70 5 58	31 - 27	5 - 5	- - -	- - -	- - -	- - -	- - -	- - -	- - -	_ _ _ _
Industrial place or premise Warehouse Construction site Factory, plant Industrial place or premises, nec	40 5 7 9 13	14 - - - 5	5 - - - -	20 - - 7 6	19 - - 7 5	- - - -	- - - -	- - - -	- - - -	- - - -	- - - -	- - - - -
Other specified place	77 57 13	53 37 11	25 19 6	13 9 -	9 7 -	- - -	5 5 -	- - -	- - -	6 6 -	- - -	- - -

Occupational homicides by selected characteristics, 1997-2010 — Continued

2006

							Assai	lant				
Characteristics	Total		rs and other sailants		Work associa	ates		Relative	s	Ot	her personal ac	quaintances
		Total	Robber	Total	Co-worker, former co-worker	Customer, client	Total	Spouse	Other relative	Total	Boyfriend, ex-boyfriend, girlfriend, ex-girlfriend	Other acquaintance
Location - continued												
Public building	274	187	132	60	33	27	10	7	_	17	8	9
Hotel, motel	9	5	-	_	_	_	-	_	_	_	_	_
Convenience store	73	70	60	-	-	-	-	_	_	-	_	_
Office building Restaurant, cafe	29 52	16 29	- 18	10 12	6 10	_	_	_	_	- 8	_	5
Shop, commercial store	77	54	41	14	9	5	_	_	_	5	_	
School (State, public, private)	8	-	-		-	-	-	-	_	_	_	_
Private residence	53 16	38 12	14 5	14	5 -	9 -	_	_ _		_		_ _
Residential construction ⁶	7	6	-	_	_	_	-	-	_	_	_	_
Place for recreation and sport	8	6	-	_	_	_	-	-	-	_	_	_
Residential institution	12	-	-	8	_	7	-	_	-	_	_	_
Occupation (SOC) ¹¹												
Management occupations	51	28	20	19	11	8	_	_	_	_	_	_
Other management occupations	48	27	19	17	9	8	-	_	_	_	_	_
Food service managers	20	13	8	_	_	_	-	_	_	_	_	_
Food service managers Property, real estate, and community	20	13	8	_	_	_	-	_	_	_	_	_
association managers Property, real estate, and community	8	5	5	_	_	_	-	_	-	_	_	_
association managers	8	5	5	_	_	_	-	_	_	_	_	_
Miscellaneous managers	9	7	5	_	_	_	-	_	_	_	_	_
Managers, all other	9	7	5	_	_	_	-	_	_	-	_	_
Business and financial operations occupations	5	-	_	_	_	_	-	-	-	_	_	_
Community and social services occupations Counselors, social workers, and other community	8	6	_	_	_	_	-	-	-	_	_	_
and social service specialists	5	-	_	_	_	_	-	-	-	_	_	_
												1

Occupational homicides by selected characteristics, 1997-2010 — Continued

2006

							Assai	ilant				
Characteristics	Total		rs and other sailants		Work associa	ates		Relative	S	Ot	her personal ac	quaintances
		Total	Robber	Total	Co-worker, former co-worker	Customer, client	Total	Spouse	Other relative	Total	Boyfriend, ex-boyfriend, girlfriend, ex-girlfriend	Other acquaintance
Occupation (SOC) ¹¹ - continued												
Healthcare practitioners and technical occupations	11	_	_	6	_	5	_	_	_	_	_	_
Health diagnosing and treating practitioners	9	_	_	_	-	_	_	_	_	_	_	_
Protective service occupations	92	73	14	17	-	14	_	_	_	-	_	_
Law enforcement workers	50	44	6	5	-	_	-	_	_	_	_	_
Bailiffs, correctional officers, and jailers	5	_	_	_	-	_	-	_	_	_	_	_
Correctional officers and jailers	5	-	_	_	_	_	-	_	_	_	_	_
Detectives and criminal investigators	6	6	_	_	_	_	-	_	_	_	_	_
Detectives and criminal investigators	6	6	_	_	_	_	_	_	_	_	_	_
Police officers	39	37	6	_	_	_	_	_	_	_	_	_
Police and sheriff's patrol officers	39	37	6	_	_	_	_	_	_	_	_	_
Other protective service workers	38	25	8	12	-	10	-	_	_	_	-	_
Security guards and gaming surveillance												
officers	38	25	8	12	_	10	_	_	_	_	_	_
Security guards	38	25	8	12	-	10	_	_	_	_	_	_
Food preparation and serving related												
occupations	46	29	14	11	10	_	-	_	_	_	_	_
Supervisors, food preparation and serving												
workers	21	12	9	7	6	_	-	_	_	_	_	_
First-line supervisors/managers, food					_							
preparation and serving workers	21	12	9	7	6	_	-	_	_	_	_	_
First-line supervisors/managers of food			_	_	_							
preparation and serving workers	18	10	7	6	5	_	-	_	_	_	_	_
Cooks and food preparation workers	5		_	_	_	_	-	_	_	_	_	_
Food and beverage serving workers	18	11	_	_	_	_	_	_	_	_	_	_
Bartenders	6	_	_	_	_	_	_	_	_	_	_	_
Bartenders	6		_	_	_	_	_	_	_	_	_	_
Fast food and counter workers	6	5	_	_	_	_	_	_	_	_	_	_
Waiters and waitresses	6	_	_	_	_	_	_	_	_	_	_	_
Waiters and waitresses	6	_	_	_	_	_	_	_	_	_	_	_
Building and grounds cleaning and maintenance occupations	13	8	_	_	_	_	_	_	_	_	_	_
	8	_ 0	_	_	_	_	_	_		_		_
		_	_	_	_	_	_	_	_	_	_	_
Building cleaning and pest control workers		_	_	l _		_	l _	_	_	l _	I _	_
Building cleaning and pest control workers Building cleaning workers Janitors and cleaners, except maids and	8	_	_	_	-	_	_	_	_	_	_	_

Occupational homicides by selected characteristics, 1997-2010 — Continued

2006

							Assai	lant				
Characteristics	Total		rs and other sailants		Work associa	ates		Relative	es	Ot	her personal ac	quaintances
		Total	Robber	Total	Co-worker, former co-worker	Customer, client	Total	Spouse	Other relative	Total	Boyfriend, ex-boyfriend, girlfriend, ex-girlfriend	Other acquaintance
Occupation (SOC) ¹¹ - continued												
Personal care and service occupations	13	8	-	_	-	-	-	_	_	-	-	_
Sales and related occupations	151	126	103	15	7	8	_	_	_	6	_	_
Supervisors, sales workers	70	60	52	7	′	_	_	_	_	_	_	_
First-line supervisors/managers, sales workers	70 70	60	52	7	_	_	_	_	_	_	_	_
First-line supervisors/managers of retail	, 0	00	<u> </u>	'								
sales workers	69	60	52	6	_	_	_	_	_	_	_	_
Retail sales workers	71	60	49		_	_	_	_	_	_	_	_
Cashiers	56	53	46	_	_	_	_	_	_	_	_	_
Cashiers	56	53	46	_	_	_	_	_	_	_	_	_
Retail salespersons	13	5	-	_						_		
Retail salespersons	13	5	_	_	_	_	-	_	_	_	_	_
Sales representatives, services	5	_	_	_	_	_	_	_	_	_	_	_
Office and administrative support occupations Supervisors, office and administrative support	25	8	5	11	9	_	_	-	-	_	_	-
workers	5	-	-	_	_	_	-	_	_	-	_	_
First-line supervisors/managers of office and administrative support workers	5	_	-	_	_	_	_	_	_	_	_	-
administrative support workers	5	_	-	_	_	_	_	_	_	_	_	-
distributing workers	10	5	_	5	5	_	_	_	_	_	_	_
Postal service workers	6	_	_	5	5	_	_	_	_	_	_	_
Postal service mail sorters, processors, and	ŭ											
processing machine operators	5	-	-	5	5	-	-	_	_	-	_	_
Construction and extraction accounting	45	_		_	5							
Construction and extraction occupations	15	9 7	_	5	5	_	-	_	_	_	_	_
Construction trades workers	10	/	_	_	_	_	_	_	_	_	_	_
Installation, maintenance, and repair occupations	13	_	_	7	6	_	_	_	_	_	_	_
Vehicle and mobile equipment mechanics,												
installers, and repairers	6	-	-	_	_	_	-	_	_	-	-	-
Production occupations	11	_	_	6	6	_	5	_	_	_	_	-
Transportation and material moving occupations	66	59	41	6	_	_	_	-	_	_	_	_

Occupational homicides by selected characteristics, 1997-2010 — Continued

2006

2000							Assai	lant				
Characteristics	Total		ers and other		Work associa	ates		Relative	es	Oth	ner personal acc	quaintances
Characteristics	Total	Total	Robber	Total	Co-worker, former co-worker	Customer, client	Total	Spouse	Other relative	Total	Boyfriend, ex-boyfriend, girlfriend, ex-girlfriend	Other acquaintance
Occupation (SOC) ¹¹ - continued Motor vehicle operators Driver/sales workers and truck drivers Driver/sales workers Truck drivers, heavy and tractor-trailer Taxi drivers and chauffeurs Taxi drivers and chauffeurs Other transportation workers Service station attendants Service station attendants Material moving workers Laborers and material movers, hand Laborers and freight, stock, and material movers, hand Industry (NAICS) ¹²	16 10 5 32 32 8 5	444 133 9 — 31 31 7 — — 8 7	32 10 8 - 22 22 6 - - -		- - - - - - - - -			-				- - - - - - - - -
Private industry	461	315	204	103	58	45	20	13	7	23	10	13
Goods-producing	38	10	_	19	17	_	6	_	_	-	_	_
Construction	19	9	_	8	7	_	_	_	_	-	_	_
Construction	7 7 7 10	9 - - - 5 -	- - - - - -	8 - - - - -	7 - - - -	- - - - -	- - - -	- - - - -	- - - -	-	- - - - -	- - - - - -
Manufacturing		_	_	9	8	_	6	_	-	-	_	_
Manufacturing		_	_	9	8	_	6	_	_	-	_	_
Service-providing		305	201	84	41	43	14	9	5	20	10	10
Trade, transportation, and utilities	187	160	127	16	8	8	-	_	_	7	5	_
Wholesale trade	5	_	_	_	_	_	-	_	_	-	_	_

Occupational homicides by selected characteristics, 1997-2010 — Continued

2006

							Assai	lant				
Characteristics	Total		rs and other sailants		Work associa	ates		Relative	es	Ot	her personal ac	quaintances
		Total	Robber	Total	Co-worker, former co-worker	Customer, client	Total	Spouse	Other relative	Total	Boyfriend, ex-boyfriend, girlfriend, ex-girlfriend	Other acquaintance
Industry (NAICS) ¹² - continued												
Retail trade	141	120	100	12	5	7	_	_	_	5	_	_
Motor vehicle and parts dealers	6	6	5			_ ′	_	_	_		_	_
Food and beverage stores	61	55	49	_	_	_	_	_	_	_	_	_
Grocery stores	46	43	37	_	_	_	_	_	_	_	_	_
Supermarkets and other grocery (except	40	7-5	3,	-	_	_	-	_	_	-	_	_
convenience) stores	7	6	6	_	_	_	_	_	_	_	_	_
Convenience stores	36	34	28		_	_		_	_			_
Beer, wine, and liquor stores	11	10	10	-	_	_		_	_	_	_	_
	11	10	10	_	_	_		_	_	_	_	_
Beer, wine, and liquor stores	40		34		_	_		_	_	_	_	_
Gasoline stations	40 40	38	34		_	_		_	_	_	_	_
Gasoline stations		38			_			_	_	_	_	_
Gasoline stations with convenience stores	35	34	30	-	_	_	-	-	_	_	_	_
Clothing and clothing accessories stores	7	_	_	_	_	_	-	_	_	_	_	_
Clothing stores	5		_	-	_	_	-	_	_	_	_	_
Sporting goods, hobby, book, and music stores	5	5	_	_	_	_	-	_	_	_	_	_
General merchandise stores	7	_	_	-	_	_	-	_	-	-	_	_
Department stores	5	_	_	-	_	_	-	-	_	_	_	_
Department stores	5	_	_	-	_	_	-	-	_	_	_	_
Miscellaneous store retailers	5	5	_	_	_	_	-	-	_	_	_	_
Transportation and warehousing	41	38	25	_	_	_	_	_	_	_	_	_
Transit and ground passenger transportation	33	32	23	_	_	_	_	_	_	_	_	_
Taxi and limousine service	33	32	23	_	_	_	_	_	_	_	_	_
Taxi service	32	31	22	_	_	-	-	-	_	_	_	_
Financial activities	30	21	16	8	_	5	_	_	_	_	_	_
Finance and insurance	11	10	8	_	_	_	_	_	_	_	_	_
Credit intermediation and related activities	7	6	6	_	_	_	_	_	_	_	_	_
Nondepository credit intermediation	5	_		_	_	_	_	_	_	_	_	_
Other nondepository credit intermediation	5	-	_	_	_	_	-	-	_	_	_	_
Real estate and rental and leasing	19	11	8	8	_	5	_	_	_	_	_	_
Real estate	15	9	7	6	_	5	_	_	_	_	_	_
Lessors of real estate	13	9	7		_		_	_	_	_	_	_
Lessors of residential buildings and dwellings	13	9	7		_	_		_	_			_
Lessons of residential buildings and dwellings	10	9	'	_	_	_	-	_	_	_	_	_
Professional and business services	34	23	6	9	l _	5	_	_	1 _	_	_	l _

Occupational homicides by selected characteristics, 1997-2010 — Continued

2006

							Assa	ilant				
Characteristics	Total		rs and other sailants		Work associa	ates		Relative	S	Ot	her personal ac	quaintances
		Total	Robber	Total	Co-worker, former co-worker	Customer, client	Total	Spouse	Other relative	Total	Boyfriend, ex-boyfriend, girlfriend, ex-girlfriend	Other acquaintance
Industry (NAICS) ¹² - continued												
Professional, scientific, and technical services	11 11	_ _	_ _	6	_ _	_ _	 - -	_ _	_ _	_ _		_ _
Legal services Offices of lawyers	7 6	_ _	- -	- -	_ _		_ _	- -	_ _	- -		_ _
Administrative and waste services	23 21	20 18	6 6	_			_	-		-		
Investigation and security services	14	12	5	_	_	_	_	_	_	_	_	_
Investigation, guard, and armored car services	14	12	5	-	_	_	-	_	_	_	_	_
Security guards and patrol services	13	11	_	_	_	_	-	_	_	_	_	_
Services to buildings and dwellings	5	5	_	_	_	_	_	_	_	_	_	_
Educational and health services	25	9	-	14	_	10	_	_	_	_	_	-
Health care and social assistance	24	8	_	14	_	10	_	_	_	_	_	_
Ambulatory health care services	10	5	_	5	_	5	-	_	_	_	_	_
Nursing and residential care facilities	7	_	_	_	_	_	-	_	_	_	_	_
Social assistance	5	_	_	_	_	_	-	_	_	_	_	_
Leisure and hospitality	114	70	39	32	19	13	_	_	_	8	_	5
Arts, entertainment, and recreation	15	10	5	_	_	_	_	_	_	_	_	_
Amusement, gambling, and recreation industries	11	6	5	_	_	_	-	_	_	_	_	_
Other amusement and recreation industries	6	-	-	_	-	_	_	_	_	-	_	_
Accommodation and food services	99	60	34	28	18	10	_	_	_	8	_	5
Accommodation	5	-	-	_			_	_	_	_	_	
Traveler accommodation	5	_	-	_	_	_	_	_	_	_	_	_
Food services and drinking places	94	59	34	24	15	9	-	_	_	8	_	5
Full-service restaurants	32	18	11	7	6	_	-	_	_	5	_	-
Full-service restaurants	32 33	18 24	11 18	7 6	6 6	_	_	_	_	5	_	_
Limited-service eating places Limited-service eating places	33	24	18	6	6	_	_	_	_	_	_	_
Limited-service restaurants	28	24	17	5	5	_	_	_	_	_	_	-
Drinking places (alcoholic beverages)	24	13		10		8	_	_	_	_	_	_
Drinking places (alcoholic beverages)	24	13	_	10	_	8	_	_	_	_	_	-

Occupational homicides by selected characteristics, 1997-2010 — Continued

2006

2006												
							Assai	ilant				
Characteristics	Total		rs and other sailants		Work associa	ates		Relative	s	Oth	ner personal acc	quaintances
		Total	Robber	Total	Co-worker, former co-worker	Customer, client	Total	Spouse	Other relative	Total	Boyfriend, ex-boyfriend, girlfriend, ex-girlfriend	Other acquaintance
Industry (NAICS) ¹² - continued												
Other services, except public administration	31	22	9	5	_	_	_	_	_	_	_	_
Other services, except public administration	31	22	9	5	_	_	_	_	_	_	_	_
Repair and maintenance	19	12	6		_	_	_	_	_	_	_	_
Automotive repair and maintenance Automotive mechanical and electrical repair	16	11	6	_	_	_	_	_	_	_	_	_
and maintenance	7	-	_	_	_	_	-	_	_	_	_	_
General automotive repair	6	-	_	-	_	_	-	_	_	_	_	_
Other automotive repair and maintenance	6	5	_	_	_	_	-	_	_	_	_	_
Car washes	5	5	_	_	_	_	-	_	_	_	_	_
Personal and laundry services	10	8	_	_	_	_	-	_	_	_	_	_
Personal care services Hair, nail, and skin care services	7 6	6	_	_	_	_	_	_	_	_	_	_
·	U		_			_	_	_				
Government ¹⁰	79	56	8	20	12	8	_	_	_	_	_	-
Federal government (including resident armed												
forces)	13	-	_	10	10	_	-	_	_	_	_	_
Service-providing	13	_	_	10	10	-	_	_	-	_	_	-
Trade, transportation, and utilities	9	_	_	8	8	_	_	_	_	_	_	-
Transportation and warehousing	9	_	_	8	8	_	_	_	_	_	_	_
Postal service	9	-	_	8	8	_	-	_	_	_	_	_
Postal service	9	-	_	8	8	_	-	_	_	_	_	_
Postal service	9	_	_	8	8	_	_	_	_	_	_	_
State government	12	_	_	8	_	7	_	_	_	_	_	_
Service-providing	12	_	_	8	_	7	_	_	_	_	_	-
Educational and health services	5	_	_	-	_	_	_	_	_	_	_	_
Public administration	7	_	_	_	_	_	_	_	_	_	_	_
Public administration	7	_	_	_	_	_	_	_	_	_	_	_
Justice, public order, and safety activities	7	_	_	_	_	_	-	_	_	_	_	_
•							1					

Occupational homicides by selected characteristics, 1997-2010 — Continued

2006

							Assai	lant				
Characteristics	Total		rs and other sailants		Work associa	ates		Relative	S	Oth	ner personal acc	quaintances
		Total	Robber	Total	Co-worker, former co-worker	Customer, client	Total	Spouse	Other relative	Total	Boyfriend, ex-boyfriend, girlfriend, ex-girlfriend	Other acquaintance
Industry (NAICS) ¹² - continued Justice, public order, and safety activities	7	_	_	_	_	_	_	_	_	_	_	_
Local government	54	49	6	_	-	-	_	-	_	_	_	_
Service-providing	54	49	6	_	-	-	_	-	_	_	_	_
Educational and health services	7	_	-	_	-	-	_	-	_	_	_	_
Educational services Educational services Elementary and secondary schools Elementary and secondary schools	6 6 6 6	- - -	- - -	- - - -	- - - -	- - -	- - -	- - - -	- - -	- - -	- - - -	- - - -
Public administration	45	44	6	_	_	_	_	_	_	_	_	_

Occupational homicides by selected characteristics, 1997-2010 — Continued

2006

							Assai	lant				
Characteristics	Total		rs and other sailants		Work associa	ates		Relatives	S	Oth	ner personal acc	quaintances
		Total	Robber	Total	Co-worker, former co-worker	Customer, client	Total	Spouse	Other relative	Total	Boyfriend, ex-boyfriend, girlfriend, ex-girlfriend	Other acquaintance
Industry (NAICS) ¹² - continued Public administration	45	44	6	_	_	_	_	-	_	_	_	-
Justice, public order, and safety activities	44	43 43 43	5 5 5	- - -	- - -	- - -	_ _ _	- - -	- - -	- - -	- - -	- - -

Occupational homicides by selected characteristics, 1997-2010 — Continued

2007

2007												
							Assai	ilant				
Characteristics	Total		rs and other sailants		Work associa	ates		Relatives	3	Ot	ner personal ac	quaintances
		Total	Robber	Total	Co-worker, former co-worker	Customer, client	Total	Spouse	Other relative	Total	Boyfriend, ex-boyfriend, girlfriend, ex-girlfriend	Other acquaintance
Total	628	442	238	135	59	76	28	22	6	23	9	14
Employee status												
Wage and salary workers ¹	457 171	310 132	153 85	105 30	44 15	61 15	22 6	17 5	5 -	20 -	9 –	11 -
Sex												
Men Women	515 113	390 52	203 35	108 27	45 14	63 13	5 23	_ 20	_ _	12 11	9	12 -
Age 18 to 19 years	11 65 136 146 143 88 39	7 45 96 102 105 59 28	21 48 50 67 32 17	- 14 28 26 29 23 11	- 12 11 13 14	- 11 16 15 16 9 7	- - - 12 8 5	- - 10 8 -	- - - - -	5 10 6 - -	- - 6 - - -	- - 5 - - -
Race or ethnic origin ³												
White	320 135 95 72 6	214 95 68 62 –	120 41 33 41	79 28 18 7	38 9 7 5	41 19 11 -	17 5 5 - -	13 - - - -	- - - -	10 7 - - -	- - - -	7 - - - -
Event or exposure ⁴												
Assaults and violent acts Homicides Hitting, kicking, beating Shooting Stabbing Assaults and violent acts by person(s), n.e.c	628 628 44 503 45 33	442 442 22 372 20 25	238 238 10 205 11	135 135 19 94 17 5	59 59 13 34 8	76 76 6 60 9	28 28 - 20 5	22 22 - 16 - -	6 6 - - -	23 23 - 17 -	9 9 - 5 -	14 14 - 12 - -

Occupational homicides by selected characteristics, 1997-2010 — Continued

2007

2007							A :	la-mt				
				1			Assai	lant				
Characteristics	Total		rs and other sailants		Work associa	ates		Relative	S	Ot	her personal ac	quaintances
		Total	Robber	Total	Co-worker, former co-worker	Customer, client	Total	Spouse	Other relative	Total	Boyfriend, ex-boyfriend, girlfriend, ex-girlfriend	Other acquaintance
Worker activity												
Vehicular and transportation operations	64 25	51 18	25 6	5	_ _	_ _	-	_ _	-	_ _		_ _
Automobile	21	14	5	_	_	_	-	_	_	_	_	_
Riding in, on Boarding, alighting	6 7	6 5	_	_	_	_ _	_	_ _	_	_	_	_ _
Constructing, repairing, cleaning	35	24	10	11	7	_	_	_	_	_	_	_
Construction, assembling, dismantling	5	_	-	_''	_ ′	_	_	_	_	_	_	_
Repair, maintenance Repairing	11 5	9	_	_	_	_	_	-	_	_	_	_
Cleaning, washing	11	- 8	6	_	_	_	-	_	_	_	_	_
Protective service activities	109	83	26	25	_	25	_	_	_	_	_	_
Apprehending, breaking up fight, chasing	52	42	10	10	_	10	-	-	_	_	_	_
Protective service activities, n.e.c	43	31	11	11	_	11	-	_	_	_	_	_
Materials handling operations	16	12	5	-	_	_	-	-	_	_	_	_
Physical activity ⁵ , n.e.c	36	24	11	8	6	-	-	_	_	_	_	-
All other activities	364	246	160	83	44	39	18	16	_	17	7	10
Tending a retail establishment	225 55	190 23	133	24 21	15 13	9 8	- 6	- 5	_	7 5	_	5
Office work Health care and social services activities	8	-	14	5	-	- 0	_ 6	-	_	_	_	_
Teaching	8	-	-	8	-	8	- 8	- 7	_	_	_	_
Activity, n.e.c.	62	29	11	22	13	9	8	/	_	_	_	_
Location												
Street or highway	86	76	21	8	_	6	_	_	_	_	_	_
Other highway (State or U.S.) Local road or street	5 77	5 67	_ 	8	_ _	- 6	-	- -		_ _		_ _
Industrial place or premise	31	15	5	14	12	_	_	_	_	_	_	_
Construction site	7	-	- 5	5	5	_	_	_	_	_	_	_
Industrial place or premises, nec	14	10	_	_	_	-	-	_	-	_	_	-
Other specified place	100	70	35	17	6	11	8	6	_	5	_	_
Parking lot, garage (employer's premises)	61	34	12	15	5	10	7	5	_	5	_	_

Occupational homicides by selected characteristics, 1997-2010 — Continued

2007

							Assai	lant				
Characteristics	Total		rs and other sailants		Work associa	ates		Relative	es	Oth	ner personal ac	quaintances
		Total	Robber	Total	Co-worker, former co-worker	Customer, client	Total	Spouse	Other relative	Total	Boyfriend, ex-boyfriend, girlfriend, ex-girlfriend	Other acquaintance
Location - continued Parking lot, garage (except employer's premises)	27	26	17	_	_	-	_	-	-	_	_	_
Public building	332	234	162	70	31	39	15	13	_	13	6	7
Bank	7	7	6	_	_	_	-	_	_	_	_	_
Hotel, motel	15	13	6	-	_	_	-	_	_	_	_	_
Convenience store	72	67	53	-	_	_	-	_	_	_	_	_
Office building	32	9	_	18	11	7	-	_	_	_	_	_
Restaurant, cafe	52	25	16	19	10	9	-	_	_	_	_	_
Shop, commercial store	111	93	68	12	7	5	-	_	_	_	_	_
School (State, public, private)	11	_	_	7	_	7	-	-	_	_	-	_
Farm	5	_	_	_	_	-	_	_	-	_	_	_
Private residence	59	39	11	16	7	9	_	_	_	_	_	_
Apartment	16	8		7	′	_	_	_	_	_	_	_
Residential construction ⁶	6	-	_	'	_	_	-	_	_	_	_	_
		_										
Place for recreation and sport	6 5	5 5	_	_	_	_	_	_	_	_	_	_
Recreational and sports areas	5	5	_	_	_	_	_	_	_	_	_	_
Residential institution	7	_	_	6	_	6	-	-	_	_	_	_
Occupation (SOC) ¹¹												
Management occupations	55	33	18	20	9	11	_	_	_	_	_	_
Operations specialties managers	10	5	5				_	_	_	_	_	_
Financial managers	5	_		_	_	_	_	_	_	_	_	_
Financial managers	5	_	_	_	_	_	_	_	_	_	_	_
Transportation, storage, and distribution	-											
managers	5	_	_	_	_	_	_	_	_	_	_	_
Transportation, storage, and distribution												
managers	5	-	_	-	_	_	-	_	_	_	_	_
Other management occupations	41	27	12	13	5	8	-	_	_	_	-	_
Food service managers	11	10	_	_	_	_	_	_	_	_	_	_
Food service managers	11	10	_	_	_	_	-	_	_	_	_	_
Lodging managers	5	_	_	_	_	_	-	_	_	_	_	_
Lodging managers	5	_	_	-	_	_	-	_	_	_	_	_
Property, real estate, and community												
association managers	10	_	_	6	_	5	_	_	_	_	_	_

Occupational homicides by selected characteristics, 1997-2010 — Continued

2007

2007												
							Assai	ilant				
Characteristics	Total		ers and other esailants		Work associ	ates		Relative	s	Ot	her personal ac	quaintances
		Total	Robber	Total	Co-worker, former co-worker	Customer, client	Total	Spouse	Other relative	Total	Boyfriend, ex-boyfriend, girlfriend, ex-girlfriend	Other acquaintance
Occupation (SOC) ¹¹ - continued												
Property, real estate, and community	40					_						
association managers	10 6	_	_	6	_	5	_	_	_	_	_	_
Miscellaneous managers Managers, all other	6	_		-	_	_	_	_	_	_	_	_
Managers, all Other	0	_	_	-	_	_	_	_	_	_	_	_
Community and social services occupations	7	_	-	7	-	5	_	_	-	_	_	_
Education, training, and library occupations	7			6		6				_		
Postsecondary teachers	5			5	_	5	_	_		_		
1 Ostsecondary teachers	3		_		_		_	_	_		_	_
Arts, design, entertainment, sports, and media												
occupations	8	_	_	-	_	_	_	_	_	_	_	_
Healthcare support occupations	5	_	_	_	_	_	_	_	_	_	_	_
Protective comics accounting	400	00	00	0.4		0.4						
Protective service occupations	108	83	23	24	_	24	_	_	_	_	_	_
Law enforcement workers	61	57 52	_	_	_		_	_	_	_	_	_
Police officers Police and sheriff's patrol officers	54 54	52 52	9		_		_	_	_			_
Other protective service workers	45	25	14	20	_	20	_	_	_	_	_	_
Security guards and gaming surveillance	45	23	14	20	_	20	_	_	_	_	_	_
officers	43	23	14	20	_	20	_	_	_	_	_	_
Security guards	43	23	14	20	_	20	_	_	_	_	_	_
Food preparation and serving related	40	00	40			_	_	_				
occupations	48	23	13	14	9	5	5	5	_	6	_	_
Supervisors, food preparation and serving	20	13	8	6			_			_		
workersFirst-line supervisors/managers, food	20	13		0	_	_	_	_	_	_	_	_
preparation and serving workers	20	13	8	6	_	_	_	_	_	_	_	_
First-line supervisors/managers of food	20	13			_	_	-	_	_	_	_	_
preparation and serving workers	20	13	8	6	_	_	_	_	_	_	_	_
Cooks and food preparation workers	8	_	_		_	_	_	_	_	_	_	_
Cooks	8	_	_	_	_	_	_	_	_	_	_	_
Cooks, restaurant	7	_	_	_	_	_	_	_	_	_	_	_
Food and beverage serving workers	14	_	_	5	_	_	_	_	_	_	_	_
Fast food and counter workers	9	_	_		_	_	_	_	_	_	_	_
Combined food preparation and serving	_											
workers, including fast food	7	_	_	-	_	_	_	_	_	_	_	_
, 3						1						

Occupational homicides by selected characteristics, 1997-2010 — Continued

2007

2007							•	1				
							Assai	ıant				
Characteristics	Total		rs and other sailants		Work associ	ates		Relative	es	Otl	ner personal acc	quaintances
		Total	Robber	Total	Co-worker, former co-worker	Customer, client	Total	Spouse	Other relative	Total	Boyfriend, ex-boyfriend, girlfriend, ex-girlfriend	Other acquaintance
Occupation (SOC) ¹¹ - continued Other food preparation and serving related workers	6	_	_	_	_	_	_	_	_	_	_	-
Building and grounds cleaning and maintenance occupations Building cleaning and pest control workers Building cleaning workers Janitors and cleaners, except maids and housekeeping cleaners	16 10 10	11 7 7	- - -	- - -	- - -	- - -	- - -	- - -	- - -	- - -	- - -	- - -
Personal care and service occupations Personal appearance workers Barbers and cosmetologists Barbers	16 9 9 7	11 6 6 5	5 - - -	- - - -	- - - -	- - - -	- - - -	- - -	- - - -	- - - -	- - - -	- - - -
Sales and related occupations	173 94 94	147 78 78	106 64 64	16 10 10	10 6 6	6 - -	6 -	- - -	- - -	- - -	- - -	- - -
sales workers	92 67 38 38 25 25	78 59 36 36 19	64 40 29 29 8 8	9 5 - - -	6 - - - -	- - - -	- - - -	- - - -	- - - - -	- - - -	- - - - -	- - - - -
Other sales and related workers	8	8	- -	_ _	_ _	_ _	-	- -	_ _	_ _	_ _	<u>-</u> -
Office and administrative support occupations Financial clerks	32 5	18 -	14 -	- 6	_ _		5 -	5 -		_ _		_ _
distributing workers	10 8 8 7	9 8 8	7 6 6	- - -	- - - -	- - -	- - -	- - -	- - -	- - -	- - -	- - -
Secretaries and administrative assistants Secretaries, except legal, medical, and executive	7 5	_	_ _	_	_ _	_ _		-	-	_	-	_ _
Construction and extraction occupations	15	7	_	8	6	_	-	-	_	_	_	_

Occupational homicides by selected characteristics, 1997-2010 — Continued

2007

							Assai	ilant				
Characteristics	Total		rs and other sailants		Work associa	ates		Relative	s	Oth	ner personal acc	quaintances
		Total	Robber	Total	Co-worker, former co-worker	Customer, client	Total	Spouse	Other relative	Total	Boyfriend, ex-boyfriend, girlfriend, ex-girlfriend	Other acquaintance
Occupation (SOC) ¹¹ - continued												
Supervisors, construction and extraction workers	7	_	_	_	_	_	_	_	_	_	_	_
First-line supervisors/managers of construction												
trades and extraction workers	7	-	_	_	_	_	-	_	_	-	_	_
First-line supervisors/managers of												
construction trades and extraction workers	7	_	_	_	_	_	_	_	_	_	_	_
Construction trades workers	7	_	_	_	_	_	_	_	_	_	_	_
Installation, maintenance, and repair												
occupations	18	15	_	_	_	_	_	_	_	_	_	_
Vehicle and mobile equipment mechanics,												
installers, and repairers	7	6	_	_	_	_	_	_	_	_	_	_
Automotive technicians and repairers	7	6	-	_	_	_	-	_	_	-	_	-
Automotive service technicians and												
mechanics	7	6	_	_	_	_	-	_	_	-	_	_
Other installation, maintenance, and repair	7	-	_									
occupations	/	5	_	_	_	_	_	_	_	_	_	_
Production occupations	14	6	-	5	5	-	-	_	-	_	_	_
Transportation and material moving												
occupations	88	75	44	9	_	5	_	_	_	_	_	_
Motor vehicle operators	72	63	35	5	_	_	_	_	_	_	_	_
Driver/sales workers and truck drivers	34	30	20	_	_	_	-	_	_	-	_	-
Driver/sales workers	15	14	11	_	_	_	-	_	_	-	_	_
Truck drivers, heavy and tractor-trailer	16	14	7	_	_	_	-	_	_	-	_	_
Taxi drivers and chauffeurs	35 35	32	15	_	_	_	_	_	_	-	_	_
Taxi drivers and chauffeurs	<i>ა</i> ა 5	32	15 _	_	_	_	_	_	_	_	_	_
Material moving workers	5	_	_	_	_	_	_	_	_	_	_	_
Industry (NAICS) ¹²												
Private industry	542	379	228	118	55	63	24	19	5	21	7	14
Goods-producing	40	19	5	17	12	5	_	_	_	_	_	_
Natural resources and mining	5	_	_	_	_	_	_	_	_	_	_	_
A	_											
Agriculture, forestry, fishing and hunting	5	_	_	_	_	_	-	_	_	_	_	_

Occupational homicides by selected characteristics, 1997-2010 — Continued

2007

							Assai	lant				
Characteristics	Total		rs and other sailants		Work associa	ates		Relative	es	Ot	ner personal ac	quaintances
		Total	Robber	Total	Co-worker, former co-worker	Customer, client	Total	Spouse	Other relative	Total	Boyfriend, ex-boyfriend, girlfriend, ex-girlfriend	Other acquaintance
Industry (NAICS) ¹² - continued												
Construction	20	9	_	10	7	-	-	-	_	-	_	_
Construction	20	9	_	10	7	_	_	_	_	_	_	_
Construction of buildings	9	5	_		_ ′	_	_	_	_	_	_	_
Residential building construction	7	_	_	_	_	_	_	_	_	_	_	_
Residential building construction	7	_	_	_	_	_	_	_	_	_	_	_
Specialty trade contractors	8	_	_	5	_	_	-	_	_	_	_	_
Manufacturing	15	7	_	6	5	_	_	_	_	_	_	_
Manufacturing	15	7	_	6	5	_	_	_	_	_	_	_
Service-providing	502	360	223	101	43	58	21	17	_	20	7	13
Trade, transportation, and utilities	240	207	141	24	15	9	5	-	_	_	_	_
Wholesale trade	8	6	_	_	-	_	_	-	-	_	_	_
Retail trade	167	146	109	14	9	5	5	_	_	_	_	_
Motor vehicle and parts dealers	10	6	_		_	_	-	_	_	_	_	_
Automobile dealers	7	5	_	_	_	_	_	_	_	_	_	_
Used car dealers	6	_	_	_	_	_	-	_	_	_	_	_
Food and beverage stores	73	66	54	6	_	_	-	-	_	_	_	_
Grocery stores	62	56	46	5	_	_	-	-	_	_	_	_
Supermarkets and other grocery (except												
convenience) stores	20	17	15	_	_	_	-	_	_	_	_	_
Convenience stores	39	36	28	_	_	_	-	_	_	_	_	_
Beer, wine, and liquor stores	7 7	6	5	_	_	_	-	_	_	_	_	_
Beer, wine, and liquor stores		6	5	_	_	_	-	_	_	_	_	_
Gasoline stations	32 32	28 28	24 24	_	_	_	_	_	_	_		_
Gasoline stations with convenience stores	32 25	28	20	_	_	_		_	_	_	_	
Clothing and clothing accessories stores	12	10	7	_		_	_	_	_	_	_	
Clothing stores	8	7	5	_	_	_	_	_	_	_	_	_
Sporting goods, hobby, book, and music stores	5	_ '		_	_	_	_	_	_	_	_	_
General merchandise stores	13	12	_	_	_	_	_	_	_	_	_	_
Department stores	8	8	_	_	_	_	_	_	_	_	_	_
Department stores	8	8	_	_	_	_	_	_	_	_	_	l _

Occupational homicides by selected characteristics, 1997-2010 — Continued

2007

							Assai	ilant				
Characteristics	Total		rs and other sailants		Work associa	ates		Relative	es	Otl	her personal ac	quaintances
		Total	Robber	Total	Co-worker, former co-worker	Customer, client	Total	Spouse	Other relative	Total	Boyfriend, ex-boyfriend, girlfriend, ex-girlfriend	Other acquaintance
Industry (NAICS) ¹² - continued Department stores (except discount												
department stores)	7	7	_	-	_	_	-	_	_	_	_	_
Other general merchandise stores	5	-	_	-	_	_	-	_	_	_	_	_
Miscellaneous store retailers	6	6	6	-	_	_	_	_	_	_	_	_
Transportation and warehousing	64	54	27	8	5	_	_	_	_	_	_	_
Truck transportation	17	11	5	5	_	_	_	_	_	_	_	_
General freight trucking	11	8			_	_	_	_	_	_	_	_
General freight trucking, long-distance	9	6	_	_	_	_	_	_	_	_	_	_
General freight trucking, long-distance,												
truckload	9	6	_	-	_	_	-	_	_	_	_	_
Transit and ground passenger transportation	37	33	15	-	_	_	-	_	_	_	_	_
Taxi and limousine service	34	31	15	_	_	_	_	_	_	_	_	_
Taxi service	34	31	15	-	-	-	_	_	_	_	_	_
Information	7	5	_	_	-	_	_	_	-	_	_	_
Information	7	5	_	_	_	_	_	_	_	_	_	_
Financial activities	41	29	20	11	_	8	_	_	_	_	_	_
Finance and insurance	23	18	14	_	_	_	_	_	_	_	_	_
Credit intermediation and related activities	15	13	12	_	_	_	_	_	_	_	_	_
Nondepository credit intermediation	8	7	6	_	_	_	_	_	_	_	_	_
Other nondepository credit intermediation	8	7	6	_	_	_	_	_	_	_	_	_
All other nondepository credit intermediation	6	5		_	_	_	_	_	_	_	_	_
Insurance carriers and related activities	5	5	_	_	_	_	_	_	_	_	_	_
Agencies, brokerages, and other insurance	-											
related activities	5	5	_	_	_	_	_	_	_	_	_	_
Insurance agencies and brokerages	5	5	_	_	-	_	_	_	_	-	_	_
Real estate and rental and leasing	18	11	6	7	_	5	_	_	_	_	_	_
Real estate	16	9	_	7	_	5	-	_	_	_	_	_
Lessors of real estate	10	6	_	-	_	_	-	_	_	_	_	_
Lessors of residential buildings and dwellings	8	5	_	-	_	_	_	_	_	_	_	_
Professional and business services	42	26	11	13	6	7	_	_	-	_	_	_
Professional, scientific, and technical												
services	7	1 _	l _	_	_	l _	l _	l _	_	l _	1 _	l _

Occupational homicides by selected characteristics, 1997-2010 — Continued

2007

2007							Assai	lant				
Characteristics	Total		rs and other sailants		Work associa	ates		Relative	s	Otl	her personal ac	quaintances
		Total	Robber	Total	Co-worker, former co-worker	Customer, client	Total	Spouse	Other relative	Total	Boyfriend, ex-boyfriend, girlfriend, ex-girlfriend	Other acquaintance
Industry (NAICS) ¹² - continued Professional, scientific, and technical services	7	_	_	_	_	_	_	_	_	_	_	-
Administrative and waste services	34	22	9	10	5	5	_	_	_	_	_	_
Administrative and support services	33	22	9	9		5	_	_	_	_	_	_
Investigation and security services	21	16	7	5	_	5	_	_	_	_	_	_
Investigation, guard, and armored car services	19	14	7	5	_	5	_	_	_	_	_	_
Security guards and patrol services	17	12	5	5	_	5	_	_	_	_	_	_
Services to buildings and dwellings	8	5		_	_	_	_	_	_	_	_	_
Landscaping services	5	_	_	_	-	-	-	_	_	_	_	_
Educational and health services	17	_	_	7	_	6	_	_	-	5	_	-
Health care and social assistance	17			7		6	_			5		
Ambulatory health care services	11	_	_	_ ′	_	_ 0	_	_	_	5	_	_
Leisure and hospitality	112	62	38	36	14	22	7	6	_	7	_	5
A decrease de la constant de la cons												
Arts, entertainment, and recreation Performing arts, spectator sports, and related	9	_	_	_	_	_	-	_	_	_	_	_
industries	6	_	_	_	_	_	_	_	_	_	_	_
industries	O		_		_	_		_		_	_	_
Accommodation and food services	103	58	35	33	11	22	5	_	_	7	_	5
Accommodation	12	9	5	_	_	_	_	_	_	_	_	_
Traveler accommodation	12	9	5	_	_	_	-	_	_	_	_	_
Hotels (except casino hotels) and motels	12	9	5	-	_	_	-	_	_	_	_	_
Food services and drinking places	91	49	30	32	10	22	-	_	_	6	_	5
Full-service restaurants	22	13	7	_	_	_	-	_	_	_	_	_
Full-service restaurants	22	13	7	- ,,		_	-	_	_	_	_	-
Limited-service eating places	39	27	19	8	7	_	-	_	_	_	_	_
Limited-service eating places	39	27	19	8	7	_	_	_	_	_	_	_
Limited-service restaurants	35	24	17	7	6	-	_	_	_	_	_	_
Drinking places (alcoholic beverages) Drinking places (alcoholic beverages)	27 27	6 6	_ _	20 20	_	20 20	_	_	_	_	_	_ _
Other services, except public administration	43	29	13	10	_	6	_	_	_	_	_	_
Other services, except public administration	43	29	13	10	_	6	_	_	_	_	_	_
Repair and maintenance	16	13	_	_	_	_	-	_	_	_	_	_
Automotive repair and maintenance	12	9	_	_	_	_	-	_	_	_	_	_

Occupational homicides by selected characteristics, 1997-2010 — Continued

2007

							Assai	lant				
Characteristics	Total		rs and other sailants		Work associa	ates		Relative	S	Otl	ner personal acc	quaintances
		Total	Robber	Total	Co-worker, former co-worker	Customer, client	Total	Spouse	Other relative	Total	Boyfriend, ex-boyfriend, girlfriend, ex-girlfriend	Other acquaintance
Industry												
(NAICS) ¹² - continued												
Automotive mechanical and electrical repair												
and maintenance	7	6	_	_	_	_	_	_	_	_	_	_
General automotive repair	7	6	_	_	_	_	-	_	_	_	_	-
Personal and laundry services	20	14	8	_	_	_	-	_	_	_	_	_
Personal care services	14	11	6	-	_	_	-	_	_	_	_	_
Hair, nail, and skin care services	10	7	_	-	_	_	-	_	_	_	_	_
Barber shops	8	6	_	-	_	_	-	_	_	_	_	_
Religious, grantmaking, civic, professional, and												
similar organizations	7	_	_	_	_	_	_	_	_	_	_	_
Religious organizations	6	_	_	-	_	_	-	_	_	_	_	_
Religious organizations	6	_	_	_	_	_	_	_	_	_	_	_
Government ¹⁰	86	63	10	17	_	13	_	_	_	_	_	_
State government	23	10	_	11	_	9	_	_	_	-	_	_
Service-providing	23	10	_	11	_	9	_	-	-	_	_	_
Educational and health services	10	_	_	9	-	7	_	_	-	_	_	-
Educational convices	7			_		_						
Educational services	7	_	_	6	_	6	-	_	_	_	_	_
Educational services	7 7	_	_	6	_	6	-	_	_	_	_	_
Colleges, universities, and professional schools	1	_	_	6	_	6	_	_	_	_	_	_
Colleges, universities, and professional schools	7	_		6		6	_			_		
SCI 10015	,	_	_	0	_	0	_	_	_	_	_	_
Public administration	11	8	_	-	_	_	_	_	-	-	_	-
Public administration	11	8	_	_	_	_	_	_	_	_	_	_
Justice, public order, and safety activities	8	6	_	_	_	_	_	_	_	_	_	_
Justice, public order, and safety activities	8	6	_	_	_	_	_	_	_	_	_	_
Police protection	6	6	_	_	_	_	_	_	_	_	_	_
Local government	61	53	7	_	_	_	_	_	_	_	_	_
Service-providing	61	53	7	_	_	_	_	_	_	_	_	_
	٠.											
Public administration	55	52	7	_		_	_		_	_	1	

Occupational homicides by selected characteristics, 1997-2010 — Continued

2007

							Assai	ilant				
Characteristics	Total		rs and other sailants		Work associa	ates		Relatives	3	Oth	ner personal acc	quaintances
		Total	Robber	Total	Co-worker, former co-worker	Customer, client	Total	Spouse	Other relative	Total	Boyfriend, ex-boyfriend, girlfriend, ex-girlfriend	Other acquaintance
Industry (NAICS) ¹² - continued Public administration	55	52	7	_	_	_	_	_	_	_	_	_
Justice, public order, and safety activities	54 54 54	51 51 51	7 7 7	- - -	- - -	- - -	- - -	_ _ _	- - -	- - -	- - -	- - -

Occupational homicides by selected characteristics, 1997-2010 — Continued

2008

2006												
							Assai	ilant				
Characteristics	Total		rs and other sailants		Work associa	ates		Relatives	3	Ot	ner personal ac	quaintances
		Total	Robber	Total	Co-worker, former co-worker	Customer, client	Total	Spouse	Other relative	Total	Boyfriend, ex-boyfriend, girlfriend, ex-girlfriend	Other acquaintance
Total	526	360	200	122	65	57	17	13	-	27	11	16
Employee status												
Wage and salary workers ¹	385 141	259 101	131 69	90 32	49 16	41 16	12 5	12 -		24 -	11 –	13 -
Sex												
Men Women	428 98	310 50	165 35	101 21	54 11	47 10	5 12	_ 12	<u>-</u>	12 15	9	10 6
Age 18 to 19 years	10 32 103 139 120 76 40	7 18 72 86 87 53 33	- 10 33 40 55 31 24	- 8 23 36 25 21 5	- 5 12 19 13 8	- 11 17 12 13	- - - 7 - -	- - 7 - -	- - - - -	- - 5 10 6 - -	- - - - -	- - - 6 - -
Race or ethnic origin ³												
White	260 121 89 48 7	169 93 54 38 5	99 43 24 30	67 20 25 8	36 5 18 - -	31 15 7 - -	12 - - - -	10 - - - -	- - - -	12 7 7 - -	6 - - -	6 - 5 - -
Event or exposure ⁴												
Assaults and violent acts Homicides Hitting, kicking, beating Shooting Stabbing Assaults and violent acts by person(s), n.e.c	526 526 33 421 33 37	360 360 20 298 15 26	200 200 11 168 6 15	122 122 12 84 16 9	65 65 - 49 8 -	57 57 8 35 8 6	17 17 - 14 -	13 13 - 11 -	- - - - -	27 27 - 25 -	11 11 - 10 -	16 16 - 15 -

Occupational homicides by selected characteristics, 1997-2010 — Continued

2008

							Assai	lant				
Characteristics	Total		rs and other sailants		Work associa	ates		Relative	s	Ot	her personal ac	quaintances
		Total	Robber	Total	Co-worker, former co-worker	Customer, client	Total	Spouse	Other relative	Total	Boyfriend, ex-boyfriend, girlfriend, ex-girlfriend	Other acquaintance
Worker activity												
Vehicular and transportation operations	57 24 15 5	45 20 14 -	27 9 8 -	8 - - -	- - - -	5 - - -	- - -	- - - -	- - - -	- - -	- - - -	- - - -
Constructing, repairing, cleaning Construction, assembling, dismantling Constructing, assembling Repair, maintenance Inspecting or checking Cleaning, washing	37 11 5 5 5 13	21 - - - - - 9	- - - - -	14 8 5 - -	11 8 5 - -	- - - -	- - - -	- - - - -	- - - -	- - - - -	- - - - -	- - - - -
Protective service activities	91 36 36	71 29 26	17 6 –	19 7 10	- - -	18 7 10	- - -	- - -	- - -	- - -	- - -	- - -
Materials handling operations Carrying materials	10 5	9	_ _	-	_ _	_ _	_ _	- -	_ _	_ _		_ _
Physical activity ⁵ , n.e.c	31	16	_	5	-	-	-	-	_	8	_	_
All other activities Tending a retail establishment Office work Health care and social services activities Activity, n.e.c.	298 174 58 10 48	197 139 31 5 18	146 114 17 - 13	74 24 18 - 25	47 13 12 - 19	27 11 6 - 6	10 - - - -	6 - - - -	- - - -	17 8 5 - -	7 - - -	10 5 - - -
Location												
Street or highway Local road or street	66 58	58 52	23 22	6 6	_ _	_ _	-	_ _	-	_ _	_ _	_ _
Industrial place or premise Construction site Factory, plant Industrial place or premises, nec	37 6 10 12	18 - - 11	5 - - -	15 - 6	15 - 6 -	- - - -	- - -	- - - -	- - - -	- - -	- - - -	- - - -
Other specified place	91 55	56 28	28 14	21 14	12 8	9 6	_ _	_ _		10 10		6 6

Occupational homicides by selected characteristics, 1997-2010 — Continued

2008

							Assai	lant				
Characteristics	Total		rs and other sailants		Work associa	ates		Relative	es	Ot	her personal ac	quaintances
		Total	Robber	Total	Co-worker, former co-worker	Customer, client	Total	Spouse	Other relative	Total	Boyfriend, ex-boyfriend, girlfriend, ex-girlfriend	Other acquaintance
Location - continued Parking lot, garage (except employer's premises)	28	22	12	5	_	_	_	_	_	_	_	_
ublic building	246	174	128	52	23	29	7	6	_	13	6	7
Bank	5 9	_	_	5	_	_	_	_	_	_	_	_
Hotel, motel Convenience store	43	39	38	_ 5	_	_		_	_	_	_	_
Office building	24	12	8	8	- 6	_	_	_	_	_	_	_
Restaurant, cafe	53	30	14	22	7	15	_	_	_	_	_	_
Shop, commercial store	78	63	55	8	_	6	-	_	_	_	_	_
arm	9	5	_	_	-	_	_	_	_	_	_	_
vivete veeldenee	64	44	10	17	-	40	_			_		
rivate residence	61 22	41 16	12 -	17 6	5 -	12 5	_	_	_	_	_	_
lace for recreation and sport	9 9	6 6	<u>-</u>	_ _	- -	_ _	-	<u>-</u>	- -	_ _	_ _	_ _
Residential institution	6	_	-	5	-	_	-	-	-	_	_	_
Occupation (SOC) ¹¹												
lanagement occupations	50	24	11	19	10	9	5	_	_	_	_	_
Top executives	6	-	-	_	_	_	-	_	_	_	_	_
Other management occupations	40	20	11	15	6	9	-	_	_	_	_	_
Agricultural managers	7	5	_	-	_	_	-	_	_	-	_	_
Farmers and ranchers	7	5	_	_	_	_	-	_	_	_	_	_
Food service managers	12 12	7 7	_	_	_	_	_	_	_	_	_	_
Food service managers Property, real estate, and community	12	'	_	_	_	_	-	_	_	_	_	_
association managers	11	_	_	6	_	5	_	_	_	_	_	_
Property, real estate, and community association managers	11	_	_	6	_	5	_	_	_	_	_	_
rts, design, entertainment, sports, and media												
occupations	12	6	_	6	_	6	-	_	_	_	_	_
Media and communication workers	7	-	_	-	-	_	-	_	_	-	_	_
Announcers	7	-	_	-	_	_	-	_	_	_	_	_

Occupational homicides by selected characteristics, 1997-2010 — Continued

2008

							Assai	lant				
Characteristics	Total		rs and other sailants		Work associa	ates		Relative	es	Ot	her personal ac	quaintances
		Total	Robber	Total	Co-worker, former co-worker	Customer, client	Total	Spouse	Other relative	Total	Boyfriend, ex-boyfriend, girlfriend, ex-girlfriend	Other acquaintance
Occupation (SOC) ¹¹ - continued Public address system and other announcers	7	_	-	_	_	-	_	-	_	_	_	_
Healthcare practitioners and technical occupations	5	_	_	_	_	_	_	_	-	_	_	_
Protective service occupations First-line supervisors/managers, protective	93	75	17	17	_	15	_	-	_	_	_	_
service workers	7	7	_	_	_	_	_	_	_	_	_	_
Law enforcement workers	47	42	5	_	_	_	_	_	_	_	_	_
Detectives and criminal investigators	6	6	_	_	_	_	_	_	_	_	_	_
Detectives and criminal investigators	6	6	_	_	_	_	_	_	_	_	_	_
Police officers	38	36	_	_	_	_	_	_	_	_	_	_
Police and sheriff's patrol officers	38	36	_	_	_	_	_	_	_	_	_	_
Other protective service workers	38	25	9	13	_	12	-	_	_	_	_	_
officers Security guards	36 36	23 23	9	13 13		12 12	_	- -	-	_		_ _
Food preparation and serving related occupations	35	19	12	13	8	5	_	_	_	_	_	_
Supervisors, food preparation and serving workers	15	10	7	_	_	_	_	_	_	_	_	_
First-line supervisors/managers, food preparation and serving workers First-line supervisors/managers of food	15	10	7	_	-	_	-	-	_	_	_	-
preparation and serving workers	14	10	7	_	_	_	_	_	_	_	_	_
Cooks and food preparation workers	5	_ 10	_ ′	_	_	_		_		_		_
Food and beverage serving workers	11	6	_	_	_	_	_	_	_	_	_	_
Bartenders	6	_	_	_	_	_	_	_	_	_	_	_
Bartenders	6	_	_	_	_	_	_	_	_	_	_	_
Building and grounds cleaning and maintenance occupations	14	8	_	5	_	_	_	_	_	_	_	_
Building cleaning and pest control workers	11	6	_		_	_	_	_	_	_	_	_
Building cleaning workers	10	6	_	_	_	_	_	_	_	_	_	_
Janitors and cleaners, except maids and housekeeping cleaners	10	6	_	_	_	_	_	_	_	_	_	_
Personal care and service occupations	14	9	8	_	_	_	_	_	_	_	_	_

Occupational homicides by selected characteristics, 1997-2010 — Continued

2008

							Assai	lant				
Characteristics	Total		rs and other sailants		Work associa	ates		Relative	es	Otl	her personal ac	quaintances
		Total	Robber	Total	Co-worker, former co-worker	Customer, client	Total	Spouse	Other relative	Total	Boyfriend, ex-boyfriend, girlfriend, ex-girlfriend	Other acquaintance
Occupation (SOC) ¹¹ - continued Personal appearance workers	9 9 6	7 7 6	7 7 6	_ _ _	- - -	- - -	_ _ _	- - -		- - -	- - - -	- - - -
Sales and related occupations Supervisors, sales workers First-line supervisors/managers, sales workers	131 65 65	115 55 55	98 47 47	10 7 7	- - -	6 - -	- - -	- - -	_ _ _	5 - -	- - -	_ _ _
First-line supervisors/managers of retail sales workers	60	52	44	6	_	_	_	-	-	_	-	_
sales workers	5 52 38	48 37	43 34	_	_ _ _	_ _ _	_ _ _	- - -	- - -	_	_ _ _	- - -
CashiersRetail salespersons	38 14	37 11	34 9	_	_ _	_ _	_	- -		_		_ _
Retail salespersons Other sales and related workers Miscellaneous sales and related workers	14 10 6	11 8 6	9 –	- - -	- - -	_ _ _	- - -	- - -	- - -	_ _ _	- - -	- - -
Door-to-door sales workers, news and street vendors, and related workers	6	6	_	_	_	_	_	-	_	_	_	_
Office and administrative support occupations Information and record clerks	24 6	_ 8	5	5		_ _	5	5 -		_6 _	5 –	
Secretaries and administrative assistants Secretaries and administrative assistants Secretaries, except legal, medical, and	8 8	_	_ _	_	- -	_ _	_	- -		- -		
executive	5	-	_	_	_	_	_	-	-	_	_	_
Farming, fishing, and forestry occupations Agricultural workers	10 7 7	- 6 -	_ _	_ _	- -	_ _		- -		_ _		_ _
Construction and extraction occupations Construction trades workers	14 8	6	_	8 7	8 7	_	_	- - -	_	_	_	_ _ _
Installation, maintenance, and repair					,							
Occupations Other installation, maintenance, and repair occupations	11 5	8 -	_	_	_	_	_	- -	_	_	_	

Occupational homicides by selected characteristics, 1997-2010 — Continued

2008

							Assai	ilant				
Characteristics	Total		ers and other ssailants		Work associa	ates		Relative	es.	Otl	her personal ac	quaintances
		Total	Robber	Total	Co-worker, former co-worker	Customer, client	Total	Spouse	Other relative	Total	Boyfriend, ex-boyfriend, girlfriend, ex-girlfriend	Other acquaintance
Occupation (SOC) ¹¹ - continued												
Production occupations	15 6	- 5 -		7 5	7 5	_ _	_			_		
Transportation and material moving occupations Motor vehicle operators Driver/sales workers and truck drivers Driver/sales workers Truck drivers, heavy and tractor-trailer Taxi drivers and chauffeurs Taxi drivers and chauffeurs Material moving workers Laborers and material movers, hand Laborers and freight, stock, and material movers, hand	81 59 20 6 11 36 36 15 11	66 50 17 6 8 32 32 9 6	41 32 10 - - 21 21 - -	12 8 - - - - - - -	8 - - - - - - -	- - - - - - -	-	- - - - - - -	-	-	- - - - - -	- - - - - - - -
Industry (NAICS) ¹²												
Private industry	453	301	193	111	60	51	15	11	-	26	10	16
Goods-producing	54	23	9	23	23	_	_	_	-	7	_	_
Natural resources and mining	18	12	7	_	_	-	_	_	_	_	_	_
Agriculture, forestry, fishing and hunting Crop production	18 8 7	12 6 -	7 - -	- - -	- - -	- - -	_ _ _	- - -	- - -	- - -	_ _ _	- - -
Construction	16	5	_	9	9	_	_	_	_	_	_	_
Construction Construction of buildings Residential building construction Residential building construction Specialty trade contractors	16 8 6 6 5	5 - - - -	- - - -	9 5 - - -	9 5 - - -	- - - -	- - - -	- - - -	- - - - -	- - - -	- - - -	- - - - -
Manufacturing	20	6	_	10	10	_	_	_	-	_	_	_
					1							

Occupational homicides by selected characteristics, 1997-2010 — Continued

2008

							Assai	lant				
Characteristics	Total		rs and other sailants		Work associa	ates		Relative	es	Otl	ner personal ac	quaintances
		Total	Robber	Total	Co-worker, former co-worker	Customer, client	Total	Spouse	Other relative	Total	Boyfriend, ex-boyfriend, girlfriend, ex-girlfriend	Other acquaintance
Industry (NAICS) ¹² - continued												
Manufacturing	20	6	_	10	10	_	-	-	_	_	_	_
Plastics and rubber products manufacturing	5	-	_	5	5	-	-	-	_	_	_	_
Plastics product manufacturing	5	_	_	5	5	_	-	_	_	_	_	_
Other plastics product manufacturing	5 5	_	_	5 5	5 5	_	_	_	_	_	_	_
All other plastics product manufacturing Computer and electronic product manufacturing	5 5		_	5	5	_		_	_	_	_	_
Computer and electronic product manufacturing	5	_	_	3	5	_	_	_	_	_	_	_
Service-providing	399	278	184	88	37	51	14	11	_	19	7	12
Trade, transportation, and utilities	186	152	116	22	14	8	6	5	-	6	_	_
Wholesale trade	14	8	6	_	_	_	_	_	_	_	_	_
Merchant wholesalers, nondurable goods	9	7	5	_	-	_	_	_	-	-	_	_
Retail trade	117	103	85	9	5	_	_	_		_	_	
Motor vehicle and parts dealers	117	111	7	_ =		_		_				
Automobile dealers	9	8	7		_	_		_				
Used car dealers	6	5	_ ′	_	_	_		_	_	_	_	_
Food and beverage stores	41	37	35	_	_	_	_	_	_	_	_	_
Grocery stores	36	32	30	_	_	_	_	_	_	_	_	_
Supermarkets and other grocery (except		-										
convenience) stores	8	6	5	_	_	_	-	_	_	_	_	_
Convenience stores	26	24	23	_	_	_	-	_	_	_	_	_
Beer, wine, and liquor stores	5	5	5	_	_	_	-	-	_	_	_	_
Beer, wine, and liquor stores	5	5	5	_	_	_	-	_	_	_	_	_
Gasoline stations	27	26	22	_	_	_	-	_	_	_	_	_
Gasoline stations	27	26	22	_	_	-	-	-	_	_	_	_
Gasoline stations with convenience stores	24	23	20	_	_	_	-	_	_	_	_	_
Clothing and clothing accessories stores	13	11	10	_	_	_	-	_	_	_	_	_
Clothing stores	10 5	9	9	_	_	_	_	-	_	_	_	_
Family clothing stores	5 5	5 5	5	_		_		_	_	_	_	_
General merchandise stores	8	_ 3	_	_		_	_	_	_	_	_	_
Other general merchandise stores	7	_	_	_	_	_	_	_	_	_	_	_
All other general merchandise stores	6	_	_	_	_	_	-	-	_	_	_	_
Transportation and warehousing	55	41	25	10	7	-	_	_	_	_	_	_
Truck transportation	7			_	_	-	-	_	_	_	_	_
Transit and ground passenger transportation	38	34	22	-	_	_	-	_	_	-	_	_

Occupational homicides by selected characteristics, 1997-2010 — Continued

2008

							Assai	ilant				
Characteristics	Total		rs and other sailants		Work associa	ates		Relative	es	Oth	ner personal acc	quaintances
		Total	Robber	Total	Co-worker, former co-worker	Customer, client	Total	Spouse	Other relative	Total	Boyfriend, ex-boyfriend, girlfriend, ex-girlfriend	Other acquaintance
Industry (NAICS) ¹² - continued												
Taxi and limousine service	37	33	21	_	_	_	_	_	_	_	_	_
Taxi service	37	33	21	_	_	_	_	_	_	_	_	_
Support activities for transportation	7	-	-	_	_	_	-	_	_	_	-	_
Support activities for road transportation	7	-	-	_	_	_	-	_	_	_	_	_
Motor vehicle towing	7	-	-	_	_	_	_	_	_	_	-	_
Information	6	_	_	_	_	_	_	_	_	_	_	_
Information	6	-	-	_	-	_	_	_	-	_	_	_
Financial activities	34	19	12	10	-	9	_	_	-	_	_	_
Finance and insurance	12	8	8	_	_	_	_	_	_	_	_	_
Credit intermediation and related activities	9	6	6	-	_	_	-	_	_	_	-	-
Real estate and rental and leasing	22	11	-	10	_	9	_	_	_	_	_	_
Real estate	21	10	_	10	_	9	-	_	_	_	_	_
Lessors of real estate Lessors of residential buildings and dwellings	12 11	_	_	7 6	_	6 5	_	_	_	_	_	_
			_		_	5		_	_		_	_
Professional and business services	28	18	11	8	_	_	_	_	_	_	_	_
Administrative and waste services	25	18	11	6	_	_	_	_	_	_	_	_
Administrative and support services	23	16	11	6	_	_	_	_	_	_	_	_
Investigation and security services	13	10	7	_	_	_	-	_	_	_	_	-
Investigation, guard, and armored car services	12	9	6	_	_	_	_	_	_	_	_	_
Security guards and patrol services Services to buildings and dwellings	9 5	6	_	_	_	_	_		_	_	_	_
Educational and health services	17	5	_	7	_	5	_	_	_	_	_	_
				-								
Health care and social assistance	16	5	_	6	_	5	_	_	_	_	_	_
Ambulatory health care services	7	-	-	_	_	_	_	_	_	_	_	_
Hospitals	6	-	_	_	_	_	_	_	_	_	_	_
General medical and surgical hospitals General medical and surgical hospitals	5 5	_	_ _	_	_	_	_	_ _	_	_	_	_ _
Leisure and hospitality	94	53	26	35	12	23	_	_	_	_	_	_
Arts, entertainment, and recreation	13	7	_	5		_	_			_		
Arts, emertaliment, and recreation	13	/	_	3	_	_		_	_	_	_	_

Occupational homicides by selected characteristics, 1997-2010 — Continued

2008

							Assai	lant				
Characteristics	Total		rs and other sailants		Work associa	ates		Relative	es	Ot	her personal ac	quaintances
		Total	Robber	Total	Co-worker, former co-worker	Customer, client	Total	Spouse	Other relative	Total	Boyfriend, ex-boyfriend, girlfriend, ex-girlfriend	Other acquaintance
Industry (NAICS) ¹² - continued Performing arts, spectator sports, and related												
industries Amusement, gambling, and recreation industries Other amusement and recreation industries	7 6 5	_ _	_ _ _	_ 	_ _ _	_ _ _	_ _ _	- - -	- - -	_ _ _	_ _ _	- - -
Accommodation and food services	81	46	25	30	10	20	_	_	_	_	_	_
Accommodation	8	_			_		_	_	_	_	_	_
Traveler accommodation	8	_	_	_	_	_	_	_	_	_	_	_
Hotels (except casino hotels) and motels	8	_	_	_	_	_	_	_	_	_	_	_
Food services and drinking places	73	43	22	26	7	19	_	_	_	_	_	_
Full-service restaurants	22	12	8	9	5	_	_	_	_	_	_	_
Full-service restaurants	22	12	8	9	5	_	_	_	_	_	_	_
Limited-service eating places	18	11	7	-	_	_	_	_	_	_	_	_
Limited-service eating places	18	11	7	-	_	_	-	_	_	_	_	_
Limited-service restaurants	16	9	6	-	_	_	-	_	_	_	_	_
Drinking places (alcoholic beverages)	29	16	6	13	_	13	-	_	_	_	_	_
Drinking places (alcoholic beverages)	29	16	6	13	-	13	_	_	_	_	_	_
Other services, except public administration	34	27	15	_	_	_	_	_	_	_	_	_
Other services, except public administration	34	27	15	-	_	_	-	_	_	_	_	_
Repair and maintenance	11	11	_	-	_	_	-	_	_	-	_	_
Automotive repair and maintenance Automotive mechanical and electrical repair	11	11	_	_	_	_	_	_	_	_	_	_
and maintenance	6	6	_	-	_	_	-	_	_	-	_	_
General automotive repair	6	6	9	_	_	_	-	_	_	_	_	_
Personal and laundry services Personal care services	16 11	12 8	8	_	_	_	_	_	_	_	_	_
Hair, nail, and skin care services	11	8	8	-	_	_	_	_	_	_	_	_
Barber shops	7	7	0 7	-	_	_	_	_		_		_
Religious, grantmaking, civic, professional, and	,	'	'	-	_	_	-	_	_	_	_	_
similar organizations	7	_	_	_	_	_	_	_	_	_	_	_
Government ¹⁰	73	59	7	11	5	6	_	_	_	_	_	_
Federal government (including resident armed forces)	8	_	_	_	-	_	_	_	-	_	_	_
One dan mandalian	_											
Service-providing	8	_	_	-	_	_	-	_	_	_	_	_

HOMICIDE

Occupational homicides by selected characteristics, 1997-2010 — Continued

2008

							Assai	ilant				
Characteristics	Total		rs and other sailants		Work associa	ates		Relatives	3	Otl	her personal ac	quaintances
		Total	Robber	Total	Co-worker, former co-worker	Customer, client	Total	Spouse	Other relative	Total	Boyfriend, ex-boyfriend, girlfriend, ex-girlfriend	Other acquaintance
Industry (NAICS) ¹² - continued												
Public administration	7	-	-	_	_	_	_	_	_	_	_	_
Public administration	7	-	-	_	-	-	_	_	-	_	_	_
State government	8	5	-	_	_	_	_	_	-	_	_	_
Service-providing	8	5	-	_	_	_	_	_	_	_	_	_
Public administration	7	5	-	_	_	_	_	_	_	_	_	_
Public administration	7	5	_	_	_	_	_	_	_	_	_	_
Justice, public order, and safety activities	6	-	-	_	_	-	_	_	_	_	_	_
Justice, public order, and safety activities	6	-	_	_	_	_	-	_	_	_	_	_
Local government	57	50	6	5	-	-	-	_	-	_	_	_
Service-providing	56	50	6	_	_	_	_	_	_	_	_	_
Public administration	48	44	6	_	_	_	_	_	_	_	_	_

Occupational homicides by selected characteristics, 1997-2010 — Continued

2008

							Assai	ilant				
Characteristics	Total		rs and other sailants		Work associa	ates		Relatives	8	Oth	ner personal acc	quaintances
		Total	Robber	Total	Co-worker, former co-worker	Customer, client	Total	Spouse	Other relative	Total	Boyfriend, ex-boyfriend, girlfriend, ex-girlfriend	Other acquaintance
Industry (NAICS) ¹² - continued Public administration Justice, public order, and safety activities Police protection	48 42 42 39	44 39 39 37	6 6 6 5 5	- - -	- - -	- - - -	- - -	-	-	-	-	-

Occupational homicides by selected characteristics, 1997-2010 — Continued

2009

2009							Assai	lant				
Characteristics	Total		rs and other sailants		Work associa	ates		Relative	s	Ot	her personal ac	quaintances
		Total	Robber	Total	Co-worker, former co-worker	Customer, client	Total	Spouse	Other relative	Total	Boyfriend, ex-boyfriend, girlfriend, ex-girlfriend	Other acquaintance
Total	542	370	216	123	73	50	24	19	5	25	10	15
Employee status												
Wage and salary workers ¹ Self-employed ²	386 156	249 121	133 83	101 22	61 12	40 10	18 6	17 -		18 7	7 -	11 -
Sex												
Men Women	459 83	332 38	193 23	105 18	58 15	47 -	6 18	- 18	5 -	16 9	_ 8	14 -
Age 18 to 19 years	9 36 107 142 127 89 30	7 19 66 103 88 65 20	6 9 34 54 54 44 13	- 13 28 25 27 20 8	- 7 15 17 17 13	- 6 13 8 10 7 6	- - 6 8 6 - -	- - - 6 6		- - 7 6 6 - -	- - - - -	- 5 - - -
Race or ethnic origin ³												
White Black or African American Hispanic or Latino American Indian or Alaskan Native Asian, Native Hawaiian or Pacific Islander Other races or not reported	256 115 97 7 61 6	173 68 68 - 52 5	95 35 36 - 45 -	61 33 20 - 6	39 16 12 - -	22 17 8 - -	8 6 7 - -	8 - 6 	- - - - -	14 8 - - -	7 - - - -	7 5 - - - -
Event or exposure ⁴												
Assaults and violent acts Homicides Hitting, kicking, beating Shooting Stabbing Assaults and violent acts by person(s), n.e.c	542 542 26 434 49 29	370 370 13 308 25 20	216 216 - 182 17 10	123 123 12 87 18 6	73 73 - 56 7 6	50 50 8 31 11	24 24 - 18 - -	19 19 - 15 -	5 5 - - -	25 25 - 21 -	10 10 - 7 - -	15 15 - 14 - -

Occupational homicides by selected characteristics, 1997-2010 — Continued

2009

							Assai	lant				
Characteristics	Total		rs and other sailants		Work associa	ates		Relative	es	Otl	her personal ac	quaintances
		Total	Robber	Total	Co-worker, former co-worker	Customer, client	Total	Spouse	Other relative	Total	Boyfriend, ex-boyfriend, girlfriend, ex-girlfriend	Other acquaintance
Worker activity												
Vehicular and transportation operations Driving, operating Automobile Truck	48 17 11 6	38 14 9 5	25 7 6	8 - - -	- - - -	- - - -	- - -	- - - -	- - -	- - -	- - - -	- - - -
Constructing, repairing, cleaning	34 6 8 6 13	19 - - - 9	10 - - - - 8	11 - - - -	8 - - - -	- - - - -	- - - -	- - - -	- - - -	- - - -	- - - -	- - - -
Protective service activities	94 41 41	75 34 32	19 10 8	18 7 8	- - -	16 7 7	- - -	- - -	- - -	- - -	_ _ _	- - -
Materials handling operations Loading, unloading (packing, unpacking) materials	10 5	6		-	-	-	-	-	-	_ _		- -
Physical activity ⁵ , n.e.c.	45	24	10	13	7	6	_	_	_	5	_	_
All other activities	307 184 47 17 52	205 162 19 - 17	148 128 14 - 6	69 11 18 10 27	48 6 15 – 26	21 5 - 9 -	15 5 - - -	13 - - - -	- - - -	18 6 6 - 5	8 - - - -	10 - - - -
Location												
Street or highway Other highway (State or U.S.) Local road or street	63 6 53	57 6 48	28 - 25	5 - 5	- - -	5 - 5	- - -	- - -	- - -	- - -	- - -	- - -
Industrial place or premise	32 20	13 9	8 5	17 10	17 10	_ _	_	- -		_ _	_ _	_ _
Other specified place	90 49 23	47 23 21	18 7 11	29 14 –	23 8 -	6 6 -	6 6 -	6 6 -	- - -	8 6 -	- - -	7 5 -

Occupational homicides by selected characteristics, 1997-2010 — Continued

2009

							Assai	lant				
Characteristics	Total		rs and other sailants		Work associa	ates		Relative	es	Ot	ner personal ac	quaintances
		Total	Robber	Total	Co-worker, former co-worker	Customer, client	Total	Spouse	Other relative	Total	Boyfriend, ex-boyfriend, girlfriend, ex-girlfriend	Other acquaintance
Location - continued												
Public building	271	206	149	41	23	18	12	9	_	12	6	6
Hotel, motel	14	8	7	_	_	_	_		_	_	_	_
Convenience store	57	54	51	-	_	_	-	_	_	_	_	_
Office building	18	6	_	6	6	_	-	_	_	_	_	_
Restaurant, cafe	58	42	20	11	_	9	-	_	_	_	_	_
Shop, commercial store	96	82	64	7	5	_	-	_	_	5	_	_
School (State, public, private)	6	-	_	6	-	_	-	_	_	-	_	_
Drivete regidence	64	40	40	20	7	40	_			_		
Private residence	64 22	40 15	10 5	5	_ ′	13 5		_	_	_	_	_
Apartment	22	15	5	3	_	5	_	_	_	_	_	_
Place for recreation and sport	5	_	_	_	_	_	_	_	_	_	_	_
Recreational and sports areas	5	_	_	_	_	_	_	_	_	_	_	_
r toor outlonar and openie aroue minimum.	Ü											
Residential institution	13	-	_	9	_	8	_	_	-	_	_	_
Occupation (SOC) ¹¹												
Management occupations	55	32	18	19	13	6	_	_	_	_	_	_
Top executives	8	_		7	6	_	_	_	_	_	_	_
General and operations managers	5	_	_	5	_	_	_	_	_	_	_	_
General and operations managers	5	_	_	5	_	_	_	_	_	_	_	_
Other management occupations	43	28	15	12	7	5	_	_	_	_	_	_
Food service managers	13	11	7	_	_	_	_	_	_	_	_	_
Food service managers	13	11	7	-	_	_	-	_	_	_	_	_
Property, real estate, and community												
association managers	11	6	_	-	_	_	-	_	_	_	_	_
Property, real estate, and community												
association managers	11	6	_	-	_	_	-	-	_	_	_	_
Miscellaneous managers	7	-	_	-	_	_	-	_	_	_	_	_
Managers, all other	7	-	_	-	_	_	-	-	_	_	_	_
Community and social services occupations Counselors, social workers, and other community	10	6	_	_	_	_	_	_	-	_	_	_
and social service specialists	6	_	_	_	_	_	_	_	_	_	_	_
Arts, design, entertainment, sports, and media occupations	6	6	_	_	_	_	_	_	_	_	_	_

Occupational homicides by selected characteristics, 1997-2010 — Continued

2009

							Assai	ilant				
Characteristics	Total		rs and other sailants		Work associa	ates		Relative	s	Otl	ner personal ac	quaintances
		Total	Robber	Total	Co-worker, former co-worker	Customer, client	Total	Spouse	Other relative	Total	Boyfriend, ex-boyfriend, girlfriend, ex-girlfriend	Other acquaintance
Occupation (SOC) ¹¹ - continued												
Healthcare practitioners and technical	40											
occupations	10	_	_	_	_	_	_	_	_	_	_	_
Health diagnosing and treating practitioners	5	_	_	_	_	_	_	_	_	_	_	_
Health technologists and technicians	5	_	_	_	_	_	_	_	_	_	_	_
Healthcare support occupations	8	_		_			_			_		
Nursing, psychiatric, and home health aides	7	_	_		_	_		_	_	_	_	_
	7	_		_	_	_	_	_	_	_	_	_
Nursing, psychiatric, and home health aides		_	_	_	_	_	_	_	_	_	_	_
Nursing aides, orderlies, and attendants	5	_	_	_	_	_	_	_	_	_	_	_
Protective service occupations	89	73	18	16		16						
	69 49	45	7	10	_	16	_	_	_	_	_	_
Law enforcement workers			7	_	_	_	_	_	_	_	_	_
Police officers	46	44		_	_		_	_	_	_	_	_
Police and sheriff's patrol officers	46	44	7		_	_	_	_	_	_	_	_
Other protective service workers	37	25	9	12	_	12	_	_	_	_	_	_
Security guards and gaming surveillance			_									
officers	37	25	9	12	_	12	_	_	_	_	_	_
Security guards	37	25	9	12	_	12	-	_	_	_	_	_
Food preparation and serving related												
occupations	34	23	15	5	_	_	_	_	_	5	_	_
Supervisors, food preparation and serving												
workers	10	5	_	_	_	_	-	_	_	_	_	_
First-line supervisors/managers, food												
preparation and serving workers	10	5	_	_	_	_	_	_	_	_	_	_
First-line supervisors/managers of food												
preparation and serving workers	7	-	_	_	_	-	-	_	_	-	_	_
Cooks and food preparation workers	6	6	_	_	_	-	-	_	_	_	_	_
Cooks	6	6	_	_	_	_	_	_	_	_	_	_
Food and beverage serving workers	16	11	9	_	_	_	_	_	_	_	_	_
Bartenders	6	-	_	_	_	_	_	_	_	_	_	_
Bartenders	6	-	_	_	_	_	_	_	_	_	_	_
Fast food and counter workers	5	_	_	_	_	_	-	_	_	_	_	_
Building and grounds cleaning and maintenance												
occupations	13	8	7	_	_	_	_	_	_	_	_	_
Building cleaning and pest control workers	10	6	6	_	_	_	-	_	_	_	_	_
Building cleaning workers	10	6	6	_	_	_	_	_	_	_	_	_
Maids and housekeeping cleaners	5											

Occupational homicides by selected characteristics, 1997-2010 — Continued

2009

							Assai	lant				
Characteristics	Total		rs and other sailants		Work associa	ates		Relative	es	Ot	ner personal ac	quaintances
		Total	Robber	Total	Co-worker, former co-worker	Customer, client	Total	Spouse	Other relative	Total	Boyfriend, ex-boyfriend, girlfriend, ex-girlfriend	Other acquaintance
Occupation (SOC) ¹¹ - continued												
Personal care and service occupations	17	10	8	5	_	_	_	_	_	_	_	_
Personal appearance workers	10	7	6	-	_	_	_	_	_	_	_	_
Barbers and cosmetologists	10	7	6	_	_	_	_	_	_	_	_	_
Barbers	7	6	5	_	_	_	-	_	_	_	_	_
		40=		_				_				
Sales and related occupations	144	125	99	7	_	_	6	5	_	6	_	_
Supervisors, sales workers	85	77	61	-	_	_	-	_	_	_	_	_
First-line supervisors/managers, sales workers	85	77	61	-	_	_	-	_	_	_	_	_
First-line supervisors/managers of retail												
sales workers	79	72	57	-	_	_	-	_	_	_	_	_
First-line supervisors/managers of non-retail												
sales workers	6	5	_	-	_	_	-	_	_	_	_	_
Retail sales workers	49	41	36	-	_	_	-	_	_	_	_	_
Cashiers	40	33	30	-	_	_	-	_	_	_	_	_
Cashiers	40	33	30	-	_	_	-	_	_	_	_	_
Retail salespersons	8	7	5	-	_	_	-	_	_	_	_	_
Retail salespersons	8	7	5	-	_	_	-	_	_	_	_	_
Other sales and related workers	7	6	_	-	_	_	-	_	_	_	_	_
Miscellaneous sales and related workers	6	5	_	-	_	_	-	_	_	_	_	_
Door-to-door sales workers, news and street												
vendors, and related workers	6	5	_	_	_	_	-	_	_	_	_	_
Office and administrative support occupations	20	5	_	9	8	_	5	5	_	_	_	_
Farming, fishing, and forestry occupations	6	_	_	_	_	_	_	-	-	_	_	_
Construction and extraction occupations	14	7	_	_	_	_	_	_	_	_	_	_
Construction trades workers	10	6	_	_	_	_	_	_	_	_	_	_
Installation, maintenance, and repair												
occupations	20	8	_	9	7	_	-	_	_	_	_	_
Vehicle and mobile equipment mechanics,												
installers, and repairers	5	-	_	-	_	_	-	_	_	_	_	_
Other installation, maintenance, and repair												
occupations	10	-	_	5	_	_	-	_	_	_	_	_
Industrial machinery installation, repair, and												
maintenance workers	6	_	_	-	_	_	-	_	_	_	_	_
Maintenance and repair workers, general	5	_	_	_	_	_	-	_	_	_	_	_

Occupational homicides by selected characteristics, 1997-2010 — Continued

2009

2009							Assai	lant				
Characteristics	Total		rs and other sailants		Work associa	ates		Relative	es	Ot	her personal ac	quaintances
		Total	Robber	Total	Co-worker, former co-worker	Customer, client	Total	Spouse	Other relative	Total	Boyfriend, ex-boyfriend, girlfriend, ex-girlfriend	Other acquaintance
Occupation (SOC) ¹¹ - continued												
Production occupations	6	_	_	_	_	_	-	-	_	_	_	_
Transportation and material moving occupations Motor vehicle operators Driver/sales workers and truck drivers Driver/sales workers Truck drivers, heavy and tractor-trailer Taxi drivers and chauffeurs Taxi drivers and chauffeurs Other transportation workers Service station attendants Service station attendants Material moving workers Military occupations ⁸	64 49 24 12 11 24 24 8 7 7 5	51 41 20 11 8 21 21 8 7 7	36 29 12 9 - 17 17 6 6 6	11 6 - - - - - - - - - 1	6 - - - - - - - - - - - 14	5 - - - - - - - - -	-	-	-	-	- - - - - - - -	- - - - - - - - -
Industry (NAICS) ¹²												
Private industry	462	320	207	95	53	42	24	19	5	23	9	14
Goods-producing	34	14	6	13	13	-	-	-	_	_	_	_
Natural resources and mining	9	-	_	_	_	_	-	-	_	_	_	_
Agriculture, forestry, fishing and hunting Crop production	8 5	_ _	_ _	_	_ _	_ _	- -	- -		_ _		- -
Construction	18	8	_	6	6	-	_	-	_	_	_	_
Construction	18 11 5	8 5	- -	6 -	6 –	- -	-	<u>-</u>		_ _		
contractors Manufacturing	5 7	_	_	_	_	_	_	-	_	_	_	_

Occupational homicides by selected characteristics, 1997-2010 — Continued

2009

							Assai	lant				
Characteristics	Total		rs and other sailants		Work associa	ates		Relative	s	Ot	her personal ac	quaintances
		Total	Robber	Total	Co-worker, former co-worker	Customer, client	Total	Spouse	Other relative	Total	Boyfriend, ex-boyfriend, girlfriend, ex-girlfriend	Other acquaintance
Industry (NAICS) ¹² - continued												
Manufacturing	7	_	_	-	-	_	_	_	_	_	_	_
Service-providing	428	306	201	82	40	42	21	18	_	19	7	12
Trade, transportation, and utilities	189	155	122	21	14	7	5	_	_	8	_	6
Wholesale trade	11	6	_	_		_	_			_	_	
Merchant wholesalers, durable goods	6	-	_	_	_	_	_	_	_	_	_	_
Retail trade	138	121	99	6	_	_	5	_	_	6	_	_
Motor vehicle and parts dealers	12	9	_		_	_		_	_	_	_	_
Automobile dealers	7	_	_	_	_	_	_	_	_	_	_	_
Automotive parts, accessories, and tire stores	5	5	_	_	_	_	_	_	_	_	_	_
Automotive parts and accessories stores	5	5	_	_	_	_	_	_	_	_	_	_
Food and beverage stores	60	57	53	_	_	_	_	_	_	_	_	_
Grocery stores	51	49	45	_	_	_	_	_	_	_	_	_
Supermarkets and other grocery (except	0.											
convenience) stores	17	16	13	_	_	_	_	_	_	_	_	_
Convenience stores	32	31	30	_	_	_	_	_	_	_	_	_
Beer, wine, and liquor stores	6	5	5	_	_	_	_	_	_	_	_	_
Beer, wine, and liquor stores	6	5	5	-	_	_	_	_	_	_	_	_
Gasoline stations	29	26	22	-	-	_	_	_	_	_	_	_
Gasoline stations	29	26	22	-	-	_	-	_	_	_	_	_
Gasoline stations with convenience stores	25	22	19	-	_	_	-	_	_	-	_	_
Clothing and clothing accessories stores	7	6	6	-	-	_	-	_	_	_	_	_
General merchandise stores	7	_	_	-	_	_	-	_	_	-	_	_
Other general merchandise stores	6	_	_	-	_	_	_	_	_	_	_	_
All other general merchandise stores	6	-		-	_	_	_	_	_	_	_	_
Miscellaneous store retailers	11	9	7	_	_	_	_	_	_	_	_	_
Used merchandise stores	5 5	_	_	-	_	_	_	_		_		_
Other miscellaneous store retailers	5 5	5	_	_	_	_	_	_		_	_	
Nonstore retailers	6	6	_	_	_	_	_	_	_	_	_	_
Transportation and warehousing	38	28	20	9	5	_	_	_	_	_	_	_
Truck transportation	9	6	_	-		_	_	_	_	_	_	_
General freight trucking	6	5	_	_	_	_	_	_	_	_	_	_
Transit and ground passenger transportation	26	21	17	-	_	_	_	_	_	_	_	_
Taxi and limousine service	24	20	16	-	_	_	-	_	_	-	_	_

Occupational homicides by selected characteristics, 1997-2010 — Continued

2009

							Assai	lant				
Characteristics	Total		rs and other sailants		Work associa	ates		Relative	es	Ot	her personal ac	quaintances
		Total	Robber	Total	Co-worker, former co-worker	Customer, client	Total	Spouse	Other relative	Total	Boyfriend, ex-boyfriend, girlfriend, ex-girlfriend	Other acquaintance
Industry (NAICS) ¹² - continued												
Taxi service	23	20	16	-	_	_	-	_	_	_	_	_
Financial activities	33	21	11	10	_	8	_	_	_	_	_	_
Finance and insurance	11	10 9	7 6	_	_	_	_	-	_	_		_
Credit intermediation and related activities Nondepository credit intermediation	10 5	5	Ь	_	_	_	_	_	_	_	_	_
Other nondepository credit intermediation	5	5	_	-	_	_	_	_	_	_	_	_
All other nondepository credit intermediation	5	5	_	_	_	_	_	_	_	_	_	_
Real estate and rental and leasing	22	11	_	9	-	8	_	_	_	_	_	_
Real estate	19	9	_	8	_	8	-	_	_	_	_	_
Lessors of real estate Lessors of residential buildings and dwellings	14 13	7 6	_ _	6 6	-	6 6	_	_	_	_		_
Professional and business services	30	20	8	7	5	_	_	_	_	_	_	_
Professional, scientific, and technical												
services	7	-	_	-	_	_	-	_	_	_	_	_
Professional, scientific, and technical services	7	_	_	_	_	_	_	-	_	_	_	_
Administrative and waste services	23	17	8	5	_	_	_	_	_	_	_	_
Administrative and support services	22	17	8	-	_	_	-	_	_	-	_	_
Investigation and security services	14	13	7	-	_	_	-	_	_	-	_	_
Investigation, guard, and armored car services	13	12	6	-	_	_	-	_	_	_	_	_
Security guards and patrol services	11	10	_	_	_	_	_	_	_	_	_	_
Educational and health services	32	7	_	14	5	9	8	8	-	_	_	_
Health care and social assistance	31	7	_	13	_	9	8	8	_	_	_	_
Ambulatory health care services	9	_	_	-	_	_	-	_	_	_	_	_
Hospitals	7	-	_	-	_	_	-	_	_	_	_	_
General medical and surgical hospitals	7	_	_	-	_	_	-	_	_	_	_	_
General medical and surgical hospitals Nursing and residential care facilities	7 12	_	_ _	5	_	_	_	_ _	_	_	_	_
Leisure and hospitality	99	69	42	22	6	16	_	_	_	5	_	_
	10											
Arts, entertainment, and recreation	10 5	9	_	_	_	_	_	_	_	_		_
randomoni, gambing, and reorealion industries	5	1 -	_	-	_	_		_	_	-	_	_

Occupational homicides by selected characteristics, 1997-2010 — Continued

2009

							Assai	lant				
Characteristics	Total		rs and other sailants		Work associa	ates		Relative	es	Ot	her personal ac	quaintances
		Total	Robber	Total	Co-worker, former co-worker	Customer, client	Total	Spouse	Other relative	Total	Boyfriend, ex-boyfriend, girlfriend, ex-girlfriend	Other acquaintance
Industry (NAICS) ¹² - continued												
Accommodation and food services	89	60	38	21	6	15	_	_	_	5	_	_
Accommodation	13	5	5	6	_	_	_	_	_	_	-	_
Traveler accommodation	11	5	5		_	_	-	_	_	_	-	_
Hotels (except casino hotels) and motels	9	5	5	_	_	_	_	_	_	_	-	_
Food services and drinking places	76	55	33	15	_	13	_	_	_	_	_	_
Full-service restaurants	23	19	10	_	_	_	_	_	_	_	_	_
Full-service restaurants	23	19	10	_	_	_	_	_	_	_	_	_
Limited-service eating places	20	16	14	_	_	_	_	_	_	_	_	_
Limited-service eating places	20	16	14	_	_	_	_	_	_	_	_	_
Limited-service restaurants	17	14	12	_	_	_	_	_	_	_	_	_
Drinking places (alcoholic beverages)	30	18	8	9	_	9	_	_	_	_	_	_
Drinking places (alcoholic beverages)	30	18	8	9	-	9	_	-	-	-	_	_
Other services, except public administration	41	30	17	8	8	_	_	-	-	_	_	_
Other services, except public administration	41	30	17	8	8	_	_	_	_	_	_	_
Repair and maintenance	16	10	5	5	5	_	_	_	_	_	_	_
Automotive repair and maintenance	15	9	5	5	5	_	_	_	_	_	_	_
Automotive body, paint, interior, and glass	10											
repair	7	_	_	_	_	_	_	_	_	_	_	_
Other automotive repair and maintenance	5	5	_	_	_	_	_	_	_	_	_	_
Personal and laundry services	16	13	10	_	_	_	_	_	_	_	_	_
Personal care services	13	10	8	_	_	_	_	_	_	_	_	_
Hair, nail, and skin care services	10	7	6	_	_	_	_	_	_	_	_	_
Barber shops	5	_ '		_	_	_	_	_	_	_	_	_
Beauty salons	5	_	_	_	_	_	_	_	_	_	_	_
Religious, grantmaking, civic, professional, and		_										
similar organizations	8	7	_	_	_	_	_	_	_	_	_	_
Government ¹⁰	80	50	9	28	20	8	-	_	_	-	_	_
Federal government (including resident armed forces)	18	_	_	15	14	_	_	_	_	-	_	_
Service-providing	18	_	_	15	14	_	_	_	_	_	_	_
Public administration	17	_	_	15	14	_	_	_	_	_	_	_

Occupational homicides by selected characteristics, 1997-2010 — Continued

2009

2009		1										
							Assai	lant				
Characteristics	Total		rs and other sailants		Work associa	ates		Relative	es	Oth	ner personal acc	quaintances
		Total	Robber	Total	Co-worker, former co-worker	Customer, client	Total	Spouse	Other relative	Total	Boyfriend, ex-boyfriend, girlfriend, ex-girlfriend	Other acquaintance
Industry (NAICS) ¹² - continued												
Public administration National security and international affairs National security and international affairs National security	17 16 16 15	- - -	- - - -	15 14 14 14	14 14 14 14	- - - -	- - -	- - - -	- - -	- - -	- - - -	- - - -
State government	7	-	_	-	-	-	_	-	_	-	_	-
Service-providing	7	-	_	_	-	-	_	-	-	-	_	-
Local government	55	46	9	9	-	5	_	_	_	-	_	_
Service-providing	54	46	9	8	-	5	_	_	-	-	_	-
Public administration	49	46	9	_	-	_	_	-	-	-	_	_

Occupational homicides by selected characteristics, 1997-2010 — Continued

2009

							Assai	lant				
Characteristics	Total		rs and other sailants		Work associa	ates		Relative	S	Oth	ner personal acc	quaintances
		Total	Robber	Total	Co-worker, former co-worker	Customer, client	Total	Spouse	Other relative	Total	Boyfriend, ex-boyfriend, girlfriend, ex-girlfriend	Other acquaintance
Industry (NAICS) ¹² - continued												
Public administration	49 48 48	46 45 45	9 9 9	_ _ _	- - -	- - -	- - -	- - -	- - -	- - -	- - -	- - -
Police protection	46	44	9	-	-	-	_	_	_	-	-	_

Occupational homicides by selected characteristics, 1997-2010 — Continued

2010

							Assai	ilant				
Characteristics	Total		rs and other sailants		Work associ	ates		Relatives	6	Ot	her personal ac	quaintances
		Total	Robber	Total	Co-worker, former co-worker	Customer, client	Total	Spouse	Other relative	Total	Boyfriend, ex-boyfriend, girlfriend, ex-girlfriend	Other acquaintance
Total	518	341	193	129	61	68	19	12	7	29	12	17
Employee status Wage and salary workers ¹ Self-employed ²	375 143	233 108	125 68	107 22	50 11	57 11	13 6	9 -	<u>-</u>	22 7	11 –	11 6
Sex Men Women	423 95	306 35	174 19	106 23	51 10	55 13	_ 15	- 12	<u>-</u>	7 22	_ 12	7 10
Age 18 to 19 years	6 31 97 110 134 99 40	5 21 62 66 89 65 32	9 27 35 55 40 22	- 6 19 34 36 25 8	- 9 17 19 13	- 5 10 17 17 12 7	- 5 6 - 5	- - - - -	- - - - -	- - 11 - 7 -	- - - - -	- 9 - - - -
Race or ethnic origin ³ White	259 105 87 63	170 67 51 49	84 36 32 39	69 27 24 9	33 12 9 7	36 15 15 -	11 - - -	5 - - -	6 - - -	9 9 9 –	- 5 - -	6 - 6 -
Event or exposure ⁴ Assaults and violent acts	518 518 28 405 37 47	341 341 18 273 23 26	193 193 10 152 15	129 129 9 93 8 19	61 61 - 50 - 5	68 68 6 43 5	19 19 - 15 -	12 12 - 9 -	7 7 - 6 -	29 29 - 24 -	12 12 - 10 -	17 17 - 14 - -

Occupational homicides by selected characteristics, 1997-2010 — Continued

2010

							Assai	lant				
Characteristics	Total		ers and other esailants		Work associa	ates		Relative	es	Otl	her personal ac	quaintances
		Total	Robber	Total	Co-worker, former co-worker	Customer, client	Total	Spouse	Other relative	Total	Boyfriend, ex-boyfriend, girlfriend, ex-girlfriend	Other acquaintance
Worker activity												
Vehicular and transportation operations	64 31 18	53 26 16	28 11 10	9 - -	- - -	5 - -	- - -	- - -	- - -	- - -	- - -	- - -
Constructing, repairing, cleaning Repair, maintenance Repairing Cleaning, washing	31 17 9 8	13 9 5	6 - - -	14 7 -	5 - - -	9 5 - -	- - -	- - - -	- - - -	- - - -	- - - -	- - - -
Protective service activities	99 54 27	71 42 18	19 12 –	28 12 9	- - -	26 11 9	- - -	- - -	- - -	_ _ _	- - -	- - -
Materials handling operations Loading, unloading (packing, unpacking) materials	14 5	9	9 –	5 –	5 -	_ _	-	- -	-	-	-	_ _
Physical activity ⁵ , n.e.c.	48	25	12	12	9	-	_	-	-	8	_	_
All other activities Tending a retail establishment Office work Health care and social services activities Teaching Activity, n.e.c.	261 158 29 12 7 51	170 121 16 - - 28	119 100 8 - - 10	61 21 11 5 5	36 10 7 - - 15	25 11 - 5 -	11 5 - - - -	7 - - - -	- - - -	19 11 - - -	7 - - - -	12 7 - - - -
Location												
Street or highway	65 6 57	59 - 53	26 - 26	- - -	- - -	- - -	- - -	- - -	- - -	- - -	- - -	- - -
Industrial place or premise Warehouse Factory, plant Industrial place or premises, nec	43 12 8 20	16 - - 9	7 - - 5	25 9 5 10	22 9 5 7	- - - -	- - -	- - - -	- - - -	- - -	- - - -	- - - -
Other specified place	97 61	64 32	25 12	22 18	10 8	12 10	5 5	- -		6 6	5 5	_ _

Occupational homicides by selected characteristics, 1997-2010 — Continued

2010

							Assai	lant				
Characteristics	Total		rs and other sailants		Work associa	ates		Relative	es	Ot	her personal ac	quaintances
		Total	Robber	Total	Co-worker, former co-worker	Customer, client	Total	Spouse	Other relative	Total	Boyfriend, ex-boyfriend, girlfriend, ex-girlfriend	Other acquaintance
Location - continued												
Parking lot, garage (except employer's premises)	27	25	10	-	_	_	-	-	_	_	_	_
Public building	227	149	114	51	23	28	9	7	_	18	6	12
Hotel, motel	8	-	-		_		_ "	_ ′	_	_	_	_
Convenience store	56	51	45	_	_	_	_	_	_	_	_	_
Office building	12	5	_	5	_	_	_	_	_	_	_	_
Restaurant, cafe	41	15	9	18	5	13	_	_	_	5	_	_
Shop, commercial store	86	64	51	12	6	6	_	_	_	6	_	_
School (State, public, private)	8	-	-	5	-	-	_	-	_	-	-	_
Farm	5	5	-	_	-	-	_	-	_	_	_	_
Private residence	65 18	44 9	20 5	17 9	5 -	12 6	_	- -	-	-		
Residential institution	12 6			9	_ _	9	_ _	- -	<u>-</u>	_ _	<u>-</u>	<u>-</u> -
Occupation (SOC) ¹¹												
Management occupations	55	30	18	21	8	13	_	_	_	_	_	_
Other management occupations	49	28	16	17		13	_	_	_	_	_	_
Food service managers	14	9	7		_	_	_	_	_	_	_	_
Food service managers	14	9	7	_	_	_	-	_	_	_	_	_
Property, real estate, and community												
association managers	11	-	_	8	_	8	-	_	_	-	_	-
Property, real estate, and community												
association managers	11		_	8	_	8	-	_	_	-	_	_
Miscellaneous managers	12	10	_	-	_	_	-	_	_	_	_	_
Managers, all other	12	10	_	-	_	_	_	_	_	-	_	_
Education, training, and library occupations Primary, secondary, and special education school	10	-	-	5	-	-	_	_	-	_	_	_
teachers	5	-	_	-	_	_	_	_	_	-	_	_
Arts, design, entertainment, sports, and media occupations	5	_	_	_	_	_	_	_	_	_	_	_

Occupational homicides by selected characteristics, 1997-2010 — Continued

2010

							Assai	lant				
Characteristics	Total		rs and other sailants		Work associa	ates		Relative	s	Otl	her personal ac	quaintances
		Total	Robber	Total	Co-worker, former co-worker	Customer, client	Total	Spouse	Other relative	Total	Boyfriend, ex-boyfriend, girlfriend, ex-girlfriend	Other acquaintance
Occupation (SOC) ¹¹ - continued												
Healthcare practitioners and technical occupations	7	_	_	_	_	-	_	-	-	_	_	_
Healthcare support occupations	5	-	_	_	-	-	_	-	-	_	_	_
Protective service occupations	97	73	18	24	_	23	_	_	_	_	_	_
service workers First-line supervisors/managers, law	7	5	_	_	_	_	-	_	_	_	_	_
enforcement workersFirst-line supervisors/managers of police	5	5	_	_	_	_	_	_	_	_	_	_
and detectives	5	5	_		_		-	_	_	_	_	-
Law enforcement workers	55	50	9	5	_	5	-	_	_	_	_	_
Bailiffs, correctional officers, and jailers	5	_	_	5	_	5	_	_	_	_	_	_
Correctional officers and jailers	5			5	_	5	-	_	_	_	_	-
Police officers	48	48	9	_	_	_	-	_	_	_	_	-
Police and sheriff's patrol officers	48	48	9	- 	_		-	_	_	_	_	-
Other protective service workers	35	18	8	17	_	17	-	_	_	_	_	-
Security guards and gaming surveillance officers	34	17	8	17	_	17	_	-	-	_	_	_
Security guards	34	17	8	17	_	17	_	_	_	_	_	_
Food preparation and serving related occupations	24	12	7	5	-	-	_	_	-	_	_	_
workersFirst-line supervisors/managers, food	5	-	_	_	_	_	_	-	-	_	_	_
preparation and serving workers First-line supervisors/managers of food	5	_	_	-	_	_	-	_	_	_	_	_
preparation and serving workers	5	_	_	_	_	_	_	_	_	_	_	-
Cooks and food preparation workers	8	_	_	_	_	_	_	_	_	_	_	-
Cooks	8	_	_	_	_	_	_	_	_	_	_	-
Cooks, restaurant	6	_	_	_	_	_	_	_	_	_	_	-
Food and beverage serving workers	10	5	_	-	_	-	-	_	-	-	_	_
Building and grounds cleaning and maintenance occupations	11	_	_	6	_	_	_	_	_	_	_	_
Building cleaning and pest control workers	9	_	_	5	_	_	_	_	_	_	_	_
Building cleaning workers	9	_	_	5	_	_	_	_	_	_	_	1 _

Occupational homicides by selected characteristics, 1997-2010 — Continued

2010

2010		Assailant												
Characteristics	Total	Robbers and other assailants			Work associa	ates		Relative	es es	Otl	her personal acc	quaintances		
		Total	Robber	Total	Co-worker, former co-worker	Customer, client	Total	Spouse	Other relative	Total	Boyfriend, ex-boyfriend, girlfriend, ex-girlfriend	Other acquaintance		
Occupation (SOC) ¹¹ - continued Janitors and cleaners, except maids and housekeeping cleaners	7	_	-	_	_	_	_	_	-	-	_	-		
Personal care and service occupations	16	9	_	_	_	_	_	_	_	_	_	_		
Supervisors, personal care and service workers First-line supervisors/managers of personal	8	6	-	_	_	_	_	_	_	-	_	-		
service workers First-line supervisors/managers of personal service workers	8 8	6	- -	_	_	_	_			_	_	_ _		
Sales and related occupations	134	112	92	15	9	6	_	_	_	_	_	_		
Supervisors, sales workers First-line supervisors/managers, sales workers First-line supervisors/managers of retail	69 69	59 59	49 49	9	7 7	_ _	_		_	_	_	_ _		
sales workers	61	53	46	8	6	_	_	_	_	-	_	-		
sales workers	8	6	_	_	_	_	_	_	_	_	_	_		
Retail sales workers	54	43	39	5	_	_	_	_	_	_	_	_		
Cashiers	43	37	33	-	_	_	_	_	_	_	_	_		
Cashiers	43	37	33	-	_	_	_	_	_	_	_	_		
Retail salespersons	11	6	6	-	_	_	-	_	_	_	_	_		
Retail salespersons	11	6	6	-	-	_	-	_	_	_	_	_		
Other sales and related workers	10	9	_	-	_	_	-	_	_	_	_	_		
Real estate brokers and sales agents	6	5	-	_	_	_	_	_	_	_	_	_		
Office and administrative support occupations Material recording, scheduling, dispatching, and	10	6	_	_	_	_	-	_	_	_	_	_		
distributing workers	5	5	-	-	_	_	_	_	_	-	_	_		
Construction and extraction occupations	6	-	_	_	_	_	-	_	_	-	_	_		
Installation, maintenance, and repair occupations	22	11	5	9	-	5	_	_	-	-	_	-		
repair workers	5	-	_	_	_	_	_	_	_	-	_	_		
installers, and repairers	5	_	_	_	_	_	_	_	_	-	_	_		
First-line supervisors/managers of mechanics, installers, and repairers	5	_	_	_	_	_	_	_	_	-	_	_		
		1						1			1			

Occupational homicides by selected characteristics, 1997-2010 — Continued

2010

Total Robbers and other assailants Work associates						
Total Robber Total former co-worker To	Relatives			Other personal acquaintances		
(SOC) ¹¹ - continued Vehicle and mobile equipment mechanics, installers, and repairers 12 5 -	Γotal	Spouse	Other relative	Total	Boyfriend, ex-boyfriend, girlfriend, ex-girlfriend	Other acquaintance
Automotive technicians and repairers 9 -						
Automotive service technicians and mechanics	_	_	_	_	_	_
Other installation, maintenance, and repair occupations						
occupations 5 - <td< td=""><td>-</td><td>-</td><td>-</td><td>-</td><td> - </td><td>-</td></td<>	-	-	-	-	-	-
	-	-	_	-	_	-
First-line supervisors/managers of production	_	_	_	_	_	_
and operating workers	-	-	_	-	-	-
production and operating workers	-	_	-	_	_	-
Transportation and material moving						
occupations 83 58 36 22 14 8	-	_	_	-	-	_
Motor vehicle operators 57 47 29 9 7 -	-	_	_	-	-	_
Driver/sales workers and truck drivers 27 19 13 7 7 -	-	_	_	-	-	_
Driver/sales workers 9 9 9	-	_	_	-	-	_
Truck drivers, heavy and tractor-trailer 12 5 - 6 6 -	-	_	-	-	_	_
Truck drivers, light or delivery services 6 5	-	_	_	-	-	_
Taxi drivers and chauffeurs 29 28 16 - - -	-	_	-	-	-	_
Taxi drivers and chauffeurs 29 28 16 - - -	-	_	_	-	-	_
Other transportation workers 6	-	_	_	-	-	_
Material moving workers 14 5 - 8 5 -	-	_	_	-	_	_
Laborers and material movers, hand 13 8 5 -	-	_	_	-	-	_
Laborers and freight, stock, and material						
movers, hand	-	-	_	-	_	_
Industry (NAICS) ¹²						
Private industry 432 274 179 115 56 59	16	11	5	27	11	16
Goods-producing 29 16 - 12 12 -	-	_	_	_	_	_
Natural resources and mining 7			1		1	
Agriculture, forestry, fishing and hunting 7	-	_	_	-	-	_
Agriculture, refeasily, finding and fulfitting	_	-	-	-	_	-

Occupational homicides by selected characteristics, 1997-2010 — Continued

2010

		Assailant													
Characteristics	Total		ers and other esailants		Work associa	ates		Relative	es	Otl	her personal ac	quaintances			
		Total	Robber	Total	Co-worker, former co-worker	Customer, client	Total	Spouse	Other relative	Total	Boyfriend, ex-boyfriend, girlfriend, ex-girlfriend	Other acquaintance			
Industry (NAICS) ¹² - continued															
Construction	8	6	_	_	_	_	_	_	-	_	_	_			
Construction	8	6	_	_	_	_	_	_	_	_	_	_			
Manufacturing	14	6	_	8	8	_	_	_	_	_	_	_			
Manufacturing	14	6	_	8	8	_	_	_	_	_	_	_			
Food manufacturing	5	_	_	_	_	_	_	_	_	_	_	_			
Bakeries and tortilla manufacturing	5	_	_	-	_	_	_	_	-	_	_	_			
Service-providing	403	258	176	103	44	59	15	11	-	27	11	16			
Trade, transportation, and utilities	201	158	119	32	24	8	_	_	-	9	5	_			
Wholesale trade	22	9	5	10	10	_	_	_	_	_	_	_			
Merchant wholesalers, durable goods	8	-	_	-	_	_	-	_	_	_	_	_			
Merchant wholesalers, nondurable goods	14	5	_	8	8	_	_	_	_	_	_	_			
merchant wholesalers	8	-	_	7	7	_	-	_	_	_	_	_			
Beer and ale merchant wholesalers	8	_	_	7	7	_	_	_	_	_	_	_			
Retail trade	135	112	95	16	10	6	_	_	_	5	_	_			
Motor vehicle and parts dealers	10	7	_	_	_	_	-	_	_	_	_	_			
Automobile dealers	8	6	_	_	_	_	-	_	_	_	_	_			
Used car dealers	6	-	_	_	_	_	-	_	_	_	_	_			
Food and beverage stores	56	49	42	_	_	_	-	_	_	_	_	_			
Grocery stores Supermarkets and other grocery (except	48	41	35	_	_	_	_	_	_	_	_	_			
convenience) stores	18	13	10	_	_	_	-	_	_	_	_	_			
Convenience stores	27	25	22	_	_	_	-	_	_	_	_	_			
Beer, wine, and liquor stores	7	7	6	_	_	_	-	_	_	_	_	_			
Beer, wine, and liquor stores	7	7	6	_	_	_	-	_	_	_	_	_			
Gasoline stations	35	31	27	_	_	_	-	_	_	_	_	_			
Gasoline stations	35	31	27	_	_	_	-	_	_	_	_	_			
Gasoline stations with convenience stores	33	29	26	_	_	_	-	_	_	_	_	_			
Clothing and clothing accessories stores	7	6	6	_	_	_	-	_	_	_	_	_			
Jewelry, luggage, and leather goods stores	5	5	5	_	_	_	-	_	_	_	_	_			
Jewelry stores	5 5	5	5	_	_	_	-	_	_	_	_	_			
General merchandise stores	ວ	_	_	_	_	_	_	_	_	_	_	_			

Occupational homicides by selected characteristics, 1997-2010 — Continued

2010

2010														
	Total	Assailant												
Characteristics		Robbers and other assailants			Work associa	ates		Relative	s	Ot	her personal ac	quaintances		
		Total	Robber	Total	Co-worker, former co-worker	Customer, client	Total	Spouse	Other relative	Total	Boyfriend, ex-boyfriend, girlfriend, ex-girlfriend	Other acquaintance		
Industry														
(NAICS) ¹² - continued														
Miscellaneous store retailers	9	6	6	-	_	_	-	_	_	_	_	_		
Used merchandise stores	5	-	_	-	_	_	_	_	_	_	-	_		
Used merchandise stores	5	-	_	-	_	_	-	_	_	_	_	_		
Transportation and warehousing	44	37	19	6		_	_			_				
Truck transportation	6		_ 19	_ "	_							_		
Transit and ground passenger transportation	30	28	16		_			_						
Taxi and limousine service	29	28	16	_	_	_		_	_	_		_		
Taxi service	28	27	16	_	_	_	_	_	_	_	_	_		
Financial activities	32	15	10	16	_	14	_	_	_	_	_	_		
Finance and insurance	7	6	5	_	_	_	_	_	_	_	_	_		
Credit intermediation and related activities	5	-		_	-	_	_	_	_	_	_	_		
Real estate and rental and leasing	25	9	5	15	_	13	_	_	_	_	_	_		
Real estate	23	9	5	13	_	13	_	_	_	_	_	_		
Lessors of real estate	12			10	_	10	_	_	_	_	_	_		
Lessors of residential buildings and dwellings	10	_	_	8	_	8	_	_	_	_	_	_		
Offices of real estate agents and brokers	6	5	_		_	_	_	_	_	_	_	_		
Offices of real estate agents and brokers	6	5	_	-	_	_	_	_	_	_	_	_		
Activities related to real estate	5	_	_	-	_	_	_	_	_	_	_	_		
Real estate property managers	5	-	_	_	_	_	_	_	_	_	_	_		
Professional and business services	20	10	_	8	_	5	_	_	_	_	_	_		
Administrative and waste services	18	9	_	8	_	5	_	_	_	_	_	_		
Administrative and support services	18	9	_	8	_	5	_	_	_	_	_	_		
Investigation and security services	12	8	_		_	_	_	_	_	_	_	_		
Investigation, guard, and armored car services	12	8	_	_	_	_	_	_	_	_	_	_		
Security guards and patrol services	11	7	_	_	_	_	_	_	_	_	-	_		
Services to buildings and dwellings	5	-	_	-	_	_	_	_	_	_	_	_		
Educational and health services	22	_	_	10	_	7	_	_	_	5	_	_		
Health care and social assistance	20	_	_	9	_	6	_	_	_	5	_	_		
Ambulatory health care services	6	_	_	_ 9		0	_	_		_ 3	_			
Hospitals	5	_	_	_	_	_	_	_	_	_	_	_		
General medical and surgical hospitals	5	_	_		_	_	_	_	_	_	_	_		
General medical and surgical hospitals	5	_	_	_	_	_	_	_	_	_	_	_		
2 2	ŭ													

Occupational homicides by selected characteristics, 1997-2010 — Continued

2010

		Assailant												
				1										
Characteristics	Total		rs and other sailants		Work associa	ates		Relative	es	Ot	ner personal ac	quaintances		
		Total	Robber	Total	Co-worker, former co-worker	Customer, client	Total	Spouse	Other relative	Total	Boyfriend, ex-boyfriend, girlfriend, ex-girlfriend	Other acquaintance		
Industry (NAICS) ¹² - continued Social assistance	7	_	_	_	_	_	_	-	_	_	_	-		
Leisure and hospitality	84	45	31	26	8	18	6	5	_	7	_	5		
Arts, entertainment, and recreation	7	_	_	_	-	_	_	-	-	_	-	-		
Accommodation and food services Accommodation Traveler accommodation Hotels (except casino hotels) and motels Food services and drinking places Full-service restaurants Limited-service eating places Limited-service eating places Limited-service restaurants Drinking places (alcoholic beverages) Drinking places (alcoholic beverages) Other services, except public administration Repair and maintenance Automotive repair and maintenance Automotive mechanical and electrical repair	77 9 6 6 68 23 23 20 20 17 22 22 42 42 22 20	42 - - - 38 11 11 15 15 14 9 9 24 24 13 11	31 - - 28 7 7 14 14 13 - 10 10 5	24	7 - - 6 - - - - - -	17 - - 14 - - - 13 13 7 7 5	5		-	6 6 5 5	-	-		
and maintenance General automotive repair Personal and laundry services Personal care services Hair, nail, and skin care services	15 15 18 10 6	10 10 10 6	5 5 - - -	5 5 - - -	- - - -	- - - -	- - - -	- - - -	- - - -	- - - -	- - - -	- - - -		
Government ¹⁰	86	67	14	14	5	9	-	_	_	_	_	-		
Federal government (including resident armed forces)	13	12	_	_	-	_	_	-	-	_	_	-		
Service-providing	13	12	_	_	_	_	-	_	_	_	_	-		
Public administration	9	8	_	_	_	_	-	_	_	_	_	_		

HOMICIDE

Occupational homicides by selected characteristics, 1997-2010 — Continued

2010

	Total	Assailant											
Characteristics		Robbers and other assailants			Work associa	ates		Relative	s	Oth	ner personal acc	quaintances	
		Total	Robber	Total	Co-worker, former co-worker	Customer, client	Total	Spouse	Other relative	Total	Boyfriend, ex-boyfriend, girlfriend, ex-girlfriend	Other acquaintance	
Industry (NAICS) ¹² - continued													
Public administration	9	8	-	_	-	-	-	-	-	-	_	-	
State government	19	10	-	9	_	5	-	-	_	-	_	-	
Service-providing	19	10	-	9	_	5	-	-	_	-	_	-	
Educational and health services	6	-	-	6	_	-	-	-	_	-	_	-	
Public administration	11	8	-	_	_	-	-	-	_	-	_	-	
Public administration	11	8	_	_	_	_	_	_	_	_	_	_	
Justice, public order, and safety activities	10	7	_	_	_	_	_	_	_	_	_	_	
Justice, public order, and safety activities	10	7	_	-	_	_	_	_	_	_	_	-	
Police protection	7	7	-	-	-	-	-	-	-	-	_	_	
Local government	54	45	10	_	-	-	-	-	-	-	_	_	
Service-providing	54	45	10	_	-	-	_	-	_	-	_	_	
Educational and health services	5	-	-	_	-	-	_	-	-	-	_	_	
Public administration	49	45	10	_	_	_	_	_	_	_	_	_	

Occupational homicides by selected characteristics, 1997-2010 — Continued

2010

Characteristics	Total	Assailant											
		Robbers and other assailants			Work associa	ates		Relative	es .	Oth	ner personal acc	quaintances	
		Total	Robber	Total	Co-worker, former co-worker	Customer, client	Total	Spouse	Other relative	Total	Boyfriend, ex-boyfriend, girlfriend, ex-girlfriend	Other acquaintance	
Industry (NAICS) ¹² - continued													
Public administration Justice, public order, and safety activities Justice, public order, and safety activities Police protection	49 47 47 43	45 44 44 43	10 9 9 9	- - -	- - - -	- - - -	- - -	- - - -	- - - -	- - -	- - - -	- - - -	

- 1 May include volunteers and workers receiving other types of compensation.
- 2 Includes self-employed workers, owners of unincorporated businesses and farms, paid and unpaid family workers, and may include some owners of incorporated businesses or members of partnerships.
- 3 Persons identified as Hispanic or Latino may be of any race. The racial categories shown exclude data for Hispanics and Latinos.
- Based on the BLS Occupational Injury and Illness Classification Manual.
- Includes, but is not limited to, walking, sitting, running, and climbing ladders or stairs.
- The residential construction location category was implemented in 1998.
- Based on the 1990 Occupational Classification System developed by the Bureau of the Census.
- Includes fatal injuries to persons identified as resident armed forces regardless of individual occupation listed.
- Classified according to the Standard Industrial Classification Manual, 1987.
- 10 Includes fatal injuries to workers employed by governmental organizations regardless of industry.
- 11 Occupation data from 2003 to the present are based on the 2000 Standard Occupational Classification system.

 12 Industry data from 2003 to 2008 are based on the 2002 North American Industry Classification System. Industry data from 2009 to the present are based on the 2007 North American Industry Classification
- System.

 13 Includes fatal injuries at all establishments categorized as Mining (Sector 21) in the North American Industry Classification System, including establishments not governed by the Mine Safety and Health Administration (MSHA) rules and reporting, such as those in Oil and Gas Extraction.

NOTE: Data for all years are revised and final. Totals for 2001 exclude fatal injuries resulting from the September 11 terrorist attacks. Totals for major categories may include subcategories not shown separately. Dashes indicate no data reported or data that do not meet publication criteria. CFOI fatality counts exclude illness-related deaths unless precipitated by an injury event.

SOURCE: U.S. Department of Labor, Bureau of Labor Statistics, in cooperation with State, New York City, District of Columbia, and Federal agencies, Census of Fatal Occupational Injuries