

1919

Revision of the Atcherley Modus Operandi System

August Vollmer

Follow this and additional works at: <https://scholarlycommons.law.northwestern.edu/jclc>

 Part of the [Criminal Law Commons](#), [Criminology Commons](#), and the [Criminology and Criminal Justice Commons](#)

Recommended Citation

August Vollmer, Revision of the Atcherley Modus Operandi System, 10 J. Am. Inst. Crim. L. & Criminology 229 (May 1919 to February 1920)

This Article is brought to you for free and open access by Northwestern University School of Law Scholarly Commons. It has been accepted for inclusion in Journal of Criminal Law and Criminology by an authorized editor of Northwestern University School of Law Scholarly Commons.

REVISION OF THE ATCHERLEY MODUS OPERANDI SYSTEM

AUGUST VOLLMER¹

An old officer in the police service once said, "There is a clew to every crime. Finding the clew proves that you are working, and not playing in your chosen profession." There is a clew to every crime. The most important and easiest to get, though more often overlooked than found. That clew is the method employed by the criminal in securing his ill-gotten loot. Experienced investigators are alive to the fact that professional criminals are specialists and seldom deviate from their individual methods of attack. Accordingly, they narrow the scope of their investigation, and consider only the criminals likely to commit the kind of offense which has been assigned them for investigation, and some investigators are often able to fix responsibility for the crime in a comparatively short time, due to their knowledge of individual methods of criminal operations. It must be remembered, however, that the ability to bring their case to a successful termination in the manner described is limited to experienced investigators. The young and inexperienced officer, after tireless effort looking for some bit of evidence that will help him to unravel the problem before him, usually concludes his reports with the stereotyped form "Unable to find any clew."

Identification experts, in their efforts to satisfy the demands of officers for information concerning specialists in various crimes as well as to reduce their search for previous records of prisoners, evolved the plan of keeping separate photograph albums in which are kept special types of criminals, such a bunko-men, pickpockets, safe-crackers, hold-up men, check-men and burglars. In some of the identification bureaus these photographs are found divided in albums according to the hair-color, eye-color, height and age.

No orderly system of classifying the professional criminal's methods of operation was used in any police department in this country or in England until the Modus Operandi System devised by Major L. W. Atcherley, N. V. O. West Riding of Yorkshire Constabulary, was adopted by some of the English police organizations. Major Atcherley's system is growing in popularity, and no self-respecting

¹Chief of Police, Berkeley, Cal.; Associate Editor of this JOURNAL.

police department will be without a Modus Operandi file in the very near future, because unless their plans miscarry, or they are caught in the commission of an offense, migratory crooks enjoy immunity from arrest for long periods by reason of the fact that they seldom remain long in any one community. Police officials are continually confronted with the problem of determining the identity of professional criminals who are operating in their community. The officials were seriously handicapped in their efforts, first, because there was no system used to detect criminals by their operations, and secondly, because of a lack of co-operation between departments.

This weakness may be easily remedied by the adoption of a uniform Modus Operandi System, and the establishment of a clearing house in each state as well as a national bureau to each of which records from every city and county describing the Modus Operandi of criminals would be sent. The plan here presented is a revision of the Atcherley method. We have eliminated some of the details, and elaborated others wherever it was thought advisable, for the purpose of describing criminal methods peculiar to our own country. It was also found necessary to deviate somewhat from the arrangement of departments in order that the decimal plan might be utilized to the fullest extent. We do not believe that the present arrangement is the best that can be devised, nor that all of the points of criminal methods of operation have been covered. But it is necessary that a start be made somewhere in this country, and we are hopeful that this plan may stimulate the interest of American police officials in the identification and detection of criminals by the Modus Operandi System, and ultimately producing a system which may be adopted by all police organizations in the United States.

The primary divisions in this Revision include:

A—CRIME.

B—PERSON OR PROPERTY ATTACKED.

C—HOW ATTACKED.

D—WITH WHAT ATTACKED OR MEANS OF ATTACK.

E—TIME OF ATTACK.

F—OBJECT OF ATTACK.

G—BY WHOM ATTACKED.

H—NATIONALITY OF ATTACKERS.

I—COLOR AND NUMBER OF ATTACKERS.

J—INDIVIDUAL CHARACTERISTICS OF ATTACK OR TRADEMARK.

A brief explanation of each of the above divisions follows:

A—CRIME: Burglary is the entering of any place surrounded by walls and having a roof with the intent to commit larceny or any felony.

Worthless checks or orders, includes any check or order whether fictitious, fraudulent or forged, used to defraud.

Robbery is the felonious taking of personal property in the possession of another from his person or immediate presence and against his will by means of force or fear.

Theft is the obtaining from another, with or without his consent, of money or property by fraud, trickery, imposture, sneaking, or any other schemes, commonly called "bunko," "con-game," "flim-flam," etc.

B—PERSON OR PROPERTY ATTACKED: One class of criminals will select a certain class of persons or property, whereas they will hesitate to attack another class. An effort should be made to describe so exactly the actual person or property in each case as to leave no doubt on this point in the mind of the reader.

C—HOW ATTACKED: In burglary the actual point of entry should be clearly specified. For example, "basement," "front door," "first floor, side window," "second floor, sky-light," etc.

In worthless checks, robbery, and theft, the manner in which the offense was committed must be carefully noted, as this is an important division.

D—WITH WHAT ATTACKED OR MEANS OF ATTACK: This point should be clearly expressed due regard being paid to the method used by the criminal in reaching the point of entry, when the offense is burglary; also, to the tools used after so reaching it. Where money is obtained by worthless check or order, the specific instrument should be noted. In robbery the weapon used must be named and when money or property is obtained by means of theft, the particular methods employed by the criminal should be specified.

E—TIME OF ATTACK: Not only the day of the week, but the exact hour should be given. This often narrows down the investigation to criminals who operate at certain periods.

F—OBJECT OF ATTACK: Some criminals specialize in their stealing; thus one thief steals clothing, another jewelry, while another prefers automobiles. The object of an attack is often a valuable clew.

G—BY WHOM ATTACKED: The description of the person wanted in connection with an offense can often be obtained by a complete in-

quiry, and when such description can be had it is nearly possible to ascertain the account which the criminal has given of himself, including the particular business which brings him into the neighborhood at this time. Occasionally the investigator must depend on the opinion of witnesses as to the particular profession or calling which the criminal may follow. This is frequently helpful though incorrect.

H—NATIONALITY OF ATTACKERS: The nationality of the criminal, while not necessarily important, is often helpful when considered with other points in the *Modus Operandi*.

I—COLOR AND NUMBER OF ATTACKERS: The investigator should nearly always be able to ascertain whether the work is that of one or several persons. Many facts revealed in the investigation will lead him to this opinion. It is a fact that occasionally criminals work in pairs or in greater numbers. Others invariably work alone. This information when supplemented by the color of attacker or attackers is important in reducing the scope of investigation.

J—INDIVIDUAL CHARACTERISTICS OF ATTACKER OR TRADEMARK: Criminals are known frequently to commit certain extraordinary acts not associated with the object of the crime such as poisoning the dog, leaving a note behind, changing their clothes or even committing a nuisance on the scene of the crime. These habits must never be overlooked. "Telling the tale" is an expression thoroughly understood among officers. It is almost impossible for a stranger to stay for even a short time in a community without disclosing his business whether he desires to do so or not. The criminal is usually prepared with some explanation so as to be ready for any inquisitive person and has generally a reference to certain localities and places, the business which he represents, where he has been working, and other similar details. In false pretenses the tale, of course, is the principal factor in the crime. It is also valuable for fixing the identity of checkpassers.

The primary divisions are found divided into as many points as necessary in order that specific methods of operation may be accurately described, and by reducing the scope of the inquiry, make possible the identification of the offender.

Each of the crimes have their own set of factors. In some of the divisions they are exactly the same, though in others they differ materially. A few examples of the application of this Revision of the *Modus Operandi* System will serve to illustrate its usefulness and simplicity:

1. The crime of burglary (A-1) has been committed in an apartment house (B-2) where a room was entered through a second story rear window (C-52) via the fire escape (D-6) sometime between 7 P. M. and 9 P. M. Sunday evening (E-6) and jewelry (F-13) was stolen. A book-agent (G-31) was seen loitering in the halls of the apartment house. He had a German accent (H-46) and was accompanied by another man (I-16). The blinds were pulled down while the thief operated (J-17). The Modus Operandi Formula:

A	B	C	D	E	F	G	H	I	J
1	2	52	6	6	13	3	46	16	17

2. A check was passed (A-2) on a florist (B-35), which was a forged (C-1) certified check (D-2). A stranger entered the store Saturday afternoon (E-46) and tendered a \$50.00 check (F-4). He claimed to be an actor (G-107) from Alabama (H-131). With him was a woman (I-6) who was introduced as his wife. He purchased flowers and asked that they be sent to a sick friend (J-3). The Modus Operandi Formula:

A	B	C	D	E	F	G	H	I	J
2	35	1	2	46	4	107	131	6	3

3. A robbery (A-3) was committed. The victim, a night watchman (B-152) was held up (C-10) at the point of a revolver (D-9) Saturday evening at 10:15 (E-49) and his watch (F-4) and money taken. The robber was dressed like a laborer (G-61) and had an Irish accent (H-60). He was alone (I-15) and was very deliberate and cool (J-5). The Modus Operandi Formula:

A	B	C	D	E	F	G	H	I	J
3	152	10	9	49	4	61	60	15	5

4. A theft was committed (A-4) in a jewelry store (B-45) by exchanging (C-15) a bogus diamond ring (D-14) for a better one. The thief entered the store Monday at noon (E-11) and stole a two carat diamond ring (F-13). He said he was a wealthy mine owner (G-92) from California (H-135). A woman (I-6) entered the store with him, and he told the salesman that he wanted to purchase a present for her (J-20). The Modus Operandi Formula:

A	B	C	D	E	F	G	H	I	J
4	45	15	14	11	13	92	135	6	20

Whenever any of the factors are unobtained, that fact is indicated by a cipher as shown in the following example:

A burglary (A-1) was committed. The property attacked was a dwelling place (B-1). There were no marks to indicate the point of entry (C-0) or with what entered (D-0), nor when entered (E-0).

Men's clothing was stolen (F-7). No suspect was seen (G-0). (H-0). (I-0). The burglar changed clothes on the premises (J-6.)

The Modus Operandi Formula:

A	B	C	D	E	F	G	H	I	J
1	1	0	0	0	7	0	0	0	6

It will be observed in example two that the amount of the check tendered and not the amount obtained upon the check is the point to be considered. In example three where a watch and money were taken, the first point in the division is noted and the second point is omitted in the Modus Operandi Formula. This, however, permits of a further segregation within the index files.

The four crimes and their divisions follow:

A—CRIME.

1. BURGLARY.
2. CHECKS OR ORDERS—WORTHLESS.
3. ROBBERY.
4. THEFT.

B

BURGLARY—PROPERTY ATTACKED

- | | |
|-----------------------------------|--|
| 1. <i>Dwelling Place.</i> | 29. Broker. |
| 2. Apartments. | 30. Chemist. |
| 3. Barracks. | 31. Dentist. |
| 4. Boarding house. | 32. Electric light company. |
| 5. Boarding school. | 33. Electrician. |
| 6. Club, Y. M. C. A., etc. | 34. Engineer. |
| 7. Flat. | 35. Engraver. |
| 8. Hospital or sanitarium. | 36. Gas. |
| 9. Hotel. | 37. Insurance. |
| 10. Lodging house. | 38. Laboratory. |
| 11. Tent. | 39. Newspaper. |
| 12. <i>Miscellaneous.</i> | 40. Notary. |
| 13. Buildings under construction. | 41. Physician and Surgeon. |
| 14. Club. | 42. Railroad. |
| 15. Docks or wharves. | 43. Real estate and investment. |
| 16. Garage, private. | 44. Steamship. |
| 17. Garage, public. | 45. Studio. |
| 18. Manufacturing establishment. | 46. Telegraph. |
| 19. Shed. | 47. Telephone. |
| 20. Stable. | 48. Undertaker. |
| 21. Telephone booth. | 49. Water company. |
| 22. Warehouse. | 50. <i>Public and Semi-Public Buildings.</i> |
| 23. <i>Offices.</i> | 51. Armory. |
| 24. Architect. | 52. Art Gallery. |
| 25. Artist. | 53. Bathing. |
| 26. Assayer. | 54. Church. |
| 27. Attorney. | 55. Dancing. |
| 28. Bank | 56. Exposition. |
| | 57. Hall. |

- | | |
|-------------------------------|----------------------------------|
| 58. Library. | 104. Jewelry. |
| 59. Museum. | 105. Laundry. |
| 60. Post office. | 106. Leather goods. |
| 62. Railway station. | 107. Liquor. |
| 63. Theater. | 108. Lumber. |
| 64. <i>Stores and Shops.</i> | 109. Marble dealer. |
| 65. Arms and ammunition. | 110. Market, general. |
| 66. Art goods. | 111. Machine shop. |
| 67. Auctioneer. | 112. Meats. |
| 68. Automobile. | 113. Metals. |
| 69. Auto accessories. | 114. Milk and cream. |
| 70. Bakery. | 115. Millinery. |
| 71. Barber shop. | 116. Musical instruments. |
| 72. Bazaar. | 117. Optical goods. |
| 73. Bicycles and motorcycles. | 118. Paints, paper, etc. |
| 74. Billiards and pool. | 119. Pawn-shops and second-hand. |
| 75. Books. | 120. Plumbing. |
| 76. Bowling alley. | 121. Pottery. |
| 77. Camera. | 122. Printing. |
| 78. Carpets and rugs. | 123. Restaurant and cafe. |
| 79. Cigars and tobacco. | 124. Sewing machines. |
| 80. Cleaners and dyers. | 125. Shoes. |
| 81. Clothing. | 126. Sporting goods. |
| 82. Commission. | 127. Stationery. |
| 83. Confectioner. | 128. Stoves and ranges. |
| 84. Department. | 129. Tailor. |
| 85. Delicatessen. | 130. Tea and coffee. |
| 86. Diamond dealer. | 131. Trunks and bags. |
| 87. Drugs. | 132. Typewriters. |
| 88. Dry goods. | 133. Wood and coal. |
| 89. Electrical goods. | 134. <i>Vehicles.</i> |
| 90. Fish. | 135. Car (baggage). |
| 91. Five and ten cent. | 136. Car (freight). |
| 92. Florist. | 137. Car (mail or express). |
| 93. Fruit and vegetables. | 138. <i>Vessels.</i> |
| 94. Furrier. | 139. Barges. |
| 95. Furniture. | 140. Boat (ferry). |
| 96. General merchandise. | 141. Boat (motor). |
| 97. Gloves. | 142. Boat (steam). |
| 98. Grocery. | 143. Launch. |
| 99. Hairdresser and manicure. | 144. Sailing. |
| 100. Hardware. | 145. Steamship. |
| 101. Harness. | 146. Yacht. |
| 102. Hats. | |
| 103. Hay and grain. | |

C

BURGLARY—HOW ATTACKED

- | | |
|---------------------|---------------------|
| 1. <i>Basement.</i> | 8. Skylight. |
| 2. Ceiling. | 9. Transom. |
| 3. Door. | 10. Transom, front. |
| 4. Door, front. | 11. Transom, rear. |
| 5. Door, rear. | 12. Transom, side. |
| 6. Door, side. | 13. Wall. |
| 7. Floor. | 14. Window. |

- | | |
|-------------------------|------------------------------------|
| 15. Window, front. | 35. Window, show. |
| 16. Window, rear. | 36. Window, side. |
| 17. Window, show. | 37. <i>Second floor and above.</i> |
| 18. Window, side. | 38. Ceiling. |
| 19. <i>First floor.</i> | 39. Door. |
| 20. Ceiling. | 40. Door, front. |
| 21. Door. | 41. Door, rear. |
| 22. Door, front. | 42. Door, side. |
| 23. Door, rear. | 43. Floor. |
| 24. Door, side. | 44. Skylight. |
| 25. Floor. | 45. Transom. |
| 26. Skylight. | 46. Transom, front. |
| 27. Transom. | 47. Transom, rear. |
| 28. Transom, front. | 48. Transom, side. |
| 29. Transom, rear. | 49. Wall. |
| 30. Transom, side. | 50. Window. |
| 31. Wall. | 51. Window, front. |
| 32. Window. | 52. Window, rear. |
| 33. Window, front. | 53. Window, show. |
| 34. Window, rear. | 54. Window, side. |

BURGLARY—(D) WITH WHAT ATTACKED OR MEANS OF ATTACK

- | | |
|-------------------------|--|
| 1. <i>Bodily Force.</i> | 16. Hatchet or axe. |
| 2. <i>Climbing.</i> | 17. Hook and line. |
| 3. Adjoining premises. | 18. Hook and pole. |
| 4. Fall pipe. | 19. Key or lock pick. |
| 5. Fence. | 20. Missile. |
| 6. Fire escape. | 21. Nippers. |
| 7. Ladder. | 22. Pick and shovel. |
| 8. Porch. | 23. Saw. |
| 9. Rope. | 24. Screw driver. |
| 10. <i>Concealment.</i> | WHERE SAFE OR VAULT IS OBJECT OF
ATTACK |
| 11. <i>Instrument.</i> | 25. Combination manipulator. |
| 12. Brace and bit. | 26. Combination driver or puller. |
| 13. Chisel or jimmy. | 27. Electricity. |
| 14. Drill. | 28. Explosive. |
| 15. Glass cutter. | 29. Oxy acetylene. |

BURGLARY—(E) TIME OF ATTACK

- | | |
|--------------------------------|---------------------------------|
| 1. <i>Sunday.</i> | 13. Early evening (7-9). |
| 2. Early morning (12-6 a. m.). | 14. Night (10-12). |
| 3. Morning (7-12). | 15. <i>Tuesday.</i> |
| 4. Noon. | 16. Early morning (12-6 a. m.). |
| 5. Afternoon (1-6). | 17. Morning (7-12). |
| 6. Early evening (7-9). | 18. Noon. |
| 7. Night (10-12). | 19. Afternoon (1-6). |
| 8. <i>Monday.</i> | 20. Early evening (7-9). |
| 9. Early morning (12-6 a. m.). | 21. Night (10-12). |
| 10. Morning (7-12). | 22. <i>Wednesday.</i> |
| 11. Noon. | 23. Early morning (12-6 a. m.). |
| 12. Afternoon (1-6). | |

- | | |
|---------------------------------|---------------------------------|
| 24. Morning (7-12). | 41. Early evening (7-9). |
| 25. Noon. | 42. Night (10-12). |
| 26. Afternoon (1-6). | |
| 27. Early evening (7-9). | 43. <i>Saturday</i> . |
| 28. Night (10-12). | 44. Early Morning (12-6 a. m.). |
| 29. <i>Thursday</i> . | 45. Morning (7-12). |
| 30. Early morning (12-6 a. m.). | 46. Noon. |
| 31. Morning (7-12). | 47. Afternoon (1-6). |
| 32. Noon. | 48. Early evening (7-9). |
| 33. Afternoon (1-6). | 49. Night (10-12). |
| 34. Early evening (7-9). | |
| 35. Night (10-12). | 50. <i>Miscellaneous Days</i> . |
| 36. <i>Friday</i> . | 51. Early morning (12-6 a. m.). |
| 37. Early morning (12-6 a. m.). | 52. Morning (7-12). |
| 38. Morning (7-12). | 53. Noon. |
| 39. Noon. | 54. Afternoon (1-6). |
| 40. Afternoon (1-6). | 55. Early evening (7-9). |
| | 56. Night (10-12). |

BURGLARY—(F) OBJECT OF ATTACK

- | | |
|--------------------------|--------------------------------------|
| 1. <i>Animals</i> . | 27. Shoes. |
| 2. Cattle. | 28. <i>Miscellaneous</i> . |
| 3. Hogs. | 29. Household fixtures. |
| 4. Horses. | 30. Household furnishings. |
| 5. Poultry. | 31. Sewing machines. |
| 6. <i>Clothing</i> . | 32. Suit cases. |
| 7. Men's. | 33. Tools. |
| 8. Women's. | 34. Typewriters. |
| 9. <i>Instruments</i> . | 35. <i>Money, In</i> . |
| 10. Mechanical. | 36. Clothing. |
| 11. Musical. | 37. Safe. |
| 12. Surgical. | 38. Telephone box. |
| 13. <i>Jewelry</i> . | 39. Till or cash register. |
| 14. <i>Merchandise</i> . | 40. Vending machine. |
| 15. Auto accessories. | 41. <i>Silverware</i> . |
| 16. Books. | 42. <i>Vehicles or accessories</i> . |
| 17. Cameras. | 43. Automobile. |
| 18. Cigars and tobaccos. | 44. Automobile accessories. |
| 19. Cutlery. | 45. Bicycle. |
| 20. Dry goods. | 46. Bicycle accessories. |
| 21. Drugs. | 47. Horse-drawn vehicles. |
| 22. Fire arms. | 48. Horse-drawn vehicles, acces- |
| 23. Furs. | sories. |
| 24. Groceries. | 49. Motorcycle. |
| 25. Hardware. | 50. Motorcycle accessories. |
| 26. Millinery. | |

BURGLARY—(G) BY WHOM ATTACKED

- | | |
|-------------------|----------------------------|
| 1. <i>Agent</i> . | 4. Directory. |
| 2. Advertising. | 5. Insurance. |
| 3. Book. | 6. Magazine or periodical. |

7. Newspaper.
8. Sewing machine.
9. Solicitor.
10. *Clerk.*
11. Accountant.
12. Adjuster.
13. Bookkeeper.
14. Cashier.
15. Collector.
16. Copyist.
17. Stenographer.
18. Typist.
19. *Commercial.*
20. Advertiser.
21. Auctioneer.
22. Auto dealer.
23. Bakery owner.
24. Banker.
25. Bath-house keeper.
26. Billiard hall keeper.
27. Broker.
28. Chicken dealer.
29. Cigar dealer.
30. Clothing dealer.
31. Commission merchant.
32. Dry goods dealer.
33. Druggist.
34. Fish dealer.
35. Florist.
36. Furniture dealer.
37. Furrier.
38. Garage owner.
39. Grocer.
40. Haberdasher.
41. Hardware dealer.
42. Hay and grain dealer.
43. Horse dealer.
44. Hotel man.
45. Jeweler.
46. Junk dealer.
47. Laundry owner.
48. Liquor dealer.
49. Liveryman.
50. Lumber dealer.
51. Manufacturer.
52. Meat market owner.
53. Music dealer.
54. Peddler (clothing).
55. Peddler (fruit and vegetable).
56. Peddler (jewelry).
57. Real estate dealer.
58. Restaurant and cafe owner.
59. Undertaker.
60. Wood and coal dealer.
61. *Laborer.*
62. Baggage men.
63. Bootblack.
64. Chimney sweep.
65. Dishwasher.
66. Distributor.
67. Hodcarrier.
68. House-cleaner.
69. Hostler.
70. Janitor.
71. Logger.
72. Lumberman.
73. Porter.
74. Sexton.
75. Window cleaner.
76. *Miscellaneous.*
77. Aeronaut.
78. Agriculturist.
79. Athlete.
80. Beggar.
81. Capitalist.
82. Clairvoyant.
83. Entertainer.
84. Floorwalker.
85. Foreman.
86. Fortune-teller.
87. Gambler.
88. Garageman.
89. Horseman.
90. Housewife.
91. Inspector.
92. Mine owner.
93. Notary.
94. Promoter.
95. Prostitute.
96. Salesman.
97. Saleswoman.
98. Schoolboy.
99. Schoolgirl.
100. Steward.
101. Stockman.
102. Student.
103. Superintendent.
104. Traveler.
105. Writer.
106. *Professional.*
107. Actor.
108. Architect.
109. Artist.
110. Assayer.
111. Attorney.
112. Chemist.
113. Dentist.
114. Draughtsman.

115. Druggist.
116. Engineer (Civil).
117. Engineer (Electrical).
118. Engineer (Mining).
119. Interpreter.
120. Minister.
121. Missionary.
122. Musician.
123. Nurse.
124. Oculist.
125. Photographer.
126. Physician.
127. Veterinarian.
128. *Public Servant or Officer.*
129. Army Commissioned Officer.
130. Army Non-Commissioned Officer.
131. Army Private.
132. Customs Official.
133. Fireman.
134. Immigration Official.
135. Letter Carrier.
136. Marine Commissioned Officer.
137. Marine Non-Commissioned Officer.
138. Marine Private.
139. Navy Commissioned Officer.
140. Navy Petty Officer.
141. Navy Seaman.
142. Policeman (Regular).
143. Policeman (Special).
144. Secret Service.
145. *Servant.*
146. Bedmaker.
147. Bell-boy.
148. Butler.
149. Domestic.
150. Maid.
151. Messenger.
152. Valet.
153. Waiter.
154. Watchman.
155. *Trades.*
156. Acid worker.
157. Asbestos worker.
158. Baker.
159. Barber.
160. Bartender.
161. Beer-bottler.
162. Bill-poster.
163. Blacksmith.
164. Boatbuilder.
165. Boiler-maker.
166. Bookbinder.
167. Boxmaker.
168. Bricklayer.
169. Brickmaker.
170. Bridgeman.
171. Butcher.
172. Butter-maker.
173. Cabinet-maker.
174. Carpenter.
175. Carpet-layer.
176. Cement-worker.
177. Cook.
178. Cooper.
179. Coppersmith.
180. Dairyman.
181. Decorator.
182. Dyer and cleaner.
183. Electrician.
184. Engineer (stationary).
185. Engraver.
186. Farmer.
187. Fireman (stationary).
188. Fisherman.
189. Foundryman.
190. Furniture-maker.
191. Gardener.
192. Gilder.
193. Glovemaker.
194. Gunsmith.
195. Hairdresser.
196. Harness-maker.
197. Hatmaker.
198. Housemover.
199. Inkmaker.
200. Jewelry-maker.
201. Lather.
202. Laundry-worker.
203. Lineman.
204. Locksmith.
205. Machinist.
206. Marble-worker.
207. Masseur.
208. Mechanic.
209. Metal polisher.
210. Millman.
211. Miner.
212. Nickleplater.
213. Nursery-man.
214. Packer.
215. Painter.
216. Paperhanger.
217. Pattern-maker.
218. Plasterer.
219. Plumber.
220. Pottery-maker.
221. Printer.
222. Reed worker.
223. Rigger.

224. Sheetmetal worker.	241. <i>Transportation.</i>
225. Shingler.	242. Brakeman.
226. Shoemaker.	243. Chauffeur.
227. Sign painter.	244. Conductor.
228. Springmaker.	245. Deliveryman.
229. Stonecutter.	246. Engineer (Marine).
230. Stovemaker.	247. Engineer (Railroad).
231. Tailor.	248. Express-man.
232. Tanner.	249. Fireman (Marine).
233. Telegrapher.	250. Fireman (Railroad).
234. Telephone-man.	251. Garbage-man.
235. Tinsmith.	252. Merchant-marine officer.
236. Toolmaker.	253. Motorman.
237. Upholsterer.	254. Sailor.
238. Vulcanizer.	255. Switchman.
239. Watchmaker.	256. Teamster.
240. Wellborer.	

BURGLARY—(H) NATIONALITY OF ATTACKERS

1. Abyssinia.	37. East Africa.
2. Afghanistan.	38. Ecudor.
3. Algeria.	39. Egypt.
4. Anam.	40. England.
5. Angola.	41. Erythea.
6. Arabia.	42. Fiji.
7. Argentine.	43. Formosa.
8. Australia.	44. France.
9. Austria.	45. Gambia.
10. Azores.	46. Germany.
11. Bahama.	47. Gold Coast.
12. Baluchistan.	48. Greece.
13. Barbados.	49. Greenland.
14. Belgium.	50. Guam.
15. Bokhara.	51. Guatemala.
16. Bolivia.	52. Guiana.
17. Borneo.	53. Guinea.
18. Bosnia.	54. Haiti.
19. Brazil.	55. Holland.
20. Bulgaria.	56. Honduras.
21. Canada.	57. Hungary.
22. Canary Islands.	58. Iceland.
23. Cape Breton.	59. India.
24. Cape of Good Hope.	60. Ireland.
25. Caroline Islands.	61. Italy.
26. Caucasia.	62. Ivory Coast.
27. Central Africa.	63. Jamaica.
28. Ceylon.	64. Japan.
29. Chile.	65. Java.
30. China.	66. Kamerun.
31. Columbia.	67. Khiva.
32. Costa Rica.	68. Kongo.
33. Crete.	69. Korea.
34. Cuba.	70. Labrador.
35. Dahomey.	71. Leeward Islands.
36. Denmark.	72. Liberia.

73. Luxembourg.
74. Madagascar.
75. Madeira Islands.
76. Marianne Islands.
77. Marshall Islands.
78. Martinique.
79. Mexico.
80. Montenegro.
81. Morocco.
82. Natal.
83. Nepal.
84. New Guinea.
85. New Zealand.
86. Nicaragua.
87. Nigeria.
88. Norway.
89. Nubia.
90. Orange Free State.
91. Panama.
92. Paraguay.
93. Persia.
94. Peru.
95. Philippine Islands.
96. Portugal.
97. Rhodesia.
98. Rio de Oro.
99. Roumania.
100. Russia.
101. Salvador.
102. Samoa.
103. San Marino.
104. San Domingo.
105. Scotland.
106. Senegal.
107. Senegambia.
108. Serbia.
109. Siam.
110. Siberia.
111. Sierra Leone.
112. Solomon Islands.
113. Somali Coast.
114. Somaliland.
115. Southwest Africa.
116. Spain.
117. Straits Settlements.
118. Sudan.
119. Sumatra.
120. Sweden.
121. Switzerland.
122. Tasmania.
123. Togoland.
124. Transvaal.
125. Trinidad.
126. Tripoli.
127. Tunis.
128. Turkey.
129. *United States and Territories.*
130. Alabama.
131. Alaska.
132. Arizona.
133. Arkansas.
134. California.
135. Colorado.
136. Connecticut.
137. Delaware.
138. District of Columbia.
139. Florida.
140. Georgia.
141. Hawaii.
142. Idaho.
143. Illinois.
144. Indiana.
145. Iowa.
146. Kansas.
147. Kentucky.
148. Louisiana.
149. Maine.
150. Maryland.
151. Massachusetts.
152. Michigan.
153. Minnesota.
154. Mississippi.
155. Missouri.
156. Montana.
157. Nebraska.
158. Nevada.
159. New Hampshire.
160. New Jersey.
161. New York.
162. North Carolina.
163. North Dakota.
164. Ohio.
165. Oklahoma.
166. Oregon.
167. Pennsylvania.
168. Porto Rico.
169. Rhode Island.
170. South Carolina.
171. South Dakota.
172. Tennessee.
173. Texas.
174. Utah.
175. Vermont.
176. Virginia.
177. Washington.
178. West Virginia.
179. Wisconsin.
180. Wyoming.
181. *Uruguay.*
182. Venezuela.
183. Wales.

BURGLARY—(I) COLOR AND NUMBER OF ATTACKERS

CAUCASIAN (WHITE)

1. *Female Adult.*
 2. Two adults.
 3. Three or more adults.
 4. With one female juvenile.
 5. With two female juveniles, or more.
 6. With one male adult.
 7. With two male adults, or more.
 8. With one male juvenile.
 9. With two male juveniles, or more.
 10. *Female Juvenile.*
 11. Two female juveniles.
 12. Three or more juveniles.
 13. With one male juvenile.
 14. With two male juveniles, or more.
 15. *Male Adult.*
 16. Two adults.
 17. Three or more adults.
 18. With two female adults.
 19. With one female juvenile.
 20. With two female juveniles, or more.
 21. With one male juvenile.
 22. With two male juveniles, or more.
 23. *Male Juvenile.*
 24. Two juveniles.
 25. Three or more juveniles.
 26. With two female juveniles or more.
- ETHIOPIAN (BLACK)
27. *Female Adult.*
 28. Two adults.
 29. Three or more adults.
 30. With one female juvenile.
 31. With two female juveniles, or more.
 32. With one male adult.
 33. With two male adults, or more.
 34. With one male juvenile.
 35. With two male juveniles, or more.
 36. *Female Juvenile.*
 37. Two juveniles.
 38. Three or more juveniles.
 39. With one male juvenile.
40. With two male juveniles, or more.
 41. *Male Adult.*
 42. Two adults.
 43. Three or more adults.
 44. With two female adults.
 45. With one female juvenile.
 46. With two female juveniles, or more.
 47. With one male juvenile, or more.
 48. With two male juveniles, or more.
 49. *Male Juvenile.*
 50. Two juveniles.
 51. Three or more juveniles.
 52. With two or more female juveniles.
- INDIAN (RED) OR MEXICAN
53. *Female Adult.*
 54. Two adults.
 55. Three or more adults.
 56. With one female juvenile.
 57. With two female juveniles, or more.
 58. With one male adult.
 59. With two male adults, or more.
 60. With one male juvenile or more.
 61. With two male juveniles, or more.
 62. *Female Juvenile.*
 63. Two juveniles.
 64. Three or more juveniles.
 65. With one male juvenile.
 66. With two male juveniles, or more.
 67. *Male Adult.*
 68. Two adults.
 69. Three or more adults.
 70. With two female adults, or more.
 71. With one female juvenile.
 72. With two female juveniles, or more.
 73. With one male juvenile.
 74. With two male juveniles, or more.
 75. *Male Juvenile.*
 76. Two juveniles.
 77. Three or more juveniles.

- | | |
|---|--|
| 78. With two or more female juveniles. | MONGOLIAN (YELLOW) |
| MALAY (BROWN) | 105. <i>Female Adult</i> . |
| 79. <i>Female Adult</i> . | 106. Two adults. |
| 80. Two adults. | 107. Three or more adults. |
| 81. Three or more adults. | 108. With one female juvenile. |
| 82. With one female juvenile | 109. With two female juveniles, or more. |
| 83. With two female juveniles, or more. | 110. With one male adult. |
| 84. With one male adult. | 111. With two male adults, or more. |
| 85. With two male adults, or more. | 112. With one male juvenile. |
| 86. With one male juvenile. | 113. With two male juveniles, or more. |
| 87. With two male juveniles, or more. | 114. <i>Female Juvenile</i> . |
| 88. <i>Female Juvenile</i> . | 115. Two juveniles. |
| 89. Two juveniles. | 116. Three juveniles or more. |
| 90. Three or more juveniles. | 117. With one male juvenile. |
| 91. With one male juvenile. | 118. With two male juveniles, or more. |
| 92. With two male juveniles, or more. | 119. <i>Male Adult</i> . |
| 93. <i>Male Adult</i> . | 120. Two adults. |
| 94. Two adults. | 121. Three or more adults. |
| 95. Three or more adults. | 122. With two female adults, or more. |
| 96. With two female adults, or more. | 123. With one female juvenile. |
| 97. With one female juvenile. | 124. With two female juveniles, or more. |
| 98. With two female juveniles, or more. | 125. With one male juvenile. |
| 99. With one male juvenile. | 126. With two male juveniles, or more. |
| 100. With two male juveniles, or more. | 127. <i>Male Juvenile</i> . |
| 101. <i>Male Juvenile</i> . | 128. Two juveniles. |
| 102. Two juveniles. | 129. Three or more juveniles. |
| 103. Three or more juveniles. | 130. With two or more female juveniles. |
| 104. With two or more female juveniles. | |

BURGLARY—(J) INDIVIDUAL CHARACTERISTICS OF ATTACKER
OR TRADEMARK

- | | |
|--|---|
| 1. Assaulted occupant. | 16. Pretended to be looking for friend or relative. |
| 2. Ate food on premises. | 17. Pulled down blinds. |
| 3. Bare or stocking feet. | 18. Ravished woman occupant. |
| 4. Bathed on premises. | 19. Secured front and rear door. |
| 5. Bound or gagged occupant or watchman. | 20. Smoked on premises. |
| 6. Changed clothes or shoes on premises. | 21. Solicited clothing. |
| 7. Chewed tobacco on premises. | 22. Solicited employment. |
| 8. Committed nuisance on premises. | 23. Solicited food. |
| 9. Cut telephone wires. | 24. Solicited immoral act. |
| 10. Left note behind. | 25. Solicited money. |
| 11. Malicious damage to premises. | 26. Solicited shelter. |
| 12. Poisoned dog. | 27. Used automobile. |
| 13. Pretended to be blind. | 28. Used bicycle. |
| 14. Pretended to be crippled. | 29. Used horse. |
| 15. Pretended to be deaf and dumb. | 30. Used horse-drawn vehicle. |
| | 31. Used motorcycle. |

CHECKS OR ORDERS (WORTHLESS)—(B) PERSON ATTACKED

- | | |
|----------------------------|------------------------------------|
| 1. <i>Agent</i> . | 54. Peddler (clothing). |
| 2. Advertising. | 55. Peddler (fruit and vegetable). |
| 3. Book. | 56. Peddler (jewelry). |
| 4. Directory. | 57. Real estate dealer. |
| 5. Insurance. | 58. Restaurant and cafe owner. |
| 6. Magazine or periodical. | 59. Undertaker. |
| 7. Newspaper. | 60. Wood and coal dealer. |
| 8. Sewing machine. | |
| 9. Solicitor. | 61. <i>Laborer</i> . |
| 10. <i>Clerk</i> . | 62. Baggage man. |
| 11. Accountant. | 63. Bootblack. |
| 12. Adjuster. | 64. Chimney sweep. |
| 13. Bookkeeper. | 65. Dishwasher. |
| 14. Cashier. | 66. Distributor. |
| 15. Collector. | 67. Hodcarrier. |
| 16. Copyist. | 68. House-cleaner. |
| 17. Stenographer. | 69. Hostler. |
| 18. Typist. | 70. Janitor. |
| 19. <i>Commercial</i> . | 71. Logger. |
| 20. Advertiser. | 72. Lumberman. |
| 21. Auctioneer. | 73. Porter. |
| 22. Auto dealer. | 74. Sexton. |
| 23. Bakery owner. | 75. Window cleaner. |
| 24. Banker. | |
| 25. Bathhouse keeper. | 76. <i>Miscellaneous</i> . |
| 26. Billiard-hall keeper. | 77. Aeronaut. |
| 27. Broker. | 78. Agriculturist. |
| 28. Chicken dealer. | 79. Athlete. |
| 29. Cigar dealer. | 80. Beggar. |
| 30. Clothing dealer. | 81. Capitalist. |
| 31. Commissioner merchant. | 82. Clairvoyant. |
| 32. Dry goods dealer. | 83. Entertainer. |
| 33. Druggist. | 84. Floorwalker. |
| 34. Fish dealer. | 85. Foreman. |
| 35. Florist. | 86. Fortune teller. |
| 36. Furniture dealer. | 87. Gambler. |
| 37. Furrier. | 88. Garageman. |
| 38. Garage owner. | 89. Horseman. |
| 39. Grocer. | 90. Housewife. |
| 40. Haberdasher. | 91. Inspector. |
| 41. Hardware dealer. | 92. Mine owner. |
| 42. Hay and grain dealer. | 93. Notary. |
| 43. Horse dealer. | 94. Promoter. |
| 44. Hotel man. | 95. Prostitute. |
| 45. Jeweler. | 96. Salesman. |
| 46. Junk dealer. | 97. Saleswoman. |
| 47. Laundry dealer. | 98. Schoolboy. |
| 48. Liquor dealer. | 99. Schoolgirl. |
| 49. Liveryman. | 100. Steward. |
| 50. Lumber dealer. | 101. Stockman. |
| 51. Manufacturer. | 102. Student. |
| 52. Meat market owner. | 103. Superintendent. |
| 53. Music dealer. | 104. Traveler. |
| | 105. Writer. |

106. *Professional.*
107. Actor.
108. Architect.
109. Artist.
110. Assayer.
111. Attorney.
112. Chemist.
113. Dentist.
114. Draughtsman.
115. Druggist.
116. Engineer (civil).
117. Engineer (electrical).
118. Engineer (mining).
119. Interpreter.
120. Minister.
121. Missionary.
122. Musician.
123. Nurse.
124. Oculist.
125. Photographer.
126. Physician.
127. Veterinarian.
128. *Public Servant or Officer.*
129. Army commissioned officer.
130. Army non-commissioned officer.
131. Army private.
132. Customs official.
133. Fireman.
134. Immigration official.
135. Letter carrier.
136. Marine commissioned officer.
137. Marine non-commissioned officer.
138. Marine private.
139. Navy commissioned officer.
140. Navy petty officer.
141. Navy seaman.
142. Policeman (regular).
143. Policeman (special).
144. Secret service.
145. *Servant.*
146. Bedmaker.
147. Bellboy.
148. Butler.
149. Domestic.
150. Maid.
151. Messenger.
152. Valet.
153. Waiter.
154. Watchman.
155. *Trades.*
156. Acid worker.
157. Asbestos worker.
158. Baker.
159. Barber.
160. Bartender.
161. Beer bottler.
162. Bill poster.
163. Blacksmith.
164. Boatbuilder.
165. Boiler-maker.
166. Bookbinder.
167. Boxmaker.
168. Bricklayer.
169. Brickmaker.
170. Bridgeman.
171. Butcher.
172. Butter-maker.
173. Cabinet-maker.
174. Carpenter.
175. Carpet-layer.
176. Cement worker.
177. Cook.
178. Cooper.
179. Coppersmith.
180. Dairyman.
181. Decorator.
182. Dyer and cleaner.
183. Electrician.
184. Engineer (stationary).
185. Engraver.
186. Farmer.
187. Fireman (stationary).
188. Fisherman.
189. Foundryman.
190. Furniture-maker.
191. Gardener.
192. Gilder.
193. Glovemaking.
194. Gunsmith.
195. Hairdresser.
196. Harness-maker.
197. Hatmaker.
198. Housemover.
199. Inkmaker.
200. Jewelry-maker.
201. Lather.
202. Laundry worker.
203. Lineman.
204. Locksmith.
205. Machinist.
206. Marble worker.
207. Masseur.
208. Mechanic.
209. Metal polisher.
210. Millman.
211. Miner.
212. Nickelplater.
213. Nursery-man.
214. Packer.
215. Painter.

- | | |
|--------------------------|-------------------------------|
| 216. Paper-hanger. | 237. Upholsterer. |
| 217. Pattern-maker. | 238. Vulcanizer. |
| 218. Plasterer. | 239. Watchmaker. |
| 219. Plumber. | 240. Wellborer. |
| 220. Pottery-maker. | 241. <i>Transportation.</i> |
| 221. Printer. | 242. Brakeman. |
| 222. Reed worker. | 243. Chauffeur. |
| 223. Rigger. | 244. Conductor. |
| 224. Sheet metal worker. | 245. Deliveryman. |
| 225. Shingler. | 246. Engineer (marine). |
| 226. Shoemaker. | 247. Engineer (railroad). |
| 227. Sign painter. | 248. Expressman. |
| 228. Springmaker. | 249. Fireman (marine). |
| 229. Stonecutter. | 250. Fireman (railroad). |
| 230. Stovemaker. | 251. Garbage-man. |
| 231. Tailor. | 252. Merchant marine officer. |
| 232. Tanner. | 253. Motorman. |
| 233. Telegrapher. | 254. Sailor. |
| 234. Telephone-man. | 255. Switchman. |
| 235. Tinsmith. | 256. Teamster. |
| 236. Toolmaker. | |

CHECKS OR ORDERS (WORTHLESS)—(C) HOW ATTACKED

- | | |
|------------------------|------------------------|
| 1. Forging. | 4. Passing fraudulent. |
| 2. Passing fictitious. | 5. Passing raised. |
| 3. Passing forged. | 6. Raising. |

CHECKS OR ORDERS (WORTHLESS)—(D) WITH WHAT ATTACKED OR MEANS OF ATTACK

- | | |
|----------------------------|---------------------------|
| 1. Check. | 7. Check, rubber-stamped. |
| 2. Check, certified. | 8. Check, type-written. |
| 3. Check, counter. | 9. Order. |
| 4. Check, engraved. | 10. Order, express. |
| 5. Check, pay. | 11. Order, postal. |
| 6. Check, protectographed. | |

CHECKS OR ORDERS (WORTHLESS)—(E) TIME OF ATTACK

- | | |
|--------------------------------|---------------------------------|
| 1. <i>Sunday.</i> | 15. <i>Tuesday.</i> |
| 2. Early morning (12-6 a. m.). | 16. Early morning (12-6 a. m.). |
| 3. Morning (7-12). | 17. Morning (7-12). |
| 4. Noon. | 18. Noon. |
| 5. Afternoon (1-6). | 19. Afternoon (1-6). |
| 6. Early evening (7-9). | 20. Early evening (7-9). |
| 7. Night (10-12). | 21. Night (10-12). |
| 8. <i>Monday.</i> | 22. <i>Wednesday.</i> |
| 9. Early morning (12-6 a. m.). | 23. Early morning (12-6 a. m.). |
| 10. Morning (7-12). | 24. Morning (7-12). |
| 11. Noon. | 25. Noon. |
| 12. Afternoon (1-6). | 26. Afternoon (1-6). |
| 13. Early evening (7-9). | 27. Early evening (7-9). |
| 14. Night (10-12). | 28. Night (10-12). |

- | | |
|---------------------------------|---------------------------------|
| 29. <i>Thursday.</i> | 43. <i>Saturday.</i> |
| 30. Early morning (12-6 a. m.). | 44. Early morning (12-6 a. m.). |
| 31. Morning (7-12). | 45. Morning (7-12). |
| 32. Noon. | 46. Noon. |
| 33. Afternoon (1-6). | 47. Afternoon (1-6). |
| 34. Early evening (7-9). | 48. Early evening (7-9). |
| 35. Night (10-12). | 49. Night (10-12). |
| 36. <i>Friday.</i> | 50. <i>Miscellaneous Days.</i> |
| 37. Early morning (12-6 a. m.). | 51. Early morning (12-6 a. m.). |
| 38. Morning (7-12). | 52. Morning (7-12). |
| 39. Noon. | 53. Noon. |
| 40. Afternoon (1-6). | 54. Afternoon (1-6). |
| 41. Early evening (7-9). | 55. Early evening (7-9). |
| 42. Night (10-12). | 56. Night (10-12). |

CHECKS OR ORDERS (WORTHLESS)—(F) OBJECT OF ATTACK

- | | |
|--------------|-----------------|
| Money. | 4. 21 to 50. |
| 1. 1 to 5. | 5. 51 to 100. |
| 2. 6 to 10. | 6. 101 to 500. |
| 3. 11 to 20. | 7. 501 or over. |

CHECKS OR ORDERS (WORTHLESS)—(G) BY WHOM ATTACKED

- | | |
|---------------------------|------------------------------------|
| 1. <i>Agent.</i> | 29. Cigar dealer. |
| 2. Advertising. | 30. Clothing dealer. |
| 3. Book. | 31. Commission merchant. |
| 4. Directory. | 32. Dry goods dealer. |
| 5. Insurance. | 33. Druggist. |
| 6. Magazine. | 34. Fish dealer. |
| 7. Newspaper. | 35. Florist. |
| 8. Sewing machine. | 36. Furniture dealer. |
| 9. Solicitor. | 37. Furrier. |
| 10. <i>Clerk.</i> | 38. Garage owner. |
| 11. Accountant. | 39. Grocer. |
| 12. Adjuster. | 40. Haberdasher. |
| 13. Bookkeeper. | 41. Hardware dealer. |
| 14. Cashier. | 42. Hay and grain dealer. |
| 15. Collector. | 43. Horse dealer. |
| 16. Copyist. | 44. Hotel man. |
| 17. Stenographer. | 45. Jeweler. |
| 18. Typist. | 46. Junk dealer. |
| 19. <i>Commercial.</i> | 47. Laundry owner. |
| 20. Advertiser. | 48. Liquor dealer. |
| 21. Auctioneer. | 49. Liveryman. |
| 22. Auto dealer. | 50. Lumber dealer. |
| 23. Bakery owner. | 51. Manufacturer. |
| 24. Banker. | 52. Meat market owner. |
| 25. Bathhouse keeper. | 53. Music dealer. |
| 26. Billiard-hall keeper. | 54. Peddler (clothing). |
| 27. Broker. | 55. Peddler (fruit and vegetable). |
| 28. Chicken dealer. | 56. Peddler (jewelry). |
| | 57. Real estate dealer. |
| | 58. Restaurant and cafe man. |

59. Undertaker.
60. Wood and coal dealer.
61. *Laborer.*
62. Baggage man.
63. Bootblack.
64. Chimney sweep.
65. Dishwasher.
66. Distributer.
67. Hodcarrier.
68. House-cleaner.
69. Hostler.
70. Janitor.
71. Logger.
72. Lumberman.
73. Porter.
74. Sexton.
75. Window cleaner.
76. *Miscellaneous.*
77. Aeronaut.
78. Agriculturist.
79. Athlete.
80. Beggar.
81. Capitalist.
82. Clairvoyant.
83. Entertainer.
84. Floorwalker.
85. Foreman.
86. Fortune-teller.
87. Gambler.
88. Garageman.
89. Horseman.
90. Housewife.
91. Inspector.
92. Mine owner.
93. Notary.
94. Promoter.
95. Prostitute.
96. Salesman.
97. Saleswoman.
98. Schoolboy.
99. Schoolgirl.
100. Steward.
101. Stockman.
102. Student.
103. Superintendent.
104. Traveler.
105. Writer.
106. *Professional.*
107. Actor.
108. Architect.
109. Artist.
110. Assayer.
111. Attorney.
112. Chemist.
113. Dentist.
114. Draughtsman.
115. Druggist.
116. Engineer (civil).
117. Engineer (electrical).
118. Engineer (mining).
119. Interpreter.
120. Minister.
121. Missionary.
122. Musician.
123. Nurse.
124. Oculist.
125. Photographer.
126. Physician.
127. Veterinarian.
128. *Public Servant or Officer.*
129. Army commissioned officer.
130. Army non-commissioned officer.
131. Army private.
132. Customs official.
133. Fireman.
134. Immigration official.
135. Letter carrier.
136. Marine commissioned officer.
137. Marine non-commissioned officer.
138. Marine private.
139. Navy commissioned officer.
140. Navy petty officer.
141. Navy seaman.
142. Policeman (regular).
143. Policeman (special).
144. Secret service.
145. *Servant.*
146. Bedmaker.
147. Bellboy.
148. Butler.
149. Domestic.
150. Maid.
151. Messenger.
152. Valet.
153. Waiter.
154. Watchman.
155. *Trades.*
156. Acid worker.
157. Asbestos worker.
158. Baker.
159. Barber.
160. Bartender.
161. Beer-bottler.

- | | |
|----------------------------|-------------------------------|
| 162. Bill poster. | 210. Millman. |
| 163. Blacksmith. | 211. Miner. |
| 164. Boatbuilder. | 212. Nickleplater. |
| 165. Boiler-maker. | 213. Nurseryman. |
| 166. Bookbinder. | 214. Packer. |
| 167. Boxmaker. | 215. Painter. |
| 168. Bricklayer. | 216. Paper-hanger. |
| 169. Brickmaker. | 217. Pattern-maker. |
| 170. Bridgeman. | 218. Plasterer. |
| 171. Butcher. | 219. Plumber. |
| 172. Butter-maker. | 220. Pottery-maker. |
| 173. Cabinet-maker. | 221. Printer. |
| 174. Carpenter. | 222. Reed worker. |
| 175. Carpet-layer. | 223. Rigger. |
| 176. Cement worker. | 224. Sheet metal worker. |
| 177. Cook. | 225. Shingler. |
| 178. Cooper. | 226. Shoemaker. |
| 179. Coppersmith. | 227. Sign painter. |
| 180. Dairyman. | 228. Springmaker. |
| 181. Decorator. | 229. Stonecutter. |
| 182. Dyer and cleaner. | 230. Stovemaker. |
| 183. Electrician. | 231. Tailor . |
| 184. Engineer. | 232. Tanner. |
| 185. Engraver. | 233. Telegrapher. |
| 186. Farmer. | 234. Telephone-man. |
| 187. Fireman (stationary). | 235. Tinsmith. |
| 188. Fisherman. | 236. Toolmaker. |
| 189. Foundry-man. | 237. Upholsterer. |
| 190. Furniture-maker. | 238. Vulcanizer. |
| 191. Gardener. | 239. Watchmaker. |
| 192. Gilder. | 240. Wellborer. |
| 193. Glovemaker. | 241. <i>Transportation.</i> |
| 194. Gunsmith. | 242. Brakeman. |
| 195. Hairdresser. | 243. Chauffeur. |
| 196. Harness-maker. | 244. Conductor. |
| 197. Hatmaker. | 245. Deliveryman. |
| 198. Housemover. | 246. Engineer (marine). |
| 199. Inkmaker. | 247. Engineer (railroad). |
| 200. Jewelry-maker. | 248. Expressman. |
| 201. Lather. | 249. Fireman (marine). |
| 202. Laundry worker. | 250. Fireman (railroad). |
| 203. Lineman. | 251. Garbageman. |
| 204. Locksmith. | 252. Merchant marine officer. |
| 205. Machinist. | 253. Motorman. |
| 206. Marble worker. | 254. Sailor. |
| 207. Masseur. | 255. Switchman. |
| 208. Mechanic. | 256. Teamster. |
| 209. Metal polisher. | |

CHECKS OR ORDERS (WORTHLESS)—(H) NATIONALITY OF
ATTACKERS

- | | |
|-----------------|------------|
| 1. Abyssinia. | 4. Anam. |
| 2. Afghanistan. | 5. Angela. |
| 3. Algeria. | 6. Arabia. |

7. Argentine.
8. Australia.
9. Austria.
10. Azores.
11. Bahama.
12. Baluchistan.
13. Barbados.
14. Belgium.
15. Bokhara.
16. Bolivia.
17. Borneo.
18. Bosnia.
19. Brazil.
20. Bulgaria.
21. Canada.
22. Canary Islands.
23. Cape Breton.
24. Cape of Good Hope.
25. Caroline Islands.
26. Caucasia.
27. Central Africa.
28. Ceylon.
29. Chile.
30. China.
31. Columbia.
32. Costa Rica.
33. Crete.
34. Cuba.
35. Dahomey.
36. Denmark.
37. East Africa.
38. Ecuador.
39. Egypt.
40. England.
41. Erythea.
42. Fiji.
43. Formosa.
44. France.
45. Gambia.
46. Germany.
47. Gold Coast.
48. Greece.
49. Greenland.
50. Guam.
51. Guatemala.
52. Guiana.
53. Guinea.
54. Haiti.
55. Holland.
56. Honduras.
57. Hungary.
58. Iceland.
59. India.
60. Ireland.
61. Italy.
62. Ivory Coast.
63. Jamaica.
64. Japan.
65. Java.
66. Kamerun.
67. Khiva.
68. Kongo.
69. Korea.
70. Labrador.
71. Leeward Islands.
72. Liberia.
73. Luxembourg.
74. Madagascar.
75. Madeira Islands.
76. Marianne Islands.
77. Marshall Islands.
78. Martinique.
79. Mexico.
80. Montenegro.
81. Morocco.
82. Natal.
83. Nepal.
84. New Guinea.
85. New Zealand.
86. Nicaragua.
87. Nigeria.
88. Norway.
89. Nubia.
90. Orange Free State.
91. Panama.
92. Paraguay.
93. Persia.
94. Peru.
95. Philippine Islands.
96. Portugal.
97. Rhodesia.
98. Rio de Oro.
99. Roumania.
100. Russia.
101. Salvador.
102. Samoa.
103. San Marino.
104. San Domingo.
105. Scotland.
106. Senegal.
107. Senegambia.
108. Serbia.
109. Siam.
110. Siberia.
111. Sierra Leone.
112. Solomon Islands.
113. Somali Coast.
114. Somaliland.

- | | |
|--|----------------------|
| 115. Southwest Africa. | 150. Maryland. |
| 116. Spain. | 151. Massachusetts. |
| 117. Straits Settlements. | 152. Michigan. |
| 118. Sudan. | 153. Minnesota. |
| 119. Sumatra. | 154. Mississippi. |
| 120. Sweden. | 155. Missouri. |
| 121. Switzerland. | 156. Montana. |
| 122. Tasmania. | 157. Nebraska. |
| 123. Togoland. | 158. Nevada. |
| 124. Transvaal. | 159. New Hampshire. |
| 125. Trinidad. | 160. New Jersey. |
| 126. Tripoli. | 161. New York. |
| 127. Tunis. | 162. North Carolina. |
| 128. Turkey. | 163. North Dakota. |
| 129. <i>United States and Territories.</i> | 164. Ohio. |
| 130. Alabama. | 165. Oklahoma. |
| 131. Alaska. | 166. Oregon. |
| 132. Arizona. | 167. Pennsylvania. |
| 133. Arkansas. | 168. Porto Rico. |
| 134. California. | 169. Rhode Island. |
| 135. Colorado. | 170. South Carolina. |
| 136. Connecticut. | 171. South Dakota. |
| 137. Delaware. | 172. Tennessee. |
| 138. District of Columbia. | 173. Texas. |
| 139. Florida. | 174. Utah. |
| 140. Georgia. | 175. Vermont. |
| 141. Hawaii. | 176. Virginia. |
| 142. Idaho. | 177. Washington. |
| 143. Illinois. | 178. West Virginia. |
| 144. Indiana. | 179. Wisconsin. |
| 145. Iowa. | 180. Wyoming. |
| 146. Kansas. | 181. <i>Uruguay.</i> |
| 147. Kentucky. | 182. Venezuela. |
| 148. Louisiana. | 183. Wales. |
| 149. Maine. | |

CHECKS OR ORDERS (WORTHLESS)—(I) COLOR AND NUMBER
OF ATTACKERS

- | | |
|--|---|
| CAUCASIAN (WHITE) | 12. Three or more juveniles. |
| 1. <i>Female Adult.</i> | 13. With one male juvenile. |
| 2. Two adults. | 14. With two male juveniles, or more. |
| 3. Three or more adults. | 15. <i>Male Adult.</i> |
| 4. With one female juvenile. | 16. Two adults. |
| 5. With two female juveniles, or more. | 17. Three or more adults. |
| 6. With one male adult. | 18. With two female adults. |
| 7. With two male adults, or more. | 19. With one female juvenile. |
| 8. With one male juvenile. | 20. With two female juveniles, or more. |
| 9. With two male juveniles, or more. | 21. With one male juvenile. |
| 10. <i>Female Juvenile.</i> | 22. With two male juveniles, or more. |
| 11. Two female juveniles. | 23. <i>Male Juvenile.</i> |
| | 24. Two juveniles. |

- 25. Three or more juveniles.
- 26. With two female juveniles or more.

ETHIOPIAN (BLACK)

- 27. *Female Adult*.
- 28. Two adults.
- 29. Three or more adults.
- 30. With one female juvenile.
- 31. With two female juveniles, or more.
- 32. With one male adult.
- 33. With two male adults, or more.
- 34. With one male juvenile.
- 35. With two male juveniles, or more.
- 36. *Female Juvenile*.

- 37. Two juveniles.
- 38. Three or more juveniles.
- 39. With one male juvenile.
- 40. With two male juveniles, or more.
- 41. *Male Adult*.
- 42. Two adults.
- 43. Three or more adults.
- 44. With two female adults.
- 45. With one female juvenile.
- 46. With two female juveniles, or more.
- 47. With one male juvenile.
- 48. With two male juveniles, or more.
- 49. *Male Juvenile*.
- 50. Two juveniles.
- 51. Three or more juveniles.
- 52. With two or more female juveniles.

INDIAN (RED) OR MEXICAN

- 53. *Female Adult*.
- 54. Two adults.
- 55. Three or more adults.
- 56. With one female juvenile.
- 57. With two female juveniles, or more.
- 58. With one male adult.
- 59. With two male adults, or more.
- 60. With one male juvenile.
- 61. With two male juveniles, or more.
- 62. *Female Juvenile*.
- 63. Two juveniles.
- 64. Three or more juveniles.
- 65. With one male juvenile.
- 66. With two male juveniles, or more.

- 67. *Male Adult*.
- 68. Two adults.
- 69. Three or more adults.
- 70. With two female adults or more.
- 71. With one female juvenile.
- 72. With two female juveniles, or more.
- 73. With one male juvenile.
- 74. With two male juveniles, or more.
- 75. *Male Juvenile*.
- 76. Two juveniles.
- 77. Three or more juveniles.
- 78. With two or more female juveniles.

MALAY (BROWN)

- 79. *Female Adult*.
- 80. Two adults.
- 81. Three or more adults.
- 82. With one female juvenile.
- 83. With two female juveniles, or more.
- 84. With one male adult.
- 85. With two male adults, or more.
- 86. With one male juvenile.
- 87. With two male juveniles, or more.
- 88. *Female Juvenile*.
- 89. Two juveniles.
- 90. Three or more juveniles.
- 91. With one male juvenile.
- 92. With two male juveniles, or more.
- 93. *Male Adult*.
- 94. Two adults.
- 95. Three or more adults.
- 96. With two female adults or more.
- 97. With one female juvenile.
- 98. With two female juveniles, or more.
- 99. With one male juvenile.
- 100. With two male juveniles, or more.
- 101. *Male Juvenile*.
- 102. Two juveniles.
- 103. Three or more juveniles.
- 104. With two or more female juveniles.

MONGOLIAN (YELLOW)

- 105. *Female Adult*.
- 106. Two adults.
- 107. Three or more adults.
- 108. With one female juvenile.

- | | |
|--|--|
| 109. With two female juveniles, or more. | 120. Two adults. |
| 110. With one male adult. | 121. Three or more adults. |
| 111. With two male adults, or more. | 122. With two female adults, or more. |
| 112. With one male juvenile. | 123. With one female juvenile. |
| 113. With two male juveniles, or more. | 124. With two female juveniles, or more. |
| 114. <i>Female Juvenile.</i> | 125. With one male juvenile. |
| 115. Two juveniles. | 126. With two male juveniles, or more. |
| 116. Three juveniles or more. | 127. <i>Male Juvenile.</i> |
| 117. With one male juvenile. | 128. Two juveniles. |
| 118. With two male juveniles, or more. | 129. Three or more juveniles. |
| 119. <i>Male Adult.</i> | 130. With two or more female juveniles. |

CHECKS OR ORDERS (WORTHLESS)—(J) INDIVIDUAL CHARACTERISTICS OF ATTACKER OR TRADEMARK

- | | |
|--|---|
| 1. Assistance for sick friend. | 10. Member of well known family. |
| 2. Buying business. | 11. Member of well known firm. |
| 3. Buying flowers for sick friend or relative. | 12. Present for friend. |
| 4. Buying goods for deceased person. | 13. Present for relative. |
| 5. Buying real estate. | 14. Refers to mutual friend. |
| 6. Depositing check, draft, etc., to credit of self. | 15. Refers to relative of victim. |
| 7. Fortune inherited. | 16. Refers to well known person or persons. |
| 8. Fortune to be distributed. | 17. Remittance from employer. |
| 9. Member of some fraternal organization. | 18. Remittance from estate or business. |
| | 19. Remittance from relative. |
| | 20. Representing well known firm. |

ROBBERY—(B) PERSON ATTACKED

- | | |
|----------------------------|---------------------------|
| 1. <i>Agent.</i> | 21. Auctioneer . |
| 2. Advertising. | 22. Auto dealer. |
| 3. Book. | 23. Bakery owner. |
| 4. Directory. | 24. Banker. |
| 5. Insurance. | 25. Bathhouse keeper. |
| 6. Magazine or periodical. | 26. Billiard-hall keeper. |
| 7. Newspaper. | 27. Broker. |
| 8. Sewing machine. | 28. Chicken dealer. |
| 9. Solicitor. | 29. Cigar dealer. |
| 10. <i>Clerk.</i> | 30. Clothing dealer. |
| 11. Accountant. | 31. Commission merchant. |
| 12. Adjuster. | 32. Dry goods dealer. |
| 13. Bookkeeper. | 33. Druggist. |
| 14. Cashier. | 34. Fish dealer. |
| 15. Collector. | 35. Florist. |
| 16. Copyist. | 36. Furniture dealer. |
| 17. Stenographer. | 37. Furrier. |
| 18. Typist. | 38. Garage owner. |
| 19. <i>Commercial.</i> | 39. Grocer. |
| 20. Advertiser. | 40. Haberdasher. |
| | 41. Hardware dealer. |

42. Hay and grain dealer.
43. Horse dealer.
44. Hotelman.
45. Jeweler.
46. Junk dealer.
47. Laundry owner.
48. Liquor dealer.
49. Liveryman.
50. Lumber dealer.
51. Manufacturer.
52. Meat market owner.
53. Music dealer.
54. Peddler (clothing).
55. Peddler (fruit and vegetable).
56. Peddler (jewelery).
57. Real estate dealer.
58. Restaurant and cafe owner.
59. Undertaker.
60. Wood and coal dealer.
61. *Laborer.*
62. Baggage man.
63. Bootblack.
64. Chimney sweep.
65. Dishwasher.
66. Distributor.
67. Hodcarrier.
68. Housecleaner.
69. Hostler.
70. Janitor.
71. Logger.
72. Lumberman.
73. Porter.
74. Sexton.
75. Window cleaner.
76. *Miscellaneous.*
77. Aeronaut.
78. Agriculturist.
79. Athlete.
80. Beggar.
81. Capitalist.
82. Clairvoyant.
83. Entertainer.
84. Floorwalker.
85. Foreman.
86. Fortune-teller.
87. Gambler.
88. Garageman.
89. Horseman.
90. Housewife.
91. Inspector.
92. Mine owner.
93. Notary.
94. Promoter.
95. Prostitute.
96. Salesman.
97. Saleswoman.
98. Schoolboy.
99. Schoolgirl.
100. Steward.
101. Stockman.
102. Student.
103. Superintendent.
104. Traveler.
105. Writer.
106. *Professional.*
107. Actor.
108. Architect.
109. Artist.
110. Assayer.
111. Attorney.
112. Chemist.
113. Dentist.
114. Draughtsman.
115. Druggist.
116. Engineer (civil).
117. Engineer (electrical).
118. Engineer (mining).
119. Interpreter.
120. Minister.
121. Missionary.
122. Musician.
123. Nurse.
124. Oculist.
125. Photographer.
126. Physician.
127. Veterinarian.
128. *Public Servant or Officer.*
129. Army commissioned officer.
130. Army non-commissioned officer.
131. Army private.
132. Customs official.
133. Fireman.
134. Immigration official.
135. Letter carrier.
136. Marine commissioned officer.
137. Marine non-commissioned officer.
138. Marine private.
139. Navy commissioned officer.
140. Navy petty officer.
141. Navy seaman.
142. Policeman (regular).
143. Policeman (special).
144. Secret service.
145. *Servant.*
146. Bedmaker.
147. Bellboy.

148. Butler.
149. Domestic.
150. Maid.
151. Messenger.
152. Valet.
153. Waiter.
154. Watchman.
155. *Trades.*
156. Acid worker.
157. Asbestos worker.
158. Baker.
159. Barber.
160. Bartender.
161. Beer bottler.
162. Bill poster.
163. Blacksmith.
164. Boat-builder.
165. Boiler-maker.
166. Book-binder.
167. Boxmaker.
168. Bricklayer.
169. Brickmaker.
170. Bridgeman.
171. Butcher.
172. Butter-maker.
173. Cabinet-maker.
174. Carpenter.
175. Carpet-layer.
176. Cement worker.
177. Cook.
178. Cooper.
179. Coppersmith.
180. Dairyman.
181. Decorator.
182. Dyer and cleaner.
183. Electrician.
184. Engineer (stationary).
185. Engraver.
186. Farmer.
187. Fireman (stationary).
188. Fisherman.
189. Foundryman.
190. Furniture-maker.
191. Gardener.
192. Gilder.
193. Glovemaker.
194. Gunsmith.
195. Hairdresser.
196. Harness-maker.
197. Hatmaker.
198. Housemover.
199. Ink-maker.
200. Jewelry-maker.
201. Lather.
202. Laundry worker.
203. Lineman.
204. Locksmith.
205. Machinist.
206. Marble worker.
207. Masseur.
208. Mechanic.
209. Metal polisher.
210. Millman.
211. Miner.
212. Nickleplater.
213. Nurseryman.
214. Packer.
215. Painter.
216. Paper-hanger.
217. Pattern-maker.
218. Plasterer.
219. Plumber.
220. Pottery-maker.
221. Printer.
222. Reed worker.
223. Rigger.
224. Sheet metal worker.
225. Shingler.
226. Shoemaker.
227. Sign painter.
228. Springmaker.
229. Stonecutter.
230. Stovemaker.
231. Tailor.
232. Tanner.
233. Telegrapher.
234. Telephoneman.
235. Tinsmith.
236. Toolmaker.
237. Upholsterer.
238. Vulcanizer.
239. Watchmaker.
240. Well borer.
241. *Transportation.*
242. Brakeman.
243. Chauffeur.
244. Conductor.
245. Deliveryman.
246. Engineer (marine).
247. Engineer (railroad).
248. Expressman.
249. Fireman (marine).
250. Fireman (railroad).
251. Garbageman.
252. Merchant marine officer.
253. Motorman.

254. Sailor.
255. Switchman.

256. Teamster.

ROBBERY—(C) HOW ATTACKED

- | | |
|-------------------------|--------------------------------|
| 1. Beating. | 6. Garroting. |
| 2. Binding and gagging. | 7. Intoxicating. |
| 3. Blinding. | 8. Rolling. |
| 4. Cutting. | 9. Snatching. |
| 5. Drugging. | 10. Threatening or holding up. |

ROBBERY—(D) WITH WHAT ATTACKED OR MEANS OF ATTACK

- | | |
|--------------------|-----------------|
| 1. Blackjack. | 8. Drugs. |
| 2. Bludgeon. | 9. Firearms. |
| 3. Bodily force. | 10. Knife. |
| 4. Brass knuckles. | 11. Liquor. |
| 5. Cayenne. | 12. Missile. |
| 6. Club. | 13. Sandbag. |
| 7. Dirk. | 14. Slung-shot. |

ROBBERY—(E) TIME OF ATTACK

- | | |
|---------------------------------|---------------------------------|
| 1. <i>Sunday.</i> | 29. <i>Thursday.</i> |
| 2. Early morning (12-6 a. m.). | 30. Early morning (12-6 a. m.). |
| 3. Morning (7-12). | 31. Morning (7-12). |
| 4. Noon. | 32. Noon. |
| 5. Afternoon (1-6). | 33. Afternoon (1-6). |
| 6. Early evening (7-9). | 34. Early evening (7-9). |
| 7. Night (10-12). | 35. Night (10-12). |
| 8. <i>Monday.</i> | 36. <i>Friday.</i> |
| 9. Early morning (12-6 a. m.). | 37. Early morning (12-6 a. m.). |
| 10. Morning (7-12). | 38. Morning (7-12). |
| 11. Noon. | 39. Noon. |
| 12. Afternoon (1-6). | 40. Afternoon (1-6). |
| 13. Early evening (7-9). | 41. Early evening (7-9). |
| 14. Night (10-12). | 42. Night (10-12). |
| 15. <i>Tuesday.</i> | 43. <i>Saturday.</i> |
| 16. Early morning (12-6 a. m.). | 44. Early morning (12-6 a. m.). |
| 17. Morning (7-12). | 45. Morning (7-12). |
| 18. Noon. | 46. Noon. |
| 19. Afternoon (1-6). | 47. Afternoon (1-6). |
| 20. Early evening (7-9). | 48. Early evening (7-9). |
| 21. Night (10-12). | 49. Night (10-12). |
| 22. <i>Wednesday.</i> | 50. <i>Miscellaneous Days.</i> |
| 23. Early morning (12-6 a. m.). | 51. Early morning (12-6 a. m.). |
| 24. Morning (7-12). | 52. Morning (7-12). |
| 25. Noon. | 53. Noon. |
| 26. Afternoon (1-6). | 54. Afternoon (1-6). |
| 27. Early evening (7-9). | 55. Early evening (7-9). |
| 28. Night (10-12). | 56. Night (10-12). |

ROBBERY—(F) OBJECT OF ATTACK

- | | |
|-----------------|-------------------|
| 1. Cattle. | 6. Miscellaneous. |
| 2. Clothing. | 7. Money. |
| 3. Instruments. | 8. Silverware. |
| 4. Jewelry. | 9. Vehicle. |
| 5. Merchandise. | |

ROBBERY—(G) BY WHOM ATTACKED

- | | |
|---------------------------|------------------------------------|
| 1. <i>Agent</i> . | 44. Hotelman. |
| 2. Advertising. | 45. Jeweler. |
| 3. Book. | 46. Junk Dealer. |
| 4. Directory. | 47. Laundry owner. |
| 5. Insurance. | 48. Liquor dealer. |
| 6. Magazine. | 49. Liveryman. |
| 7. Newspaper. | 50. Lumber dealer. |
| 8. Sewing machine. | 51. Manufacturer. |
| 9. Solicitor. | 52. Meat market owner. |
| | 53. Music dealer. |
| 10. <i>Clerk</i> . | 54. Peddler (clothing). |
| 11. Accountant. | 55. Peddler (fruit and vegetable). |
| 12. Adjuster. | 56. Peddler (jewelry). |
| 13. Book-keeper. | 57. Real estate dealer. |
| 14. Cashier. | 58. Restaurant and cafe man. |
| 15. Collector. | 59. Undertaker. |
| 16. Copyist. | 60. Wood and coal dealer. |
| 17. Stenographer. | |
| 18. Typist. | 61. <i>Laborer</i> . |
| 19. <i>Commercial</i> . | 62. Baggage man. |
| 20. Advertiser. | 63. Bootblack. |
| 21. Auctioneer. | 64. Chimney sweep. |
| 22. Auto dealer. | 65. Dishwasher. |
| 23. Bakery owner. | 66. Distributer. |
| 24. Banker. | 67. Hodcarrier. |
| 25. Bath-house keeper. | 68. House-cleaner. |
| 26. Billiard hall keeper. | 69. Hostler. |
| 27. Broker. | 70. Janitor. |
| 28. Chicken dealer. | 71. Logger. |
| 29. Cigar dealer. | 72. Lumberman. |
| 30. Clothing dealer. | 73. Porter. |
| 31. Commission merchant. | 74. Sexton. |
| 32. Drygoods dealer. | 75. Window cleaner. |
| 33. Druggist. | |
| 34. Fish dealer. | 76. <i>Miscellaneous</i> . |
| 35. Florist. | 77. Aeronaut. |
| 36. Furniture dealer. | 78. Agriculturist. |
| 37. Furrier. | 79. Athlete. |
| 38. Garage owner. | 80. Beggar. |
| 39. Grocer. | 81. Capitalist. |
| 40. Haberdasher. | 82. Clairvoyant. |
| 41. Hardware dealer. | 83. Entertainer. |
| 42. Hay and grain dealer. | 84. Floorwalker. |
| 43. Horse dealer. | 85. Foreman. |
| | 86. Fortune-teller. |

- | | |
|---|----------------------------|
| 87. Gambler. | 140 Navy petty officer. |
| 88. Garageman. | 141. Navy seaman. |
| 89. Horseman. | 142. Policeman (regular). |
| 90. Housewife. | 143. Policeman (special). |
| 91. Inspector. | 144. Secret service. |
| 92. Mine-owner. | 145. <i>Servant</i> . |
| 93. Notary. | 146. Bedmaker. |
| 94. Promoter. | 147. Bellboy. |
| 95. Prostitute. | 148. Butler. |
| 96. Salesman. | 149. Domestic. |
| 97. Saleswoman. | 150. Maid. |
| 98. Schoolboy. | 151. Messenger. |
| 99. Schoolgirl. | 152. Valet. |
| 100. Steward. | 153. Waiter. |
| 101. Stockman. | 154. Watchman. |
| 102. Student. | 155. <i>Trades</i> . |
| 103. Superintendent. | 156. Acid worker. |
| 104. Traveler. | 157. Asbestos worker. |
| 105. Writer. | 158. Baker. |
| 106. <i>Professional</i> . | 159. Barber. |
| 107. Actor. | 160. Bartender. |
| 108. Architect. | 161. Beer bottler. |
| 109. Artist. | 162. Bill poster. |
| 110. Assayer. | 163. Blacksmith. |
| 111. Attorney. | 164. Boat-builder. |
| 112. Chemist. | 165. Boilermaker. |
| 113. Dentist. | 166. Bookbinder. |
| 114 Draughtsman. | 167. Boxmaker. |
| 115. Druggist. | 168. Bricklayer. |
| 116. Engineer (civil). | 169. Brickmaker. |
| 117. Engineer (electrical). | 170. Bridgeman. |
| 118. Engineer (mining). | 171. Butcher. |
| 119. Interpreter. | 172. Butter-maker. |
| 120. Minister. | 173. Cabinet-maker. |
| 121. Missionary . | 174. Carpenter. |
| 122. Musician. | 175. Carpet layer. |
| 123. Nurse. | 176. Cement worker. |
| 124. Oculist. | 177. Cook. |
| 125. Photographer. | 178. Cooper. |
| 126. Physician. | 179. Coppersmith. |
| 127. Veterinarian. | 180. Dairyman. |
| 128. <i>Public Servant or Officer</i> . | 181. Decorator. |
| 129. Army commissioned officer. | 182. Dyer and cleaner. |
| 130. Army non-commissioned officer. | 183. Electrician. |
| 131. Army private. | 184. Engineer. |
| 132. Customs officials. | 185. Engraver. |
| 133. Fireman. | 186. Farmer. |
| 134. Immigration official. | 187. Fireman (stationary). |
| 135. Letter carrier. | 188. Fisherman. |
| 136. Marine commissioned officer. | 189. Foundryman. |
| 137. Marine non-commissioner officer. | 190. Furniture-maker. |
| 138. Marine private. | 191. Gardener. |
| 139. Navy commissioned officer. | 192. Gilder. |

- | | |
|--------------------------|-------------------------------|
| 193. Glovemaker. | 226. Shoemaker. |
| 194. Gunsmith. | 227. Sign painter. |
| 195. Hairdresser. | 228. Springmaker. |
| 196. Harness-maker. | 229. Stonecutter. |
| 197. Hatmaker. | 230. Stovemaker. |
| 198. Housemover. | 231. Tailor. |
| 199. Inkmaker. | 232. Tanner. |
| 200. Jewelry-maker. | 233. Telegrapher. |
| 201. Lather. | 234. Telephoneman. |
| 202. Laundry worker. | 235. Tinsmith. |
| 203. Lineman. | 236. Toolmaker. |
| 204. Locksmith. | 237. Upholsterer. |
| 205. Machinist. | 238. Vulcanizer. |
| 206. Marble worker. | 239. Watchmaker. |
| 207. Masseur. | 240. Well borer. |
| 208. Mechanic. | |
| 209. Metal polisher. | 241. <i>Transportation.</i> |
| 210. Millman. | 242. Brakeman. |
| 211. Miner. | 243. Chauffeur. |
| 212. Nickleplater. | 244. Conductor. |
| 213. Nurseryman. | 245. Deliveryman. |
| 214. Packer. | 246. Engineer (marine). |
| 215. Painter. | 247. Engineer (railroad). |
| 216. Paperhanger. | 248. Expressman. |
| 217. Pattern-maker. | 249. Fireman (marine). |
| 218. Plasterer. | 250. Fireman (railroad). |
| 219. Plumber. | 251. Garbageman. |
| 220. Pottery-maker. | 252. Merchant marine officer. |
| 221. Printer. | 253. Motorman. |
| 222. Reed worker. | 254. Sailor. |
| 223. Rigger. | 255. Switchman. |
| 224. Sheet metal worker. | 256. Teamster. |
| 225. Shingler. | |

ROBBERY—(H) NATIONALITY OF ATTACKERS

- | | |
|------------------|------------------------|
| 1. Abyssinia. | 20. Bulgaria. |
| 2. Afghanistan. | 21. Canada. |
| 3. Algeria. | 22. Canary Islands. |
| 4. Anam. | 23. Cape Breton. |
| 5. Angola. | 24. Cape of Good Hope. |
| 6. Arabia. | 25. Caroline Islands. |
| 7. Argentine. | 26. Caucasia. |
| 8. Australia. | 27. Central Africa. |
| 9. Austria. | 28. Ceylon. |
| 10. Azores. | 29. Chile. |
| 11. Bahama. | 30. China. |
| 12. Baluchistan. | 31. Columbia. |
| 13. Barbadoes. | 32. Costa Rica. |
| 14. Belgium. | 33. Crete. |
| 15. Bokhara. | 34. Cuba. |
| 16. Bolivia. | 35. Dahomey. |
| 17. Borneo. | 36. Denmark. |
| 18. Bosnia. | 37. East Africa. |
| 19. Brazil. | 38. Ecuador. |

39. Egypt.
40. England.
41. Erythea.
42. Fiji.
43. Formosa.
44. France.
45. Gambia.
46. Germany.
47. Gold Coast.
48. Greece.
49. Greenland.
50. Guam.
51. Gautemala.
52. Guiana.
53. Guinea.
54. Haiti.
55. Holland.
56. Honduras.
57. Hungary.
58. Iceland.
59. India.
60. Ireland.
61. Italy.
62. Ivory Coast.
63. Jamaica.
64. Japan.
65. Java.
66. Kamerun.
67. Khiva.
68. Kongo.
69. Korea.
70. Labrador.
71. Leeward Islands.
72. Liberia.
73. Luxembourg.
74. Madagascar.
75. Madeira Islands.
76. Marianne Islands.
77. Marshall Islands.
78. Martinique.
79. Mexico.
80. Montenegro.
81. Morocco.
82. Natal.
83. Nepal.
84. New Guinea.
85. New Zealand.
86. Nicaragua.
87. Nigeria.
88. Norway.
89. Nubia.
90. Orange Free State.
91. Panama.
92. Paraguay.
93. Persia.
94. Peru.
95. Philippine Islands.
96. Portugal.
97. Rhodesia.
98. Rio de Oro.
99. Roumania.
100. Russia.
101. Salvador.
102. Samoa.
103. San Marino.
104. San Domingo.
105. Scotland.
106. Senegal.
107. Senegambia.
108. Serbia.
109. Siam.
110. Siberia.
111. Sierre Leone.
112. Solomon Islands.
113. Somali Coast.
114. Somaliland.
115. Southwest Africa.
116. Spain.
117. Straits Settlements.
118. Sudan.
119. Sumatra.
120. Sweden.
121. Switzerland.
122. Tasmania.
123. Togoland.
124. Transvaal.
125. Trinidad.
126. Tripoli.
127. Tunis.
128. Turkey.
129. *United States and Territories.*
130. Alabama.
131. Alaska.
132. Arizona.
133. Arkansas.
134. California.
135. Colorado.
136. Connecticut.
137. Delaware.
138. District of Columbia.
139. Florida.
140. Georgia.
141. Hawaii.
142. Idaho.
143. Illinois.
144. Indiana.
145. Iowa.

- | | |
|----------------------|-----------------------|
| 146. Kansas. | 165. Oklahoma. |
| 147. Kentucky. | 166. Oregon. |
| 148. Louisiana. | 167. Pennsylvania. |
| 149. Maine. | 168. Porto Rico. |
| 150. Maryland. | 169. Rhode Island. |
| 151. Massachusetts. | 170. South Carolina. |
| 152. Michigan. | 171. South Dakota. |
| 153. Minnesota. | 172. Tennessee. |
| 154. Mississippi. | 173. Texas. |
| 155. Missouri. | 174. Utah. |
| 156. Montana. | 175. Vermont. |
| 157. Nebraska. | 176. Virginia. |
| 158. Nevada. | 177. Washington. |
| 159. New Hampshire. | 178. West Virginia. |
| 160. New Jersey. | 179. Wisconsin. |
| 161. New York. | 180. Wyoming. |
| 162. North Carolina. | 181. <i>Uruguay</i> . |
| 163. North Dakota. | 182. Venezuela. |
| 164. Ohio. | 183. Wales. |

ROBBERY—(I) COLOR AND NUMBER OF ATTACKERS

CAUCASIAN (WHITE)

1. *Female adult*.
2. Two adults.
3. Three or more adults.
4. With one female juvenile.
5. With two female juveniles or more.
6. With one male adult.
7. With two male adults or more.
8. With one male juvenile.
9. With two male juveniles or more.
10. *Female Juvenile*.
11. Two female juveniles.
12. Three or more juveniles.
13. With one male juvenile.
14. With two male juveniles or more.
15. *Male Adult*.
16. Two adults.
17. Three or more adults.
18. With two female adults.
19. With one female juvenile.
20. With two female juveniles or more.
21. With one male juvenile.
22. With two male juveniles or more.
23. *Male Juvenile*.
24. Two juveniles.
25. Three or more juveniles.
26. With two female juveniles or more.

ETHIOPIAN (BLACK)

27. *Female Adult*.
28. Two adults.
29. Three or more adults.
30. With one female juvenile.
31. With two female juveniles or more.
32. With one male adult.
33. With two male adults or more.
34. With one male juvenile.
35. With two male juveniles or more.
36. *Female Juvenile*.
37. Two juveniles.
38. Three or more juveniles.
39. With one male juvenile.
40. With two male juveniles or more.
41. *Male Adult*.
42. Two adults.
43. Three or more adults.
44. With two female adults.
45. With one female juvenile.
46. With two female juveniles or more.
47. With one male juvenile.
48. With two male juveniles or more.
49. *Male Juvenile*.
50. Two juveniles.
51. Three or more juveniles.
52. With two or more female juveniles.

INDIAN (RED) OR MEXICAN

53. *Female Adult.*
54. Two adults.
55. Three or more adults.
56. With one female juvenile.
57. With two female juveniles or more.
58. With one male adult.
59. With two male adults or more.
60. With one male juvenile.
61. With two male juveniles or more.
62. *Female Juveniles.*
63. Two juveniles.
64. Three or more juveniles.
65. With one male juvenile.
66. With two male juveniles or more.
67. *Male Adult.*
68. Two adults.
69. Three or more adults.
70. With two female adults or more.
71. With one female juveniles.
72. With two female juveniles or more.
73. With one male juvenile.
74. With two male juveniles or more.
75. *Male Juvenile.*
76. Two juveniles.
77. Three or more juveniles.
78. With two or more female juveniles.

MALAY (BROWN)

79. *Female Adult.*
80. Two adults.
81. Three or more adults.
82. With one female juvenile.
83. With two female juveniles or more.
84. With one male adult.
85. With two male adults or more.
86. With one male juvenile.
87. With two male juveniles or more.
88. *Female Juvenile.*
89. Two juveniles.
90. Three or more juveniles.
91. With one male juvenile.

92. With two male juveniles or more.
93. *Male Adult.*
94. Two adults.
95. Three or more adults.
96. With two female adults or more.
97. With one female juvenile.
98. With two female juveniles or more.
99. With one male juvenile.
100. With two male juveniles or more.
101. *Male Juvenile.*
102. Two juveniles.
103. Three or more juveniles.
104. With two or more female juveniles.

MONGOLIAN (YELLOW)

105. *Female Adult.*
106. Two adults.
107. Three or more adults.
108. With one female juvenile.
109. With two female juveniles or more.
110. With one male adult.
111. With two male adults or more.
112. With one male juvenile.
113. With two male juveniles or more.
114. *Female Juvenile.*
115. Two juveniles.
116. Three juveniles or more.
117. With one male juvenile.
118. With two male juveniles or more.
119. *Male Adult.*
120. Two adults.
121. Three or more adults.
122. With two female adults or more.
123. With one female juvenile.
124. With two female juveniles or more.
125. With one male juvenile.
126. With two male juveniles or more.
127. *Male Juvenile.*
128. Two juveniles.
129. Three or more juveniles.
130. With two or more female juveniles.

ROBBERY—(J) INDIVIDUAL CHARACTERISTICS OF ATTACKER
OR TRADEMARK

1. Bound and gagged victim.
2. Brutal.
3. Chewed tobacco.
4. Communicative.

- | | |
|--|--------------------------------|
| 5. Cool. | 18. Solicited employment. |
| 6. Gentlemanly. | 19. Solicited food. |
| 7. Left note behind. | 20. Solicited immoral act. |
| 8. Nervous. | 21. Solicited money. |
| 9. Non-communicative. | 22. Solicited shelter. |
| 10. Pretended to be blind. | 23. Stuttered. |
| 11. Pretended to be crippled. | 24. Tongue-tied. |
| 12. Pretended to be deaf and dumb. | 25. Used automobile. |
| 13. Pretended to be looking for
friends or relatives. | 26. Used bicycle. |
| 14. Profane. | 27. Used horse. |
| 15. Ravished woman victim. | 28. Used horse drawn vehicle. |
| 16. Smoked. | 29. Used motorcycle. |
| 17. Solicited clothing. | 30. Used mask or handkerchief. |

THEFT, INCLUDING FALSE PRETENSES, TRICK AND IMPOSTURE—
(B) PERSON ATTACKED

- | | |
|-----------------------------|------------------------------------|
| 1. <i>Agent</i> . | 37. Furrier. |
| 2. Advertising. | 38. Garage owner. |
| 3. Book. | 39. Grocer. |
| 4. Directory. | 40. Haberdasher. |
| 5. Insurance. | 41. Hardware dealer. |
| 6. Magazine and periodical. | 42. Hay and grain dealer. |
| 7. Newspaper. | 43. Horse dealer. |
| 8. Sewing machine. | 44. Hotel man. |
| 9. Solicitor. | 45. Jeweler. |
| 10. <i>Clerk</i> . | 46. Junk dealer. |
| 11. Accountant. | 47. Laundry owner. |
| 12. Adjuster. | 48. Liquor dealer. |
| 13. Book-keeper. | 49. Liveryman. |
| 14. Cashier. | 50. Lumber dealer. |
| 15. Collector. | 51. Manufacturer. |
| 16. Copyist. | 52. Meat market owner. |
| 17. Stenographer. | 53. Music dealer. |
| 18. Typist. | 54. Peddler (clothing). |
| 19. <i>Commercial</i> . | 55. Peddler (fruit and vegetable). |
| 20. Advertiser. | 56. Peddler (jewelry). |
| 21. Auctioneer. | 57. Real estate dealer. |
| 22. Auto dealer. | 58. Restaurant and cafe owner. |
| 23. Bakery owner. | 59. Undertaker. |
| 24. Banker. | 60. Wood and coal dealer. |
| 25. Bath house keeper. | 61. <i>Laborer</i> . |
| 26. Billiard hall keeper. | 62. Baggage man. |
| 27. Broker. | 63. Bootblack. |
| 28. Chicken dealer. | 64. Chimney sweep. |
| 29. Cigar dealer. | 65. Dishwasher. |
| 30. Clothing dealer. | 66. Distributor. |
| 31. Commission merchant. | 67. Hodcarrier. |
| 32. Drygoods dealer. | 68. House cleaner. |
| 33. Druggist. | 69. Hostler. |
| 34. Fish dealer. | 70. Janitor. |
| 35. Florist. | 71. Logger. |
| 36. Furniture dealer. | 72. Lumberman. |
| | 73. Porter. |

74. Sexton.
75. Window cleaner.
76. *Miscellaneous.*
77. Aeronaut.
78. Agriculturist.
79. Athlete.
80. Beggar.
81. Capitalist.
82. Clairvoyant.
83. Entertainer.
84. Floorwalker.
85. Foreman.
86. Fortune teller.
87. Gambler.
88. Garageman.
89. Horseman.
90. Housewife.
91. Inspector.
92. Mine owner.
93. Notary.
94. Promoter.
95. Prostitute.
96. Salesman.
97. Saleswoman.
98. Schoolboy.
99. Schoolgirl.
100. Steward.
101. Stockman.
102. Student.
103. Superintendent.
104. Traveler.
105. Writer.
106. *Professional.*
107. Actor.
108. Architect.
109. Artist.
110. Assayer.
111. Attorney.
112. Chemist.
113. Dentist.
114. Draughtsman.
115. Druggist.
116. Engineer (civil).
117. Engineer (electrical).
118. Engineer (mining).
119. Interpreter.
120. Minister.
121. Missionary.
122. Musician.
123. Nurse.
124. Oculist.
125. Photographer.
126. Physician.
127. Veterinarian.
128. *Public Servant or Officer.*
129. Army commissioned officer.
130. Army non-commissioned officer.
131. Army private.
132. Customs official.
133. Fireman.
134. Immigration official.
135. Letter carrier.
136. Marine commissioned officer.
137. Marine non-commissioned officer.
138. Marine private.
139. Navy commissioned officer.
140. Navy petty officer.
141. Navy seaman.
142. Policeman (regular).
143. Policeman (special).
144. Secret service.
145. *Servant.*
146. Bedmaker.
147. Bellboy.
148. Butler.
149. Domestic.
150. Maid.
151. Messenger.
152. Valet.
153. Waiter.
154. Watchman.
155. *Trades.*
156. Acid worker.
157. Asbestos worker.
158. Baker.
159. Barber.
160. Bartender.
161. Beer bottler.
162. Billposter.
163. Blacksmith.
164. Boat builder.
165. Boiler-maker.
166. Bookbinder.
167. Boxmaker.
168. Bricklayer.
169. Brickmaker.
170. Bridgeman.
171. Butcher.
172. Butter-maker.
173. Cabinet-maker.
174. Carpenter.
175. Carpet layer.
176. Cement worker.
177. Cook.
178. Cooper.
179. Coppersmith.

- | | |
|-----------------------------|-------------------------------|
| 180. Dairyman. | 219. Plumber. |
| 181. Decorator. | 220. Pottery-maker. |
| 182. Dyer and cleaner. | 221. Printer. |
| 183. Electrician. | 222. Reedworker. |
| 184. Engineer (stationary). | 223. Rigger. |
| 185. Engraver. | 224. Sheet metal worker. |
| 186. Farmer. | 225. Shingler. |
| 187. Fireman (stationary). | 226. Shoemaker. |
| 188. Fisherman. | 227. Signpainter. |
| 189. Foundryman. | 228. Springmaker. |
| 190. Furniture maker. | 229. Stonecutter. |
| 191. Gardener. | 230. Stovemaker. |
| 192. Gilder. | 231. Tailor. |
| 193. Glovemaker. | 232. Tanner. |
| 194. Gunsmith. | 233. Telegrapher. |
| 195. Hairdresser. | 234. Telephoneman. |
| 196. Harness maker. | 235. Tinsmith. |
| 197. Hatmaker. | 236. Toolmaker. |
| 198. Housemover. | 237. Upholsterer. |
| 199. Inkmaker. | 238. Vulcanizer. |
| 200. Jewelry-maker. | 239. Watchmaker. |
| 201. Lather. | 240. Wellborer. |
| 202. Laundry worker. | |
| 203. Lineman. | 241. <i>Transportation.</i> |
| 204. Locksmith. | 242. Brakeman. |
| 205. Machinist. | 243. Chauffeur. |
| 206. Marble worker. | 244. Conductor. |
| 207. Masseur. | 245. Deliveryman. |
| 208. Mechanic. | 246. Engineer (marine). |
| 209. Metal polisher. | 247. Engineer (railroad). |
| 210. Millman. | 248. Expressman. |
| 211. Miner. | 249. Fireman (marine). |
| 212. Nickleplater. | 250. Fireman (railroad). |
| 213. Nurseryman. | 251. Garbageman. |
| 214. Packer. | 252. Merchant marine officer. |
| 215. Painter. | 253. Motorman. |
| 216. Paper-hanger. | 254. Sailor. |
| 217. Pattern-maker. | 255. Switchman. |
| 218. Plasterer. | 256. Teamster. |

THEFT, INCLUDING FALSE PRETENSES, TRICK AND IMPOSTURE—
(C) HOW ATTACKED

- | | |
|-------------------------------|-----------------------------|
| 1. Stealing. | 13. Courtship. |
| 2. Absconding. | 14. Employing. |
| 3. Advertising. | 15. Exchanging. |
| 4. Appropriating. | 16. Fortune telling. |
| 5. Bailee. | 17. Impersonating. |
| 6. Betting. | 18. Intercepting. |
| 7. Borrowing. | 19. Marrying. |
| 8. Calling for. | 20. Matching. |
| 9. Calling for, unauthorized. | 21. Obtaining for repairs. |
| 10. Collecting. | 22. Obtaining for approval. |
| 11. Collecting, unauthorized. | 23. Pennyweighting. |
| 12. Concealment. | 24. Pickpocket. |

- | | |
|--------------------|-------------------------------|
| 25. Selling. | 30. Soliciting or canvassing. |
| 26. Sending. | 31. Telegraphing. |
| 27. Shoplifting. | 32. Telephoning. |
| 28. Shortchanging. | 33. Writing. |
| 29. Sneaking. | |

**THEFT, INCLUDING FALSE PRETENSES, TRICK AND IMPOSTURE—
(D) WITH WHAT ATTACKED OR MEANS OF ATTACK**

- | | |
|---|---|
| 1. <i>Bogus Concerns, Goods or Methods.</i> | 26. Bogus title to property—real or personal. |
| 2. Bogus accounts. | 27. Bogus transportation. |
| 3. Bogus advertising schemes. | 28. Bogus unions. |
| 4. Bogus agency. | 29. <i>Fake or Fixed Match, Game or Race.</i> |
| 5. Bogus amusement place. | 30. Billiards. |
| 6. Bogus business. | 31. Boxing. |
| 7. Bogus charity. | 32. Card. |
| 8. Bogus claim. | 33. Chess or checkers. |
| 9. Bogus documents. | 34. Dice. |
| 10. Bogus employment. | 35. Horse race. |
| 11. Bogus gold bricks. | 36. Matching coin. |
| 12. Bogus goods other than jewelry. | 37. Pool. |
| 13. Bogus investment. | 38. Rowing. |
| 14. Bogus jewelry. | 39. Running. |
| 15. Bogus lottery. | 40. Shell and pea. |
| 16. Bogus measures. | 41. Swimming. |
| 17. Bogus message. | 42. Wheel of fortune. |
| 18. Bogus money. | 43. Wrestling. |
| 19. Bogus money box. | 44. <i>Miscellaneous.</i> |
| 20. Bogus partner. | 45. Badger game. |
| 21. Bogus profession. | 46. Dropping the purse. |
| 22. Bogus societies or organization. | 47. Dropping the ring. |
| 23. Bogus stock. | 48. Panel game. |
| 24. Bogus subscriptions. | 49. Threatening letter. |
| 25. Bogus tickets. | |

**THEFT, INCLUDING FALSE PRETENSES, TRICK AND IMPOSTURE—
(E) TIME OF ATTACK**

- | | |
|--------------------------------|---------------------------------|
| 1. <i>Sunday.</i> | 15. <i>Tuesday.</i> |
| 2. Early morning (12-6 a. m.). | 16. Early morning (12-6 a. m.). |
| 3. Morning (7-12). | 17. Morning (7-12). |
| 4. Noon. | 18. Noon. |
| 5. Afternoon (1-6). | 19. Afternoon (1-6). |
| 6. Early evening (7-9). | 20. Early evening (7-9). |
| 7. Night (10-12). | 21. Night (10-12). |
| 8. <i>Monday.</i> | 22. <i>Wednesday.</i> |
| 9. Early morning (12-6 a. m.). | 23. Early morning 12-6 a. m.). |
| 10. Morning (7-12). | 24. Morning (7-12). |
| 11. Noon. | 25. Noon. |
| 12. Afternoon (1-6). | 26. Afternoon (1-6). |
| 13. Early evening (7-9). | 27. Early evening (7-9). |
| 14. Night (10-12). | 28. Night (10-12). |

- | | |
|---------------------------------|---------------------------------|
| 29. <i>Thursday.</i> | 43. <i>Saturday.</i> |
| 30. Early morning (12-6 a. m.). | 44. Early morning (12-6 a. m.). |
| 31. Morning (7-12). | 45. Morning (7-12). |
| 32. Noon. | 46. Noon. |
| 33. Afternoon (1-6). | 47. Afternoon (1-6). |
| 34. Early evening (7-9). | 48. Early evening (7-9). |
| 35. Night (10-12). | 49. Night. |
| 36. <i>Friday.</i> | 50. <i>Miscellaneous.</i> |
| 37. Early morning (12-6 a. m.). | 51. Early morning (12-6 a. m.). |
| 38. Morning (7-12). | 52. Morning (7-12). |
| 39. Noon. | 53. Noon. |
| 40. Afternoon (1-6). | 54. Afternoon (1-6). |
| 41. Early evening (7-9). | 55. Early evening (7-9). |
| 42. Night (10-12). | 56. Night (10-12). |

THEFT, INCLUDING FALSE PRETENSES, TRICK AND IMPOSTURE—
(F) OBJECT OF ATTACK

- | | |
|--------------------------------|---|
| 1. <i>Animals.</i> | 26. <i>Millinery.</i> |
| 2. <i>Cattle.</i> | 27. <i>Shoes.</i> |
| 3. <i>Hogs.</i> | 28. <i>Miscellaneous.</i> |
| 4. <i>Horses.</i> | 29. <i>Household fixtures.</i> |
| 5. <i>Poultry.</i> | 30. <i>Household furnishings.</i> |
| 6. <i>Clothing.</i> | 31. <i>Sewing machines.</i> |
| 7. <i>Men's.</i> | 32. <i>Suitcases.</i> |
| 8. <i>Women's.</i> | 33. <i>Tools.</i> |
| 9. <i>Instruments.</i> | 34. <i>Typewriters.</i> |
| 10. <i>Mechanical.</i> | 35. <i>Money.</i> |
| 11. <i>Musical.</i> | 36. <i>Clothing.</i> |
| 12. <i>Surgical.</i> | 37. <i>Safe.</i> |
| 13. <i>Jewelry.</i> | 38. <i>Telephone box.</i> |
| 14. <i>Merchandise.</i> | 39. <i>Till or cash register.</i> |
| 15. <i>Auto accessories.</i> | 40. <i>Vending machine.</i> |
| 16. <i>Books.</i> | 41. <i>Silverware.</i> |
| 17. <i>Cameras.</i> | 42. <i>Vehicles or Accessories.</i> |
| 18. <i>Cigars and tobacco.</i> | 43. <i>Automobile.</i> |
| 19. <i>Cutlery.</i> | 44. <i>Automobile accessories.</i> |
| 20. <i>Drygoods.</i> | 45. <i>Bicycle.</i> |
| 21. <i>Drugs.</i> | 46. <i>Bicycle accessories.</i> |
| 22. <i>Firearms.</i> | 47. <i>Horse-drawn vehicles.</i> |
| 23. <i>Furs.</i> | 48. <i>Horse-drawn vehicle accessories.</i> |
| 24. <i>Groceries.</i> | 49. <i>Motorcycle.</i> |
| 25. <i>Hardware.</i> | 50. <i>Motorcycle accessories.</i> |

THEFT, INCLUDING FALSE PRETENSES, TRICK AND IMPOSTURE—
(G) BY WHOM ATTACKED

- | | |
|------------------------|-----------------------------------|
| 1. <i>Agent.</i> | 6. <i>Magazine or periodical.</i> |
| 2. <i>Advertising.</i> | 7. <i>Newspaper.</i> |
| 3. <i>Book.</i> | 8. <i>Sewing machine.</i> |
| 4. <i>Directory.</i> | 9. <i>Solicitor.</i> |
| 5. <i>Insurance.</i> | 10. <i>Clerk.</i> |

11. Accountant.
12. Adjuster.
13. Bookkeeper.
14. Cashier.
15. Collector.
16. Copyist.
17. Stenographer.
18. Typist.
19. *Commercial.*
20. Advertiser.
21. Auctioneer.
22. Auto dealer.
23. Bakery owner.
24. Banker.
25. Bath-house keeper.
26. Billiard-hall keeper.
27. Broker.
28. Chicken dealer.
29. Cigar dealer.
30. Clothing dealer.
31. Commission merchant.
32. Drygoods dealer.
33. Druggist.
34. Fish dealer.
35. Florist.
36. Furniture dealer.
37. Furrier.
38. Garage owner.
39. Grocer.
40. Haberdasher.
41. Hardware dealer.
42. Hay and grain dealer.
43. Horse dealer.
44. Hotelman.
45. Jeweler.
46. Junk dealer.
47. Laundry owner.
48. Liquor dealer.
49. Liveryman.
50. Lumber dealer.
51. Manufacturer.
52. Meat market owner.
53. Music dealer.
54. Peddler (clothing).
55. Peddler (fruit and vegetable).
56. Peddler (jewelry).
57. Real estate dealer.
58. Restaurant and cafe owner.
59. Undertaker.
60. Wood and coal dealer.
61. *Laborer.*
62. Baggage man.
63. Bootblack.
64. Chimney sweep.
65. Dishwasher.
66. Distributor.
67. Hodcarrier.
68. House cleaner.
69. Hostler.
70. Janitor.
71. Logger.
72. Lumberman.
73. Porter.
74. Sexton.
75. Window cleaner.
76. *Miscellaneous.*
77. Aeronaut.
78. Agriculturist.
79. Athlete.
80. Beggar.
81. Capitalist.
82. Clairvoyant.
83. Entertainer.
84. Floorwalker.
85. Foreman.
86. Fortune teller.
87. Gambler.
88. Garageman.
89. Horseman.
90. Housewife.
91. Inspector.
92. Mine owner.
93. Notary.
94. Promoter.
95. Prostitute.
96. Salesman.
97. Saleswoman.
98. Schoolboy.
99. Schoolgirl.
100. Steward.
101. Stockman.
102. Student.
103. Superintendent.
104. Traveler.
105. Writer.
106. *Professional.*
107. Actor.
108. Architect.
109. Artist.
110. Assayer.
111. Attorney.
112. Chemist.
113. Dentist.
114. Draughtsman.
115. Druggist.
116. Engineer (civil).

117. Engineer (electrical).
118. Engineer (mining).
119. Interpreter.
120. Minister.
121. Missionary.
122. Musician.
123. Nurse.
124. Oculist.
125. Photographer.
126. Physician.
127. Veterinarian.
128. *Public Servant or Officer.*
129. Army commissioner officer.
130. Army non-commissioned officer.
131. Army private.
132. Customs official.
133. Fireman.
134. Immigration official.
135. Letter carrier.
136. Marine commissioned officer.
137. Marine non-commissioned officer.
138. Marine private.
139. Navy commissioned officer.
140. Navy petty officer.
141. Navy seaman.
142. Policeman (regular).
143. Policeman (special).
144. Secret service.
145. *Servant.*
146. Bedmaker.
147. Bellboy.
148. Butler.
149. Domestic.
150. Maid.
151. Messenger.
152. Valet.
153. Waiter.
154. Watchman.
155. *Trades.*
156. Acid worker.
157. Asbestos worker.
158. Baker.
159. Barber.
160. Bartender.
161. Beer bottler.
162. Billposter.
163. Blacksmith.
164. Boat builder.
165. Boiler-maker.
166. Bookbinder.
167. Boxmaker.
168. Bricklayer.
169. Brickmaker.
170. Bridgeman.
171. Butcher.
172. Butter-maker.
173. Cabinet-maker.
174. Carpenter.
175. Carpet layer.
176. Cement worker.
177. Cook.
178. Cooper.
179. Coppersmith.
180. Dairyman.
181. Decorator.
182. Dyer and cleaner.
183. Electrician.
184. Engineer (stationary)
185. Engraver.
186. Farmer.
187. Fireman (stationary).
188. Fisherman.
189. Foundryman.
190. Furniture-maker.
191. Gardener.
192. Gilder.
193. Glovemaker.
194. Gunsmith.
195. Hairdresser.
196. Harness-maker.
197. Hatmaker.
198. Housemover.
199. Inkmaker.
200. Jewelry-maker.
201. Lather.
202. Laundry worker.
203. Lineman.
204. Locksmith.
205. Machinist.
206. Marble worker.
207. Masseur.
208. Mechanic.
209. Metal polisher.
210. Millman.
211. Miner.
212. Nickleplater.
213. Nurseryman.
214. Packer.
215. Painter.
216. Paper-hanger.
217. Pattern-maker.
218. Plasterer.
219. Plumber.
220. Pottery-maker.
221. Printer.
222. Reed worker.

- | | |
|--------------------------|-------------------------------|
| 223. Rigger. | 240. Wellborer. |
| 224. Sheet metal worker. | 241. <i>Transportation.</i> |
| 225. Shingler. | 242. Brakeman. |
| 226. Shoemaker. | 243. Chauffeur. |
| 227. Sign painter. | 244. Conductor. |
| 228. Springmaker. | 245. Deliveryman. |
| 229. Stonecutter. | 246. Engineer (marine). |
| 230. Stovemaker. | 247. Engineer (railroad). |
| 231. Tailor. | 248. Expressman. |
| 232. Tanner. | 249. Fireman (marine). |
| 233. Telegrapher. | 250. Fireman (railroad). |
| 234. Telephone-man. | 251. Garbage-man. |
| 235. Tinsmith. | 252. Merchant marine officer. |
| 236. Toolmaker. | 253. Motorman. |
| 237. Upholsterer. | 254. Sailor. |
| 238. Vulcanizer. | 255. Switchman. |
| 239. Watchmaker. | 256. Teamster. |

THEFT, INCLUDING FALSE PRETENSES, TRICK AND IMPOSTURE—
(H) NATIONALITY OF ATTACKERS

- | | |
|------------------------|------------------|
| 1. Abyssinia. | 34. Cuba. |
| 2. Afghanistan. | 35. Dahomey. |
| 3. Algeria. | 36. Denmark. |
| 4. Anam. | 37. East Africa. |
| 5. Angola. | 38. Ecuador. |
| 6. Arabia. | 39. Egypt. |
| 7. Argentine. | 40. England. |
| 8. Australia. | 41. Erythea. |
| 9. Austria. | 52. Fiji. |
| 10. Azores. | 43. Formosa. |
| 11. Bahama. | 44. France. |
| 12. Baluchistan. | 45. Gambia. |
| 13. Barbados. | 46. Germany. |
| 14. Belgium. | 47. Gold Coast. |
| 15. Bokhara. | 48. Greece. |
| 16. Bolivia. | 49. Greenland. |
| 17. Borneo. | 50. Guam. |
| 18. Bosnia. | 51. Guatemala. |
| 19. Brazil. | 52. Guiana. |
| 20. Bulgaria. | 53. Guinea. |
| 21. Canada. | 54. Haiti. |
| 22. Canary Islands. | 55. Holland. |
| 23. Cape Breton. | 56. Honduras. |
| 24. Cape of Good Hope. | 57. Hungary. |
| 25. Caroline Islands. | 58. Iceland. |
| 26. Caucasia. | 59. India. |
| 27. Central Africa. | 60. Ireland. |
| 28. Ceylon. | 61. Italy. |
| 29. Chile. | 62. Ivory Coast. |
| 30. China. | 63. Jamaica. |
| 31. Columbia. | 64. Japan. |
| 32. Costa Rica. | 65. Java. |
| 33. Crete. | 66. Kamerun. |

67. Khiva.
68. Kongo.
69. Korea.
70. Labrador.
71. Leeward Islands.
72. Liberia.
73. Luxembourg.
74. Madagascar.
75. Madeira Islands.
76. Marianne Islands.
77. Marshall Islands.
78. Martinique.
79. Mexico.
80. Montenegro.
81. Morocco.
82. Natal.
83. Nepal.
84. New Guinea.
85. New Zealand.
86. Nicaragua.
87. Nigeria.
88. Norway.
89. Nubia.
90. Orange Free State.
91. Panama.
92. Paraguay.
93. Persia.
94. Peru.
95. Philippine Islands.
96. Portugal.
97. Rhodesia.
98. Rio de Oro.
99. Roumania.
100. Russia.
101. Salvador.
102. Samoa.
103. San Marino.
104. San Domingo.
105. Scotland.
106. Senegal.
107. Senegambia.
108. Serbia.
109. Siam.
110. Siberia.
111. Sierra Leone.
112. Solomon Islands.
113. Somali Coast.
114. Somaliland.
115. Southwest Africa.
116. Spain.
117. Straits Settlements.
118. Sudan.
119. Sumatra.
120. Sweden.
121. Switzerland.
122. Tasmania.
123. Togoland.
124. Transvaal.
125. Trinidad.
126. Tripoli.
127. Tunis.
128. Turkey.
129. *United States and Territories.*
130. Alabama.
131. Alaska.
132. Arizona.
133. Arkansas.
134. California.
135. Colorado.
136. Connecticut.
137. Delaware.
138. District of Columbia.
139. Florida.
140. Georgia.
141. Hawaii.
142. Idaho.
143. Illinois.
144. Indiana.
145. Iowa.
146. Kansas.
147. Kentucky.
148. Louisiana.
149. Maine.
150. Maryland.
151. Massachusetts.
152. Michigan.
153. Minnesota.
154. Mississippi.
155. Missouri.
156. Montana.
157. Nebraska.
158. Nevada.
159. New Hampshire.
160. New Jersey.
161. New York.
162. North Carolina.
163. North Dakota.
164. Ohio.
165. Oklahoma.
166. Oregon.
167. Pennsylvania.
168. Porto Rico.
169. Rhode Island.
170. South Carolina.
171. South Dakota.
172. Tennessee.
173. Texas.

- | | |
|---------------------|-----------------|
| 174. Utah. | 179. Wisconsin. |
| 175. Vermont. | 180. Wyoming. |
| 176. Virginia. | 181. Uruguay. |
| 177. Washington. | 182. Venezuela. |
| 178. West Virginia. | 183. Wales. |

THEFT, INCLUDING FALSE PRETENSES, TRICK AND IMPOSTURE—
(I) COLOR AND NUMBER OF ATTACKERS

CAUCASIAN (WHITE)

- | | |
|---|---|
| 1. <i>Female Adult</i> . | 36. <i>Female Juvenile</i> . |
| 2. Two adults. | 37. Two juveniles. |
| 3. Three or more adults. | 38. Three or more juveniles. |
| 4. With one female juvenile. | 39. With one male juvenile. |
| 5. With two female juveniles, or more. | 40. With two male juveniles, or more. |
| 6. With one male adult. | 41. <i>Male Adult</i> . |
| 7. With two male adults, or more. | 42. Two adults. |
| 8. With one male juvenile. | 43. Three or more adults. |
| 9. With two male juveniles, or more. | 44. With two female adults. |
| 10. <i>Female Juvenile</i> . | 45. With one female juvenile. |
| 11. Two female juveniles. | 46. With two female juveniles, or more. |
| 12. Three or more juveniles. | 47. With one male juvenile. |
| 13. With one male juvenile. | 48. With two male juveniles, or more. |
| 14. With two male juveniles, or more. | 49. <i>Male Juvenile</i> . |
| 15. <i>Male Adult</i> . | 50. Two juveniles. |
| 16. Two adults. | 51. Three or more juveniles. |
| 17. Three or more adults. | 52. With two or more female juveniles. |
| 18. With two female adults. | |
| 19. With one female juvenile. | |
| 20. With two female juveniles, or more. | |
| 21. With one male juvenile. | |
| 22. With two male juveniles, or more. | |
| 23. <i>Male Juvenile</i> . | |
| 24. Two juveniles. | |
| 25. Three or more juveniles. | |
| 26. With two female juveniles, or more. | |

INDIAN (RED) OR MEXICAN

- | |
|---|
| 53. <i>Female Adult</i> . |
| 54. Two adults. |
| 55. Three or more adults. |
| 56. With one female juvenile. |
| 57. With two female juveniles, or more. |
| 58. With one male adult. |
| 59. With two male adults, or more. |
| 60. With one male juvenile. |
| 61. With two male juveniles, or more. |

ETHIOPIAN (BLACK)

- | | |
|---|---------------------------------------|
| 27. <i>Female Adult</i> . | 62. <i>Female Juvenile</i> . |
| 28. Two adults. | 63. Two juveniles. |
| 29. Three or more adults. | 64. Three or more juveniles. |
| 30. With one female juvenile. | 65. With one male juvenile. |
| 31. With two female juveniles, or more. | 66. With two male juveniles, or more. |
| 32. With one male adult. | 67. <i>Male Adult</i> . |
| 33. With two female adults, or more. | 68. Two adults. |
| 34. With one male juvenile. | 69. Three or more adults. |
| 35. With two male juveniles, or more. | 70. With two female adults, or more. |
| | 71. With one female juvenile. |

- | | |
|---|--|
| 72. With two female juveniles, or more. | 102. Two juveniles. |
| 73. With one male juvenile. | 103. Three or more juveniles. |
| 74. With two male juvenile, or more. | 104. With two or more female juveniles. |
| 75. <i>Male Juvenile.</i> | MONGOLIAN (YELLOW) |
| 76. Two juveniles. | 105. <i>Female Adult.</i> |
| 77. Three or more juveniles. | 106. Two adults. |
| 78. With two or more female juveniles. | 107. Three or more adults. |
| MALAY (BROWN) | 108. With one female juvenile. |
| 79. <i>Female Adult.</i> | 109. With two female juveniles, or more. |
| 80. Two adults. | 110. With one male adult. |
| 81. Three or more adults. | 111. With two male adults, or more. |
| 82. With one female juvenile. | 112. With one male juvenile. |
| 83. With two female juveniles, or more. | 113. With two male juveniles, or more. |
| 84. With one male adult. | 114. <i>Female Juvenile.</i> |
| 85. With two male adults, or more. | 115. Two juveniles. |
| 86. With one male juvenile. | 116. Three juveniles or more. |
| 87. With two male juveniles, or more. | 117. With one male juvenile. |
| 88. <i>Female Juvenile.</i> | 118. With two male juveniles, or more. |
| 89. Two juveniles. | 119. <i>Male Adult.</i> |
| 90. Three or more juveniles. | 120. Two adults. |
| 91. With one male juvenile. | 121. Three or more adults. |
| 92. With two male juveniles, or more. | 122. With two female adults, or more. |
| 93. <i>Male Adult.</i> | 123. With one female juvenile. |
| 94. Two adults. | 124. With two female juveniles, or more. |
| 95. Three or more adults. | 125. With one male juvenile. |
| 96. With two female adults, or more. | 126. With two male juveniles, or more. |
| 97. With one female juvenile. | 127. <i>Male Juvenile.</i> |
| 98. With two female juveniles, or more. | 128. Two juveniles. |
| 99. With one male juvenile. | 129. Three or more juveniles. |
| 100. With two male juveniles, or more. | 130. With two or more female juveniles. |
| 101. <i>Male Juvenile.</i> | |

THEFT, INCLUDING FALSE PRETENSES, TRICK AND IMPOSTURE—
(J) INDIVIDUAL CHARACTERISTICS OF ATTACKER
OR TRADEMARK

- | | |
|--|--|
| 1. Left note behind. | 11. Solicited shelter. |
| 2. Pretended to be blind. | 12. Used automobile. |
| 3. Pretended to be crippled. | 13. Used bicycle. |
| 4. Pretended to be deaf and dumb. | 14. Used horse . |
| 5. Pretended to be looking for friend or relative. | 15. Used horse-drawn vehicle. |
| 6. Solicited clothing. | 16. Used motorcycle. |
| 7. Solicited employment. | 17. Buying business. |
| 8. Solicited food. | 18. Buying goods. |
| 9. Solicited immoral act. | 19. Buying material to do work. . |
| 10. Solicited money. | 20. Buying present for friend or relative. |
| | 21. Buying real estate. |

-
- | | |
|--|-----------------------------------|
| 22. Member of lodge or other organization. | 33. Money from home. |
| 23. Member of well-known family. | 34. Money inherited. |
| 24. Member of well-known firm. | 35. Money lost. |
| 25. Met with accident. | 36. Money stolen. |
| 26. Money due. | 37. Money temporarily short of. |
| 27. Money for artificial missing member. | 38. Money to be changed. |
| 28. Money for clothes. | 39. Money to be distributed. |
| 29. Money for sick, injured or needy person. | 40. Refers to friend or relative. |
| 30. Money for traveling. | 41. Refers to well-known people. |
| 31. Money from business. | 42. Renting business. |
| 32. Money from estate. | 43. Renting house. |
| | 44. Renting rooms. |
| | 45. Sent by friend or relative. |
| | 46. Sent by person in distress |
| | 47. Suffering from disease . |