

When Men Murder Women

An Analysis of 2017 Homicide Data

WWW.VPC.ORG

COPYRIGHT AND ACKNOWLEDGMENTS

Copyright © September 2019 Violence Policy Center

Violence Policy Center

1025 Connecticut Avenue, NW Suite 1210 Washington, DC 20036

202-822-8200

The Violence Policy Center (VPC) is a national nonprofit educational organization that conducts research and public education on violence in America and provides information and analysis to policymakers, journalists, advocates, and the general public.

This study was funded with the support of The Joyce Foundation.

When Men Murder Women was also supported by generous gifts from Selena Deckelmann, Olivia Hartsell, Jim Kirkhoff, and other Violence Policy Center supporters.

For a complete list of VPC publications with document links, please visit http://www.vpc.org/publications.

To learn more about the Violence Policy Center, or to make a tax-deductible contribution to help support our work, please visit www.vpc.org.

TABLE OF CONTENTS

Introduction		1
Section One:	National Data	4
Section Two:	Black Females	6
Section Three:	Laws that Help Protect Women from Abusers	7
Conclusion		8
Appendix One:	Number of Females Murdered by Males in Single Victim/Single Offender Homicides and Rates by State, 2017	
Appendix Two:	Additional Information for the 10 States with the Highest Rates of Females Murdered by Males	11
	Alaska	11
	Louisiana	12
	Arkansas	13
	Nevada	14
	South Carolina	15
	Tennessee	16
	Arizona	17
	Montana	18
	Vermont	19
	Georgia	20
	United States	21
	Understanding the Statistics	22

This study is published in PDF format and is designed to be printed in color as a single-page document.

INTRODUCTION

Intimate partner violence against women is all too common and takes many forms.¹ The most serious is homicide by an intimate partner.² Guns can easily turn domestic violence into domestic homicide. One federal study on homicide among intimate partners found that female intimate partners are more likely to be murdered with a firearm than all other means combined, concluding that "the figures demonstrate the importance of reducing access to firearms in households affected by IPV [intimate partner violence]."³

Guns are also often used in non-fatal domestic violence. A study by Harvard School of Public Health researchers analyzed gun use at home and concluded that "hostile gun displays against family members may be more common than gun use in self-defense, and that hostile gun displays are often acts of domestic violence directed against women."⁴

The U.S. Department of Justice has found that women are far more likely to be the victims of violent crimes committed by intimate partners than men, especially when a weapon is involved. Moreover, women are much more likely to be victimized at home than in any other place.⁵

A woman must consider the risks of having a gun in her home, whether she is in a domestic violence situation or not. While two thirds of women who own guns acquired them "primarily for protection against crime," the results of a California analysis show that "purchasing a handgun provides no protection against homicide among women and is associated with an increase in their risk for intimate partner homicide." A 2003 study about the risks of firearms in the home found that females living with a gun in the home were nearly three times more likely to be murdered than females with no gun in the home. Finally, another study reports, women who were murdered were more likely, not less likely, to have purchased a handgun in the three years prior to their deaths, again invalidating the idea that a handgun has a protective effect against homicide.8

While this study does not focus solely on domestic violence homicide or guns, it provides a stark reminder that domestic violence and guns make a deadly combination. According to reports submitted to the Federal Bureau of Investigation (FBI), firearms are rarely used to kill criminals or stop crimes.⁹ Instead, they are all too often

- 1 See for example, Shannan Catalano, Ph.D., et al., "Female Victims of Violence," Bureau of Justice Statistics, September 2009.
- 2 An intimate partner or intimate acquaintance is defined as a spouse, common-law spouse, ex-spouse, or girlfriend/boyfriend.
- 3 Leonard J. Paulozzi et al., "Surveillance for Homicide Among Intimate Partners—United States, 1981-1998," Morbidity and Mortality Weekly Report (MMWR) Surveillance Summaries 50 (October 12, 2001): 1-16.
- Deborah Azrael and David Hemenway, "'In the Safety of Your Own Home': Results from a National Survey on Gun Use at Home," Social Science & Medicine 50 (2000): 285-291.
- 5 Diane Craven, "Sex Differences in Violence Victimization, 1994," *Bureau of Justice Statistics Special Report* (Washington, DC: U.S. Government Printing Office, 1997).
- 6 Garen Wintemute et al., "Increased Risk of Intimate Partner Homicide Among California Women Who Purchased Handguns," *Annals of Emergency Medicine* 41, no. 2 (2003): 282.
- Douglas Wiebe, "Homicide and Suicide Risks Associated with Firearms in the Home: A National Case-Control Study," *Annals of Emergency Medicine* 41, no. 6 (2003): 775.
- 8 K.M. Grassel et al., "Association Between Handgun Purchase and Mortality from Firearm Injury," Injury Prevention 9 (2003): 50.
- 9 In 2017, justifiable homicides involving women killing men occurred in: Arkansas (2); Arizona (2); California (3); Delaware (2); Georgia (3); Illinois (1); Indiana (4); Kentucky (2); Louisiana (1); Maryland (1); Michigan (3); Missouri (2); Nebraska (1); New Hampshire (1); North Carolina (2); Oklahoma (3); South Dakota (1); Tennessee (4); Texas (5); and, Virginia (1). In 2017, justifiable homicides involving women killing men with a firearm occurred in: Arkansas (1); Arizona (2); California (1); Delaware (2); Georgia (2); Indiana (4); Kentucky (2); Louisiana (1); Michigan (2); Missouri (2); New Hampshire (1); North Carolina (2); Oklahoma (2); South Dakota (1); Tennessee (3); Texas (3); and, Virginia (1). Of these, handguns were used in: Arkansas (1); Arizona (2); California (1); Delaware (1); Georgia (2); Indiana (1);

used to inflict harm on the very people they were intended to protect.

According to the FBI's Uniform Crime Reports, in 2017 there were only 349 justifiable homicides committed by private citizens. Of these, only 44 involved women killing men. Of those, only 32 involved firearms, with 25 of the 32 involving handguns. While firearms are at times used by private citizens to kill criminals, the Centers for Disease Control and Prevention reports that the most common scenarios of lethal gun use in America in 2017, the most recent final data available, are suicide (23,854), homicide (14,542), or fatal unintentional injury (486).

When Men Murder Women is an annual report prepared by the Violence Policy Center detailing the reality of homicides committed by males against females in single victim/single offender incidents. The study analyzes the most recent Supplementary Homicide Report (SHR) data submitted to the Federal Bureau of Investigation.¹⁰ The information used for this report is for the year 2017. Once again, this is the most recent data available. This is the first analysis of the 2017 data on female homicide victims to offer breakdowns of cases in the 10 states with the highest female victim/male offender homicide rates, and the first to rank the states by these rates.


This study examines only those instances involving one female homicide victim and one male offender. This is the exact scenario—the lone male attacker and the vulnerable woman—that is often used to promote gun ownership among women.

This is the 22nd edition of When Men Murder Women. From 1996 to 2017, the rate of females murdered by males in single victim/single offender incidents dropped from 1.57 per 100,000 females in 1996 to 1.29 per 100,000 females in 2017, a decrease of 18 percent (see graph on the following page). Since reaching its low of 1.08 in 2014, the rate has increased in each of the last three years, with 2017's rate of 1.29 up 19 percent since 2014.

The data presented over the years in When Men Murder Women coincide with the passage and implementation of the federal Violence Against Women Act (VAWA) as well as the enactment of federal laws restricting firearms possession by persons with misdemeanor convictions for domestic violence or who are subject to certain protective orders for domestic violence. Unfortunately, the Violence Against Women Act expired on February 15, 2019. On April 4, 2019, the House of Representatives passed a bill to reauthorize VAWA (H.R. 1585). The bill contains a number of provisions to expand the prohibited categories related to domestic violence for firearms possession and improve enforcement of existing federal, state, and local laws intended to keep guns out of the hands of abusers. Since the passage of these laws, domestic violence has increasingly been treated as the serious problem that it is. States have also reformed their laws to better protect victims of domestic abuse and remove firearms from persons with histories of domestic violence.

- Kentucky (1); Louisiana (1); Michigan (2); Missouri (2); North Carolina (2); Oklahoma (1); South Dakota (1); Tennessee (3); Texas (3); and, Virginia (1).
- The Federal Bureau of Investigation's Uniform Crime Reporting (UCR) Program collects basic information on serious crimes from participating police agencies and records supplementary information about the circumstances of homicides in its unpublished Supplementary Homicide Report (SHR). Submitted monthly, supplementary data consist of: the age, sex, race, and ethnicity of both victims and offenders; the types of weapons used; the relationship of victims to offenders; and, the circumstances of the murders. According to the FBI's Uniform Crime Reporting Program, supplementary data are provided on only a subset of homicide cases. Additionally, SHR data are updated throughout the year as homicide reports are forwarded by state UCR programs.

Rate of Females Murdered by Males in Single Victim/Single Offender Incidents 1996 - 2017


1996 1997 1998 1999 2000 2001 2002 2003 2004 2005 2006 2007 2008 2009 2010 2011 2012 2013 2014 2015 2016 2017

In 2017, there were 1,948 females murdered by males in single victim/single offender incidents that were submitted to the FBI for its Supplementary Homicide Report.¹¹ The key findings of this study, expanded upon in the following sections, dispel many of the myths regarding the nature of lethal violence against females.

- For homicides in which the victim to offender relationship could be identified, 92 percent of female victims (1,611 out of 1,759) were murdered by a male they knew.
- Nearly 11 times as many females were murdered by a male they knew (1,611 victims) than were killed by male strangers (148 victims).
- For victims who knew their offenders, 62 percent (997) of female homicide victims were wives or intimate acquaintances of their killers.¹²
- There were 289 women shot and killed by either their husband or intimate acquaintance during the course of an argument.
- Nationwide, for homicides in which the weapon could be determined (1,716), more female homicides were committed with firearms (57 percent) than with any other weapon. Knives and other cutting instruments accounted for 20 percent of all female murders, bodily force nine percent, and murder by blunt object six percent. Of the homicides committed with firearms, 69 percent were committed with handguns.
- In 82 percent of all incidents where the circumstances could be determined, homicides were not related to the commission of any other felony, such as rape or robbery.

The study also analyzes available information on the murders of black females. Not surprisingly, these homicides mirror the trends for females overall: most homicides against black females are not committed by strangers, but by males known to the victims.

In 2017, as in years past, the state of Florida did not submit any data to the FBI Supplementary Homicide Report. Also in 2017, data from Alabama were not available from the FBI. Data from Florida and Alabama was not requested individually because the difference in collection techniques would create a bias in the study results.

¹² A female intimate acquaintance is defined as a wife, common-law wife, ex-wife, or girlfriend.

SECTION ONE: NATIONAL DATA

When Men Murder Women offers both national and state-by-state statistics from FBI Supplementary Homicide Report data including charts listing the number and rate of female homicides by state and a chart ranking each state by rate. For the states with the 10 highest rates of females killed by males, data are broken out by: age and race of victim; type of weapon used; relationship of victim to offender; and, the circumstances of the murder. General findings are summarized below. More detailed data on each of these states can be found in Appendix Two.

STATE RANKINGS

In 2017, the homicide rate among female victims murdered by males in single victim/single offender incidents nationally was 1.29 per 100,000. For that year, Alaska ranked first as the state with the highest homicide rate among female victims killed by male offenders in single victim/single offender incidents. Its rate of 3.96 per 100,000 was three times the national rate. Alaska was followed by Louisiana (2.64 per 100,000) and Arkansas (2.23 per 100,000). The remaining states with the 10 highest rates, all of which had female homicide victimization rates higher than the national rate, can be found in the chart below. For ranking information for all states that submitted data to the FBI, please see Appendix One.

Ranking	State	Number of Female Homicide Victims	Homicide Rate per 100,000 Females
1	Alaska	14	3.96
2	Louisiana	63	2.64
3	Arkansas	34	2.23
4	Nevada	30	2.03
5 (tie)	South Carolina	52	2.01
5 (tie)	Tennessee	69	2.01
7	Arizona	68	1.92
8	Montana	10	1.91
9	Vermont	6	1.90
10	Georgia	96	1.80

AGE AND RACE OF FEMALE HOMICIDE VICTIMS

In 2017, for single female victim/single male offender homicides where the age of the victim was reported (1,895 homicides), six percent of the victims were younger than 18 years old (109 victims) and 12 percent were 65 years of age or older (222 victims). The average age of female homicide victims was 41 years old. Homicides in which race was identified (1,916 victims) included: 35 American Indian or Alaskan Native females; 65 Asian or Pacific Islander females; 507 black females; and, 1,309 white females. Eighty-three percent (1,592 out of 1,916) of the homicides where the race of the female victim and male offender were known were intra-racial.¹³ Overall, black females were murdered by males at a rate (2.55 per 100,000) more than twice as high as white females (1.13 per 100,000). American Indian and Alaskan Native females (1.78 per 100,000) were murdered by male offenders at a higher rate than white females, while Asian and Pacific Islander females were the least likely (0.66 per

Intra-racial homicides are homicides in which the victim and the offender are of the same race.

100,000) females of any race to be murdered by a male offender. Nationally, the female homicide victimization rate was 1.29 per 100,000. Unfortunately, Hispanic ethnicity could not be determined on a national level because of the inadequacy of reporting and data collection.

VICTIM TO OFFENDER RELATIONSHIP

The relationship of victim to offender differs significantly between male and female victims of homicide. Compared to a man, a woman is far more likely to be killed by her spouse, an intimate acquaintance, or a family member than by a stranger. For homicides in which the victim to offender relationship could be identified, 92 percent of female victims (1,611 out of 1,759) were murdered by someone they knew. Nearly 11 times as many females were murdered by a male they knew (1,611 victims) than were killed by male strangers (148 victims) in single victim/single offender incidents in 2017.14 Of victims who knew their offenders, 62 percent (997 out of 1,611) were wives, common-law wives, ex-wives, or girlfriends of the offenders. (Ex-girlfriends cannot be included in the intimate acquaintance analysis because there is not a separate designation for ex-boyfriends or ex-girlfriends in the FBI Supplementary Homicide Report relationship category.)

FEMALE HOMICIDE VICTIMS AND WEAPONS

Firearms were the weapon most commonly used by males to murder females in 2017. For homicides in which the weapon could be identified, 57 percent of female victims (977 out of 1,716) were killed with a gun. Of the females killed with a firearm, 60 percent were murdered by male intimates. The number of females shot and killed by their husband or intimate acquaintance (583 victims) was nearly four times higher than the total number murdered by male strangers using all weapons combined (148 victims) in single victim/single offender incidents in 2017. In homicides where males used firearms to kill females, handguns were clearly the weapon of choice over rifles and shotguns. In 2017, 69 percent of female firearm homicide victims (671 out of 977) were killed with handguns.

FEMALE HOMICIDE VICTIMS AND CIRCUMSTANCE

The overwhelming majority of homicides of females by male offenders in single victim/single offender incidents in 2017 were not related to any other felony crime. Most often, females were killed by males in the course of an argument—most frequently with a firearm. In 2017 there were 1,434 incidents in which the circumstances of the homicide between the female victim and male offender in single victim/single offender incidents could be identified. Of these, 82 percent (1,179 out of 1,434) were not related to the commission of any other felony.

Of the homicides not related to the commission of another felony, 58 percent (682 out of 1,179) involved arguments between the female victim and male offender. Fifty-four percent (369 out of 682) of the homicides stemming from an argument were committed with guns. In 2017 there were 289 women shot and killed by their husbands or intimate acquaintances in single victim/single offender incidents during the course of an argument.

These are homicides in which the relationship between the victim and the offender could be identified. According to the FBI's 2017 Supplementary Homicide Report data on females murdered by males in single victim/single offender incidents, the relationship of victim to offender could be determined in 1,759 of 1,948 incidents (90 percent). In 189 homicides the relationship of victim to offender was "unknown," meaning the reporting police officer was unable to determine at the scene if the victim and offender knew each other or were strangers. According to the July 1992 Journal of Trauma study "Men, Women, and Murder: Gender-Specific Differences in Rates of Fatal Violence and Victimization," local law enforcement agencies generally submit case reports early in the course of their investigation, sometimes before the identity of the offender is known. Although one might assume that most homicides where the relationship was initially unknown would eventually be determined to have been committed by a stranger, follow-up data from one large metropolitan police jurisdiction (Los Angeles) suggest that a substantial number involve an acquaintance or relative of the victim.

SECTION TWO: BLACK FEMALES

The disproportionate burden of fatal and nonfatal violence borne by black females has almost always been overshadowed by the toll violence has taken on black males. Research published in July 2017 by the federal Centers for Disease Control and Prevention found, "Homicides occur in women of all ages and among all races/ ethnicities, but young, racial/ethnic minority women are disproportionately affected." The article concluded, "The racial/ethnic differences in female homicide underscore the importance of targeting prevention and intervention efforts to populations at disproportionately high risk. Addressing violence will require an integrated response that considers the influence of larger community and societal factors that make violence more likely to occur."15

In 2017, black females were murdered by males at a rate more than twice as high as white females: 2.55 per 100,000 versus 1.13 per 100,000.

AGE OF BLACK FEMALE HOMICIDE VICTIMS

In 2017, for single female victim/single male offender homicides where the age of the victim was reported (491 homicides), 10 percent of black female victims were less than 18 years old (49 victims) and six percent were 65 years of age or older (29 victims). The average age of black female homicide victims was 35 years old.

VICTIM TO OFFENDER RELATIONSHIP

Compared to a black male, a black female is far more likely to be killed by her spouse, an intimate acquaintance, or a family member than by a stranger. Where the relationship could be determined, 91 percent of black females killed by males in single victim/single offender incidents knew their killers (390 out of 427). More than 10 times as many black females were murdered by a male they knew (390 victims) than were killed by male strangers (37 victims) in single victim/single offender incidents in 2017. Of black victims who knew their offenders, 60 percent (233 out of 390) were wives, common-law wives, ex-wives, or girlfriends of the offenders. Ninety-one percent (462 out of 507) of the homicides of black females were intra-racial.

BLACK FEMALE HOMICIDE VICTIMS AND WEAPONS

As with female homicide victims in general, firearms were the weapon most commonly used by males to murder black females in 2017. In the 462 homicides for which the murder weapon could be identified, 62 percent of black female victims (286 victims) were shot and killed with guns. Of these gun homicides, 72 percent involved handguns (206 victims). The number of black females shot and killed by their husband or intimate acquaintance (142 victims) was nearly four times as high as the total number murdered by male strangers using all weapons combined (37 victims) in single victim/single offender incidents in 2017.

BLACK FEMALE HOMICIDE VICTIMS AND CIRCUMSTANCE

The overwhelming majority of homicides of black females by male offenders in single victim/single offender incidents in 2017 were not related to any other felony crime. Most often, black females were killed by males in the course of an argument—most commonly with a firearm. In 2017, for the 362 homicides in which the

Emiko Petrosky et al., "Racial and Ethnic Differences in Homicides of Adult Women and the Role of Intimate Partner Violence — United States, 2003-2014," Morbidity and Mortality Weekly Report (MMWR), 2017; 66: 741-746.

circumstances between the black female victim and male offender could be identified, 85 percent (306 out of 362) were not related to the commission of any other felony.

Nearly two-thirds of non-felony related homicides (194 out of 306) involved arguments between the black female victim and male offender. Sixty percent (116 victims) were shot and killed with guns during those arguments.

SECTION THREE: LAWS THAT HELP PROTECT WOMEN FROM ABUSERS

In the 1990s, two major provisions were added to federal law to prevent domestic abusers from obtaining firearms.

In 1993, the late Senator Paul Wellstone (D-MN) attached an amendment to the Violent Crime Control and Law Enforcement Act to prohibit individuals who are the subject of a protective order involving domestic violence from buying or possessing firearms. The Wellstone amendment became law in 1994.¹⁶

In 1996, the late Senator Frank Lautenberg (D-NJ) sponsored a provision prohibiting individuals with misdemeanor domestic violence convictions from purchasing or possessing firearms (those with felony domestic violence convictions are already precluded from firearms possession under a general provision prohibiting firearms possession by felons).¹⁷

These laws are enforced in part by the Brady Law background checks performed on firearm transactions conducted through Federal Firearms License holders (FFLs). From November 30, 1998 to July 31, 2019, these two domestic violence prohibited categories accounted for 13 percent of rejected federal firearm transfers.¹⁸

However, not all states make the records of domestic violence protective orders and misdemeanors available to the National Instant Criminal Background Check System (NICS), the computer system used to conduct the Brady Law background checks. Moreover, the U.S. Department of Justice has identified several common impediments to thorough checks of domestic violence records: incomplete automation; incomplete records; and, the inability to distinguish domestic violence misdemeanors from other misdemeanors. To enhance enforcement of these life-saving measures it is important for states to adopt laws that mirror the federal laws and ensure that guns are surrendered by, or removed from the possession of, abusers.

Congress has recently taken some steps to improve the laws that protect victims of domestic violence. Although as of September 2019 the Senate has failed to take action on VAWA reauthorization, in January 2019 Senators Amy Klobuchar (D-MN) and John Cornyn (R-TX) reintroduced the Abby Honold Act—bipartisan legislation designed to promote the use of trauma-informed techniques in responding to sexual assault crimes. In April 2018, Representative Debbie Dingell (D-MI) launched the Bipartisan Working Group to End Domestic Violence. The House caucus brings together members of Congress and key stakeholders dedicated to ending domestic violence by creating innovative prevention strategies while strengthening resources for survivors and their children.

^{16 18} USC § 922 (g)(8).

^{17 18} USC § 922 (g)(9).

¹⁸ Federal Denials, Reasons Why the NICS Section Denies, November 30, 1998-July 31, 2019, https://www.fbi.gov/file-repository/federal_denials.pdf/view.

CONCLUSION

Many women—those in abusive relationships, those who have left such relationships, those who fear, in general, for their safety—have considered bringing a gun into their home as a measure of protection. Yet, gun ownership contains clear risks that should deeply concern women. One study that examined the risk factors of violent death for women in the home in three United States counties found that when there were one or more guns in the home, the risk of homicide increased more than three times.¹⁹ The increased risk of homicide associated with firearms was attributable to homicides at the hands of a spouse, intimate acquaintance, or close relative. Furthermore, a gun in the home is a key factor in the escalation of nonfatal spousal abuse to homicide. In a study of family and intimate assaults for the city of Atlanta, firearm-associated family and intimate assaults were 12 times more likely to result in death than non-firearm associated assaults between family and intimates.²⁰

A 2002 study from researchers at the Harvard School of Public Health found that although the United States represented only 32 percent of the female population among 25 high-income countries, it accounted for 84 percent of all female firearm homicides. The study's lead author, Dr. David Hemenway, concluded that "the difference in female homicide victimization rates between the U.S. and these other industrialized nations is very large and is closely tied to levels of gun ownership. The relationship cannot be explained by differences in urbanization or income inequality."21

The picture that emerges each and every year from When Men Murder Women is that women face the greatest threat from someone they know, most often a spouse or intimate acquaintance, who is armed with a gun. For women in America, guns are not used to save lives, but to take them.

James E. Bailey et al., "Risk Factors for Violent Death of Women in the Home," Archives of Internal Medicine 157 (April 14, 1997): 777-782.

²⁰ Linda E. Salzman et al., "Weapon Involvement and Injury Outcomes in Family and Intimate Assaults," JAMA 267, no. 22 (1992): 3043-3047.

David Hemenway et al., "Firearm Availability and Female Homicide Victimization Rates among 25 Populous High Income Countries," Journal of the American Medical Women's Association (JAMWA) 57 (Spring 2002): 100-104 and Harvard School of Public Health press release, April 17, 2002.

APPENDIX ONE: NUMBER OF FEMALES MURDERED BY MALES IN SINGLE VICTIM/ SINGLE OFFENDER HOMICIDES AND RATES BY STATE, 2017

State Ranking by Rate	State	Number of Homicide Victims	Homicide Rate per 100,000 Females
NA	Alabama	NA	NA
1	Alaska	14	3.96
7	Arizona	68	1.92
3	Arkansas	34	2.23
27	California	232	1.17
28 (tie)	Colorado	32	1.15
39	Connecticut	15	0.82
18 (tie)	Delaware	7	1.42
NA	Florida	NA	NA
10	Georgia	96	1.80
38	Hawaii	6	0.85
16	Idaho	13	1.52
42 (tie)	Illinois	49	0.75
30 (tie)	Indiana	38	1.13
41	Iowa	12	0.76
32	Kansas	16	1.10
11	Kentucky	40	1.77
2	Louisiana	63	2.64
44 (tie)	Maine	5	0.73
24 (tie)	Maryland	39	1.26
47	Massachusetts	23	0.65
28 (tie)	Michigan	58	1.15
42 (tie)	Minnesota	21	0.75
17	Mississippi	22	1.43
13	Missouri	51	1.64
8	Montana	10	1.91
44 (tie)	Nebraska	7	0.73
4	Nevada	30	2.03
48	New Hampshire	4	0.59
37	New Jersey	41	0.90
18 (tie)	New Mexico	15	1.42
44 (tie)	New York	74	0.73
26	North Carolina	65	1.23
33	North Dakota	4	1.09

State Ranking by Rate	State	Number of Homicide Victims	Homicide Rate per 100,000 Females
23	Ohio	78	1.31
20 (tie)	Oklahoma	28	1.41
35	Oregon	21	1.00
24 (tie)	Pennsylvania	82	1.26
36	Rhode Island	5	0.92
5 (tie)	South Carolina	52	2.01
22	South Dakota	6	1.39
5 (tie)	Tennessee	69	2.01
15	Texas	221	1.55
40	Utah	12	0.78
9	Vermont	6	1.90
12	Virginia	73	1.70
30 (tie)	Washington	42	1.13
14	West Virginia	15	1.63
34	Wisconsin	30	1.03
20 (tie)	Wyoming	4	1.41
	U.S. Total	1,948	1.29

APPENDIX TWO: ADDITIONAL INFORMATION FOR THE 10 STATES WITH THE HIGHEST RATES OF FEMALES MURDERED BY MALES

ALASKA

14 females were murdered by males in Alaska in 2017 The homicide rate among females murdered by males in Alaska was 3.96 per 100,000 in 2017

Ranked 1st in the United States

AGE

For homicides in which the age of the victim was reported (14 homicides), 2 victims (14 percent) were 65 years of age or older. The average age was 46 years old.

RACE

Out of 14 female homicide victims, 6 were American Indian or Alaskan Native, 6 were white, 1 was Asian or Pacific Islander, and 1 was of unknown race.

MOST COMMON WEAPONS

For homicides in which the weapon used could be identified, 54 percent of female victims (7 out of 13) were shot and killed with guns. Of these, 29 percent (2 victims) were killed with handguns. There was 1 female killed with a knife or other cutting instrument, 3 females killed by a blunt object, and 1 female killed by bodily force.

VICTIM/OFFENDER RELATIONSHIP

For homicides in which the victim to offender relationship could be identified, 100 percent of female victims (14 out of 14) were murdered by someone they knew. No victims were killed by a stranger. Of the victims who knew their offenders, 71 percent (10 victims) were wives, common-law wives, ex-wives, or girlfriends of the offenders. Among the female intimates who were murdered, 70 percent (7 victims) were killed with guns; 29 percent of those (2 victims) were shot and killed with handguns.

CIRCUMSTANCE

For homicides in which the circumstances could be identified, 86 percent (12 out of 14) were not related to the commission of any other felony. Of these, 58 percent (7 homicides) involved arguments between the victim and the offender.

LOUISIANA

63 females were murdered by males in Louisiana in 2017 The homicide rate among females murdered by males in Louisiana was 2.64 per 100,000 in 2017

Ranked 2nd in the United States

AGE

For homicides in which the age of the victim was reported (59 homicides), 3 victims (5 percent) were less than 18 years old and 6 victims (10 percent) were 65 years of age or older. The average age was 36 years old.

RACE

Out of 63 female homicide victims, 36 were black, 25 were white, 1 was Asian or Pacific Islander, and 1 was of unknown race.

MOST COMMON WEAPONS

For homicides in which the weapon used could be identified, 67 percent of female victims (38 out of 57) were shot and killed with guns. Of these, 71 percent (27 victims) were killed with handguns. There were 11 females killed with knives or other cutting instruments, 3 females killed by a blunt object, and 2 females killed by bodily force.

VICTIM/OFFENDER RELATIONSHIP

For homicides in which the victim to offender relationship could be identified, 94 percent of female victims (47) out of 50) were murdered by someone they knew. Three female victims were killed by strangers. Of the victims who knew their offenders, 60 percent (28 victims) were wives, common-law wives, ex-wives, or girlfriends of the offenders. Among the female intimates who were murdered, 71 percent (20 victims) were killed with guns; 75 percent of these (15 victims) were shot and killed with handguns.

CIRCUMSTANCE

For homicides in which the circumstances could be identified, 69 percent (34 out of 49) were not related to the commission of any other felony. Of these, 56 percent (19 homicides) involved arguments between the victim and the offender.

ARKANSAS

34 females were murdered by males in Arkansas in 2017 The homicide rate among females murdered by males in Arkansas was 2.23 per 100,000 in 2017

Ranked 3rd in the United States

AGE

For homicides in which the age of the victim was reported (32 homicides), 1 victim (3 percent) was less than 18 years old and 4 victims (13 percent) were 65 years of age or older. The average age was 40 years old.

RACE

Out of 34 female homicide victims, 23 were white and 11 were black.

MOST COMMON WEAPONS

For homicides in which the weapon used could be identified, 63 percent of female victims (19 out of 30) were shot and killed with guns. Of these, 53 percent (10 victims) were killed with handguns. There were 7 females killed with knives or other cutting instruments, 3 females killed by a blunt object, and 1 female killed by bodily force.

VICTIM/OFFENDER RELATIONSHIP

For homicides in which the victim to offender relationship could be identified, 100 percent of female victims (28 out of 28) were murdered by someone they knew. Of the victims who knew their offenders, 57 percent (16 victims) were wives, common-law wives, ex-wives, or girlfriends of the offenders. Among the female intimates who were murdered, 56 percent (9 victims) were killed with guns; 56 percent of these (5 victims) were shot and killed with handguns.

CIRCUMSTANCE

For homicides in which the circumstances could be identified, 95 percent (18 out of 19) were not related to the commission of any other felony. Of these, 78 percent (14 homicides) involved arguments between the victim and the offender.

NEVADA

30 females were murdered by males in Nevada in 2017 The homicide rate among females murdered by males in Nevada was 2.03 per 100,000 in 2017

Ranked 4th in the United States

AGE

For homicides in which the age of the victim was reported (29 homicides), 4 victims (14 percent) were less than 18 years old and 2 victims (7 percent) were 65 years of age or older. The average age was 34 years old.

RACE

Out of 30 female homicide victims, 19 were white, 8 were black, and 3 were Asian or Pacific Islander.

MOST COMMON WEAPONS

For homicides in which the weapon used could be identified, 55 percent of female victims (16 out of 29) were shot and killed with guns. Of these, 13 percent (2 victims) were killed with handguns. There were 5 females killed with knives or other cutting instruments, 2 females killed by a blunt object, and 3 females killed by bodily force.

VICTIM/OFFENDER RELATIONSHIP

For homicides in which the victim to offender relationship could be identified, 100 percent of female victims (27 out of 27) were murdered by someone they knew. Of the victims who knew their offenders, 56 percent (15 victims) were wives, common-law wives, ex-wives, or girlfriends of the offenders. Among the female intimates who were murdered, 67 percent (10 victims) were killed with guns; 10 percent of these (1 victim) were shot and killed with handguns.

CIRCUMSTANCE

For homicides in which the circumstances could be identified, 100 percent (8 out of 8) were not related to the commission of any other felony. Of these, 50 percent (4 homicides) involved arguments between the victim and the offender.

SOUTH CAROLINA

52 females were murdered by males in South Carolina in 2017 The homicide rate among females murdered by males in South Carolina was 2.01 per 100,000 in 2017

Ranked 5th (tie) in the United States

AGE

For homicides in which the age of the victim was reported (52 homicides), 4 victims (8 percent) were less than 18 years old, and 7 victims (13 percent) were 65 years of age or older. The average age was 39 years old.

RACE

Out of 52 female homicide victims, 29 were white, 21 were black, and 2 were Asian or Pacific Islander.

MOST COMMON WEAPONS

For homicides in which the weapon used could be identified, 76 percent of female victims (38 out of 50) were shot and killed with guns. Of these, 68 percent (26 victims) were killed with handguns. There were 5 females killed with knives or other cutting instruments, 2 females killed by a blunt object, and 4 females killed by bodily force.

VICTIM/OFFENDER RELATIONSHIP

For homicides in which the victim to offender relationship could be identified, 100 percent of female victims (47 out of 47) were murdered by someone they knew. Of the victims who knew their offenders, 70 percent (33 victims) were wives, common-law wives, ex-wives, or girlfriends of the offenders. Among the female intimates who were murdered, 76 percent (25 victims) were killed with guns; 80 percent of these (20 victims) were shot and killed with handguns.

CIRCUMSTANCE

For homicides in which the circumstances could be identified, 85 percent (29 out of 34) were not related to the commission of any other felony. Of these, 79 percent (23 homicides) involved arguments between the victim and the offender.

TENNESSEE

69 females were murdered by males in Tennessee in 2017 The homicide rate among females murdered by males in Tennessee was 2.01 per 100,000 in 2017

Ranked 5th (tie) in the United States

AGE

For homicides in which the age of the victim was reported (66 homicides), 6 victims (9 percent) were less than 18 years old and 7 victims (11 percent) were 65 years of age or older. The average age was 39 years old.

RACE

Out of 69 female homicide victims, 47 were white and 22 were black.

MOST COMMON WEAPONS

For homicides in which the weapon used could be identified, 76 percent of female victims (44 out of 58) were shot and killed with guns. Of these, 66 percent (29 victims) were killed with handguns. There were 7 females killed with knives or other cutting instruments, 3 females killed by a blunt object, and 3 females killed by bodily force.

VICTIM/OFFENDER RELATIONSHIP

For homicides in which the victim to offender relationship could be identified, 90 percent of female victims (56 out of 62) were murdered by someone they knew. Six female victims were killed by strangers. Of the victims who knew their offenders, 63 percent (35 victims) were wives, common-law wives, ex-wives, or girlfriends of the offenders. Among the female intimates who were murdered, 74 percent (26 victims) were killed with guns; 62 percent of these (16 victims) were shot and killed with handguns.

CIRCUMSTANCE

For homicides in which the circumstances could be identified, 89 percent (40 out of 45) were not related to the commission of any other felony. Of these, 58 percent (23 homicides) involved arguments between the victim and the offender.

ARIZONA

68 females were murdered by males in Arizona in 2017 The homicide rate among females murdered by males in Arizona was 1.92 per 100,000 in 2017

Ranked 7th in the United States

AGE

For homicides in which the age of the victim was reported (65 homicides), 5 victims (8 percent) were less than 18 years old and 5 victims (8 percent) were 65 years of age or older. The average age was 41 years old.

RACE

Out of 68 female homicide victims, 56 were white, 7 were American Indian or Alaskan Native, 3 were black, 1 was Asian or Pacific Islander, and 1 was of unknown race.

MOST COMMON WEAPONS

For homicides in which the weapon used could be identified, 60 percent of female victims (35 out of 58) were shot and killed with guns. Of these, 77 percent (27 victims) were killed with handguns. There were 11 females killed with knives or other cutting instruments and 7 females killed by a blunt object.

VICTIM/OFFENDER RELATIONSHIP

For homicides in which the victim to offender relationship could be identified, 86 percent of female victims (56 out of 65) were murdered by someone they knew. Nine female victims were killed by strangers. Of the victims who knew their offenders, 70 percent (39 victims) were wives, common-law wives, ex-wives, or girlfriends of the offenders. Among the female intimates who were murdered, 69 percent (27 victims) were killed with guns; 67 percent of these (18 victims) were shot and killed with handguns.

CIRCUMSTANCE

For homicides in which the circumstances could be identified, 75 percent (21 out of 28) were not related to the commission of any other felony. Of these, 67 percent (14 homicides) involved arguments between the victim and the offender.

MONTANA

10 females were murdered by males in Montana in 2017 The homicide rate among females murdered by males in Montana was 1.91 per 100,000 in 2017

Ranked 8th in the United States

AGE

For homicides in which the age of the victim was reported (10 homicides), 1 victim (10 percent) was 65 years of age or older. The average age was 45 years old.

RACE

Out of 10 female homicide victims, 8 were white and 2 were American Indian or Alaskan Native.

MOST COMMON WEAPONS

For homicides in which the weapon used could be identified, 57 percent of female victims (4 out of 7) were shot and killed with guns. Of these, 100 percent (4 victims) were killed with handguns. There were 2 females killed with knives or other cutting instruments, and 1 female killed by a blunt object.

VICTIM/OFFENDER RELATIONSHIP

For homicides in which the victim to offender relationship could be identified, 90 percent of female victims (9 out of 10) were murdered by someone they knew. One female victim was killed by a stranger. Of the victims who knew their offenders, 67 percent (6 victims) were wives, common-law wives, ex-wives, or girlfriends of the offenders. Among the female intimates who were murdered, 50 percent (3 victims) were killed with guns; 100 percent of these (3 victims) were shot and killed with handguns.

CIRCUMSTANCE

For homicides in which the circumstances could be identified, 100 percent (10 out of 10) were not related to the commission of any other felony. Of these, 60 percent (6 homicides) involved arguments between the victim and the offender.

VERMONT

6 females were murdered by males in Vermont in 2017 The homicide rate among females murdered by males in Vermont was 1.90 per 100,000 in 2017

Ranked 9th in the United States

AGE

For homicides in which the age of the victim was reported (6 homicides), 1 victim (17 percent) was 65 years of age or older. The average age was 56 years old.

RACE

Out of 6 female homicide victims, all 6 were white.

MOST COMMON WEAPONS

For homicides in which the weapon used could be identified, 20 percent of female victims (1 out of 5) were shot and killed with guns. There were 3 females killed with knives or other cutting instruments, and 1 female killed by bodily force.

VICTIM/OFFENDER RELATIONSHIP

For homicides in which the victim to offender relationship could be identified, 100 percent of female victims (6 out of 6) were murdered by someone they knew. Of the victims who knew their offenders, 83 percent (5 victims) were wives, common-law wives, ex-wives, or girlfriends of the offenders. Among the female intimates who were murdered, 20 percent (1 victim) were killed with guns.

CIRCUMSTANCE

For homicides in which the circumstances could be identified, 80 percent (4 out of 5) were not related to the commission of any other felony. Of these, 75 percent (3 homicides) involved arguments between the victim and the offender.

GEORGIA

96 females were murdered by males in Georgia in 2017 The homicide rate among females murdered by males in Georgia was 1.80 per 100,000 in 2017

Ranked 10th in the United States

AGE

For homicides in which the age of the victim was reported (92 homicides), 2 victims (2 percent) were less than 18 years old and 13 victims (14 percent) were 65 years of age or older. The average age was 44 years old.

RACE

Out of 96 female homicide victims, 52 were black, 38 were white, 5 were Asian or Pacific Islander, and 1 was American Indian or Alaskan Native.

MOST COMMON WEAPONS

For homicides in which the weapon used could be identified, 65 percent of female victims (53 out of 82) were shot and killed with guns. Of these, 92 percent (49 victims) were killed with handguns. There were 16 females killed with knives or other cutting instruments, and 6 females killed by a blunt object.

VICTIM/OFFENDER RELATIONSHIP

For homicides in which the victim to offender relationship could be identified, 94 percent of female victims (84 out of 89) were murdered by someone they knew. Five female victims were killed by strangers. Of the victims who knew their offenders, 62 percent (52 victims) were wives, common-law wives, ex-wives, or girlfriends of the offenders. Among the female intimates who were murdered, 58 percent (30 victims) were killed with guns; 93 percent of these (28 victims) were shot and killed with handguns.

CIRCUMSTANCE

For homicides in which the circumstances could be identified, 84 percent (79 out of 94) were not related to the commission of any other felony. Of these, 54 percent (43 homicides) involved arguments between the victim and the offender.

UNITED STATES

1,948 females were murdered by males in the United States in 2017 The homicide rate among females murdered by males in the United States was 1.29 per 100,000 in 2017

AGE

For homicides in which the age of the victim was reported (1,895 homicides), there were 109 female homicide victims (6 percent) who were less than 18 years old and 222 victims (12 percent) who were 65 years of age or older. The average age was 41 years old.

RACE

Out of 1,948 female homicide victims, 1,309 were white, 507 were black, 65 were Asian or Pacific Islander, 35 were American Indian or Alaskan Native, and 32 were of unknown race.

MOST COMMON WEAPONS

For homicides in which the weapon used could be identified, 57 percent of female victims (977 out of 1,716) were shot and killed with guns. Of these, 69 percent (671 victims) were killed with handguns. There were 340 females killed with knives or other cutting instruments, 105 females killed by a blunt object, and 163 females killed by bodily force.

VICTIM/OFFENDER RELATIONSHIP

For homicides in which the victim to offender relationship could be identified, 92 percent of female victims (1,611 out of 1,759) were murdered by someone they knew. There were 148 female victims killed by strangers. Of the victims who knew their offenders, 62 percent (997 victims) were wives, common-law wives, ex-wives, or girlfriends of the offenders. Among the female intimates who were murdered, 58 percent (583 victims) were killed with guns; 73 percent of these (426 victims) were shot and killed with handguns.

CIRCUMSTANCE

For homicides in which the circumstances could be identified, 82 percent (1,179 out of 1,434) were not related to the commission of any other felony. Of these, 58 percent (682 homicides) involved arguments between the victim and the offender.

UNDERSTANDING THE STATISTICS

This analysis of female homicide victims in America is limited to cases involving one female victim and one male offender. Supplemental data on age and race of victim, the type of weapon used, the relationship of victim to offender, and the circumstances of the murder are provided for each state as follows:

RATES

Rates of females killed by males in single victim/single offender incidents by state were computed using reported incidents by state and female population estimates for 2017 from the U.S. Census Bureau.

RANKING

States were ranked by their female homicide victimization rates. Rates were rounded to the second decimal place.

AGE

This section notes how many female homicide victims were less than 18 years old and how many were 65 years of age or older.

RACE

This section identifies the race of female victims.

MOST COMMON WEAPONS

For homicides in which the weapon could be identified, this section records the number of females killed by firearms, specifically handguns. It also lists the most common weapons—other than firearms—used by males to kill females.

VICTIM/OFFENDER RELATIONSHIP

This section lists the number of females killed by known offenders and the number killed by strangers. This section also enumerates the number of victims identified as wives or intimate acquaintances (common-law wives, ex-wives, or girlfriends) of the offenders, as well as the number of these intimates shot and killed with firearms in general and handguns in particular.

CIRCUMSTANCE

This section indicates the number of cases in which the homicide was related to the commission of any other felony. This section also provides the number of cases that involved arguments between the victim and the offender.


Violence Policy Center

1025 Connecticut Avenue, NW Suite 1210

Washington, DC 20036

WWW.VPC.ORG