

2005 Annual Report

Fulton County Medical Examiner's Office

Prepared by:

Geroncio C. Fajardo, MD, MBA,MS,MS Medical Epidemiologist

Randy L. Hanzlick, MD Chief Medical Examiner

July 1, 2006

Preface

This Annual Report would not be possible without the dedication and professionalism of the employees who worked for the Fulton County Medical Examiner in Atlanta, Georgia in 2005. They are:

Administrative and Support Personnel

John M. Cross, Deputy Director
Paul Desamours, Operations Manager
Barbara Pringle-Smalls, Administrative Coordinator
Simone Murphy, Medicolegal Transcriptionist
Lynnette Redding, Medicolegal Transcriptionist
Kathy Washington, Records Assistant
Angela Wright, Records and Documents Supervisor
Karleshia Bentley, Administrative Assistant
Dumonder "Reda" Dawson, Administrative Assistant
Shirley Gleaton, Customer Service

Medical Examiners

Randy Hanzlick, MD, Chief Medical Examiner Eric Kiesel, MD, PhD, Deputy Chief Medical Examiner Geoffrey P. Smith, MD, Associate Medical Examiner Michael Heninger, MD, Associate Medical Examiner Michele Stauffenberg, MD, Associate Medical Examiner Karen Sullivan, MD, Forensic Pathologist Jason K. Graham, MD Forensic Pathology Resident

Investigative Staff

Mark Guilbeau, PhD, DABMDI, Senior ME Investigator/Forensic Anthropologist
Tami Schroder, DABMDI, Senior ME Investigator
Mike Alsip, DABMDI, ME Investigator
Meredith Galloway, ME Investigator
Mary Beth Hauptle, DDS, DABMDI, ME Investigator, Forensic Odontologist
Betty Honey, DABMDI, ME Investigator
Teresa Price, ME Investigator
Mark Ruffin, ME Investigator
Teresa Armstrong, DABMDI, ME Investigator
Jon Hager, ME Investigator
Laura Salm, ME Investigator

Forensic Technical Support

Charles Brown, Forensic Technician Supervisor Carlos Evans, Forensic Technician Tarris Gaskins, Forensic Technician Charles Love, Forensic Technician Angie Fuller, Forensic Technician Candice Russell, Forensic Technician Joe Glass, Morgue Attendant

Histology Services

Glenda Buchek, Medical Lab Technician

Photography Services

Mary Burgess, Medicolegal Photographer

Custodial Services

Francis Whitfield Walter Williams Without the above individuals, quality investigation of deaths in Fulton County would not occur, and neither would professional communication with the many agencies and members of the public who are impacted when a death occurs. These employees also care for and maintain a modern facility in which death investigations may be professionally conducted with respect for the dead and at which members of the public, legal, and law enforcement communities can effectively conduct their business.

I thank the Fulton County Medical Examiner employees—each and every one—for their dedication, excellence, and professional quality death investigations conducted for the citizens of Fulton County. We are proud to be a death investigation center fully accredited by the National Association of Medical Examiners.

It is hoped that the information in this report may be useful to public health, public safety, and other policy and program planners who strive to improve the safety and quality of life. Additional data may be available for specialized studies that go beyond the general data presented in this report.

The medical examiner's office and its personnel "speak for the dead" and our office is a place where "death delights to serve the living." It is with a true sense of civic duty and public service that we conduct our death investigations for the community.

It is now July 2006 and this Annual report is for calendar year 2005. It is not uncommon for some death cases to take many months to finalize because of extensive testing or the need for investigative information that takes time to obtain. The Report itself takes time to prepare, and must be done while we carry on our usual activities and death investigations, which also take the time of our staff. We hope to continue preparing our annual report in July of each year.

Randy Hanzlick, MD Chief Medical Examiner July 1, 2006

TABLE OF CONTENTS

Preface	2
Section I. Introduction	6
Budget and Staff	
General Response	
Data Source and Analyses	
Race/Ethnicity Categories of 2004 Cases	
Section II. All Reported Cases	. 9
Table 1. Number of cases Accepted (AJ) and Declined (DJ) by Manner of death	. 9
Table 2. Manner of death by Procedure cross-tabulation for Accepted (Certified) Cases only	
Figure 1. Manner of death by Year reported, 1988-2005 certified cases only	10
Figure 2. Number of all deaths reported by month	
Figure 3. Number of all deaths reported by day of the week	. 1
Figure 4. Number of all deaths reported by Time of day	. 1
Figure 5. Number of all deaths reported by Age group	12
Figure 6. Number and percentage of all deaths reported by Sex	. 12
Figure 7. Number of all deaths reported by Race	. 13
Figure 8. Number and percentage of all deaths reported by Hispanic/Latino ethnicity	. 13
Table 3. Police Jurisdiction by Manner of death cross-tabulation for all reported deaths	. 14
Section III. Manner of Death: Accident (Non-Traffic)	. 15
Figure 9. Number and percentage of certified deaths by Sex	
Figure 10. Number of certified deaths by Age group	15
Table 4. Race by Sex Cross-Tabulation of certified deaths	. 16
Table 5. Race by Ethnicity Cross-Tabulation of certified deaths	16
Table 6. Number of certified deaths for each Zip Code (Incident)	. 17
Table 7. Number of certified deaths for each cause of death	. 18
Table 8. Circumstances for non-traffic accidental deaths, certified deaths	19
Section IV. Manner of Death: Accident (Traffic)	. 24
Figure 12. Number and percentage of certified deaths by Sex	24
Figure 13. Number of certified deaths by Age group	
Table 9. Race by Sex Cross-Tabulation of certified deaths	. 25
Table 10. Race by Ethnicity Cross-Tabulation of certified deaths	
Table 11. Number of certified deaths for each Zip Code (Incident)	
Table 12. Number of certified deaths for each Case Code	
Table 13. Circumstances for road traffic fatalities in 2005, certified deaths	. 27
Section V. Manner of Death: Homicide	31
Figure 14. Number and percentage of certified deaths by Sex	31
Figure 15. Number of certified deaths by Age group	
Table 14. Race by Sex Cross-Tabulation of certified deaths	
Table 15. Race by Ethnicity Cross-Tabulation of certified deaths	32

Table 16. Number of certified deaths for each Zip code (Incident)	33
Table 17. Number of certified deaths for each cause of homicide death investigated in 2005	
Section VI. Manner of Death :Suicide	
Figure 16. Number and percentage of certified deaths by Sex	
Figure 17. Number of certified deaths by Age group	
Table 18. Race by Sex cross-tabulation of certified deaths	
Table 19. Race by Ethnicity cross-tabulation of certified deaths	
Table 20. Number of certified deaths for each Zip Code (Incident)	
Table 21. Number of certified deaths for each method of suicide	
Section VII. Manner of Death: Undetermined	39
Figure 18. Number and percentage of certified deaths by Sex	
Figure 19. Number of certified deaths by Age group	
Table 22. Race by Sex cross-tabulation of certified deaths	
Table 23. Race by Ethnicity cross-tabulation of certified deaths	
Table 24. Number of certified deaths for each Zip Code (Incident)	
Table 25. Number of certified deaths for each case code	
Section VIII. Manner of Death: Natural	42
Figure 20. Number and percentage of certified deaths by Sex	42
Figure 21. Number of certified deaths by Age group	42
Table 26. Race by Sex cross-abulation of certified deaths	43
Table 27. Race by Ethnicity cross-tabulation of certified deaths	43
Table 28. Number of certified deaths for each Zip code (Incident)	44
Table 29. Number of certified deaths for each cause of natural death investigated in 2005	45
Section IX. Special Topics	46
Table 30. Deaths among the Homeless	46
Table 31. Deaths among persons of Old Age	47
Table 32. Deaths among Children.	48
Table 33. Deaths caused by Drugs and Poisons	
Commentary: Summary, Trends and Emerging issues	51
Section X: Appendices	52
Appendix A. Map of Fulton County	
Appendix B. Fulton County Demographic Characteristics: 2004	
Appendix C. FCME Mission Statement	56

SECTION I. INTRODUCTION

The Fulton County Medical Examiner (FCME) serves all non-federal, incorporated and unincorporated areas within Fulton County. In 2005, these areas include nearly all of the City of Atlanta, Alpharetta, College Park, East Point, Fairburn, Hapeville, Mountain Park, Palmetto, Roswell, Union City, Unincorporated Fulton County, and other areas served by special law enforcement agencies such as MARTA and college police forces. Sandy Springs became a city in 2005 (Appendix A). The FCME does not serve the few areas of Federal property within the county such as the Federal Penitentiary which arranges for its own investigations. Under the provisions of the Georgia Death Investigation Act, FCME investigates deaths that are suspected or known as having resulted from external causes such as injury or poisoning, and deaths that are sudden, unexpected, and not explained with a reasonable degree of medical probability. Other selected types of death are also investigated such as those occurring while a person is in custody of a law enforcement agencies.

The County covers 529 square miles and has a 2004 estimated population of 782,858 (Appendix B). Countywide, the population is about 42% white, 50% black, and 8% other minorities. The Hispanic population is increasing and amounts to about 7% in 2004. Final 2005 population data are not yet available.

The laws describing the duties of medical examiners in Georgia are contained mostly in Official Code of Georgia Annotated, Title 45, Chapter 16, the "Georgia Death Investigations Act." The types of death required to be reported to the medical examiner include:

- Violence (injury)
- Casualty (accident)
- Suicide
- Suddenly when in apparent good health
- When unattended by physician (no doctor who can sign the death certificate)
- Suspicious or unusual
- Children under 7 if death is unexpected or unexplained
- Executions pursuant to death penalty (these do not occur in Fulton County)
- Inmate of state hospital or state, county, or city penal institution
- Admitted to hospital unconscious and dying within 24 hours without regaining consciousness

Decisions about autopsies are not mandated and are left to the discretion of the medical examiner. As can be seen, the laws are general enough that jurisdiction may be accepted in a wide variety of cases that are not otherwise specified in law, such as sudden death while under anesthesia, which may be considered to be "sudden and unexpected" or "unusual."

When a death is reported to FCME, the case is either **accepted** (AJ) or **declined** (DJ). If a case is accepted, it means that the medical examiner will be signing the death certificate (certifying the death). A case is **declined** for one of two reasons:

- The incidents leading to death did not occur in Fulton County
- The death need not have been reported and there is a physician who is willing to sign the death certificate A case is **accepted** if:
- It meets the criteria specified by law as described above, and
- The incident leading to death occurred in Fulton County, or
- If the place of incident or onset of fatal events is unknown, the death occurred or the dead body was found in Fulton County

The case medical examiner (forensic pathologist) generally uses one of four approaches to certify a death (obtain information to complete the death certificate):

- **Signout**. The death certificate is signed without examining the body.
- **View**. A cursory examination is performed to further evaluate the case and rule out trauma or the need for further in-depth examination. A few simple case notes may be prepared.
- External examination. Formal external examination with a dictated report of the examination, usually including toxicology or chemistry tests as well.
- **Autopsy**. Complete autopsy with dictated report. A **limited dissection** (partial autopsy) is sometimes performed if:
 - -there is expressed objection to autopsy or significant health or safety risks exists for staff, and, -a complete autopsy need not be performed.

Budget and Staff

The annual operating budget for 2005 was approximately \$3.2 million. The FCME staff consisted of approximately 37 employees including 5 physician medical examiners, 10 investigators, 22 other staff including forensic technical support, custodial, and administrative professional staff.

General Response

When a death is reported to FCME, the case is assigned a sequential case number. Basic information is obtained on all cases reported. Investigators, in consultation with the on-call medical examiner as needed, make decisions about whether the case should be accepted or declined, if death scene investigation is required, and whether or not the body need be transported to the Fulton County Medical Examiner's Center. The on-call medical examiner then makes decisions about the type of examination to be conducted and the extent of additional testing to be performed. Usually, bodies transported to FCME are returned to the family and funeral home within 24 hours or less if the body has been officially identified.

For further information about FCME, please see our website at www.fcmeo.org

For further information about medical examiners and death investigation, please see the website of the National Association of Medical Examiners at **www.TheNAME.org**

Data Source and Analyses

The data herein are derived from the HOMER (Has Our Medical Examiner Records) Access database. In 2005, there were 2,185 case reports. Twelve of these records were non-human remains, and two death records were noted to be duplicate records. Thus, after excluding these 14 records from data analysis, there were a total of 2171 unique human death cases for this report: 1,322 AJ cases and 849 DJ cases. Dr. Fajardo analyzed the data using SPSS v11.0, Access 2003 and Excel 2003.

Race/Ethnicity Categories of 2005 Cases

Categorizing Race/Ethnicity of decedents has become more difficult because of a growing mixed-race population and because of personal preferences in how Race/Ethnicity is reported by family members.

The federal government considers race and Hispanic origin to be two separate and distinct concepts. For the United States Census 2000, the questions on race and Hispanic origin were asked of every individual living in the United States. Hispanics may be of any race. The terms "Hispanic" and "Latino" are used interchangeably in this report.

This report uses the six categories of the Census 2000 for people indicating only one race:

- 1) White
- 2) Black or African American
- 3) American Indian and Alaska Native
- 4) Asian
- 5) Native Hawaiian and Other Pacific Islander
- 6) Some other race

SECTION II. ALL REPORTED CASES

Table 1. Number of cases Accepted (AJ, n=1322) and Declined (DJ, n=849) by Manner of death

Jurisdiction	Manner of Death	Frequency	Percent
AJ	ACCIDENT*	262	19.82
	ACCIDENT (T)**	130	9.83
	HOMICIDE	145	10.97
	NATURAL	676	51.13
	SUICIDE	78	5.90
	UNDETERMINED	31	2.34
	Total =	1,322	100.00
DJ	Not applicable	849	100.00
	Total =	849	100.00

^{*} Non Traffic-related accidents

Table 2. Manner of death by Procedure cross-tabulation for Accepted (Certified) Cases only (n=1322)

MANNER		Total				
		External PM				
	Autopsy	Exam	Signout	View	View/Signout	
ACCIDENT*	187	21	46	8	0	262
ACCIDENT (T)**	116	5	9	0	0	130
HOMICIDE	144	0	1	0	0	145
NATURAL	336	166	89	83	2	676
SUICIDE	77	1	0	0	0	78
UNDETERMINED	27	3	1	0	0	31
Total =	887	196	146	91	2	1,322

^{*} Non Traffic-related accidents

^{**} Traffic-related accidents

^{**} Traffic-related accidents

Figure 1. Manner of death by Year reported, 1988-2005 certified cases (AJ) only (n=1322). This shows that there is a decreasing trend for homicide cases but there is an increasing trend for accidents other than traffic fatalities.

Figure 2. Number of all deaths reported by month (n=2171)

Figure 3. Number of all deaths reported by day of the week (n=2171)

Figure 4. Number of all deaths reported by Time of day (n=2171)

Figure 5. Number of all deaths reported by Age group (n=2171)

Figure 6. Number and percentage of all deaths reported by Sex (n=2171)

Figure 7. Number of all deaths reported by Race (n=2171)

Figure 8. Number and percentage of all deaths reported by Hispanic/Latino ethnicity (n=2171)

Table 3. Police Jurisdiction by Manner of death cross-tabulation for all reported deaths (n=2171)

Police		MANNER								%
Jurisdiction	NA/DJ	ACCIDENT	ACCIDENT (T)	HOMICIDE	NATURAL	SUICIDE	UNDETERMINED	Total	Accepted	Accepted
Alpharetta	15	7	6	2	7	1	1	39	24	61.5
Atlanta	351	151	62	103	439	41	20	1167	816	69.9
College Park	14	2	4	4	22	3	2	51	37	72.5
East Point	16	13	2	5	29	3	2	70	54	77.1
Fairburn	9	3	2	0	3	0	1	18	9	50.0
Fulton County	77	31	40	27	82	22	3	282	205	72.7
Hapeville	6	3	0	0	6	0	0	15	9	60.0
Palmetto	0	1	1	0	2	0	0	4	4	100.0
Roswell	38	12	4	1	21	7	1	84	46	54.8
Union City	11	2	1	2	5	0	0	21	10	47.6
Not reported	284	25	2	1	57	0	1	370	86	23.2
Other*	28	12	6	0	3	1	0	50	22	44.0
All Cases =	849	262	130	145	676	78	31	2171	1322	60.9

^{*} Includes special police jurisdiction such as MARTA, Georgia State Patrol, Fulton County Sheriff's Department/Office, cases reported from other counties, and cases with police jurisdiction unspecified. Sandy Springs is included in "other"

SECTION III. MANNER OF DEATH: ACCIDENT (NON-TRAFFIC)

Figure 9. Number and percentage of certified deaths by Sex (n=262)

Figure 10. Number of certified deaths by Age group (n=262)

Table 4. Race by Sex Cross-Tabulation of certified deaths (n=262)

	SEX		
RACE	Female	Male	Total
Black or African American	45	81	126
White	41	88	129
Asian	0	5	5
Some other race	0	2	2
Total =	86	176	262

Table 5. Race by Ethnicity Cross-Tabulation of certified deaths (n=262)

	HIS	PANIC	
RACE	NO	YES	Total
Black or African American	0	126	126
White	0	129	129
Asian	0	5	5
Some other race	2	0	2
Total =	2	260	262

Table 6. Number of certified deaths for each Zip Code (Incident) (n=262) for Accidental Deaths

	Number of	
ZIP CODE	Victims	Percent
28741-	1	0.38
30004-	4	1.53
30005-	3	1.15
30022-	5	1.91
30075-	6	2.29
30076-	6	2.29
30092-	1	0.38
30097-	2	0.76
30152-	1	0.38
30213-	7	2.67
30260-	1	0.38
30268-	2	0.76
30291-	3	1.15
30303-	2	0.76
30305-	9	3.44
30305	2	0.76
30306-	4	1.53
30307-	2	0.76
30308-	8	3.05
30309-	4	1.53
30310-	15	5.73
30311-	3	1.15
30312-	5	1.91
30313-	2	0.76
30314-	21	8.02
30315-	17	6.49
30316-	1	0.38
30317-	1	0.38
30318-	21	8.02
30318	1	0.38
30319-	5	1.91
30324-	9	3.44
30327-	3	1.15
30328-	15	5.73
30331-	11	4.20
30331	2	0.76
30335-	1	0.38
30336-	2	0.76
30337-	2	0.76
30342-	13	4.96
30344-	13	4.96
30349-	6	2.29
30350-	4	1.53
30354-	6	2.29
36265-	1	0.38
36775	1	0.38
Missing	8	3.05
Total =	262	100.00
10141 -		.00.00

Table 7. Number of certified deaths for each cause of death (n=262)

Cause of Death	Frequency	Percent
Asphyxia-Café Coronary	4	1.53
Asphyxia-Compression	1	0.38
Asphyxia-Foreign Body	1	0.38
Asphyxia-Overlaying	1	0.38
Asphyxia-Positional	3	1.15
Asphyxia-Wedging	1	0.38
Bicyclist	1	0.38
Blunt Force	3	1.15
Burn-Thermal-Clothing Fire	1	0.38
Cardiac-Hypertension	1	0.38
Drowning-Other	1	0.38
Drowning-Pool/Spa	3	1.15
Drowning-River	1	0.38
Drowning-Tub	1	0.38
Drug Death-Poisoning	65	24.81
Drug Death-Poisoning+Disease	58	22.14
Electrical	4	1.53
Fall- Down Steps	9	3.44
Fall-From Height	10	3.82
Fall-Standing Height	62	23.66
Fall	1	0.38
Fire death	17	6.49
Fire death from explosion	1	0.38
Hyperthermia-Exogenous	1	0.38
Hypothermia-Exogenous	5	1.91
MVA-ATV	1	0.38
MVA-OffRoad	1	0.38
Poisoning-CO with no fire	1	0.38
Train-Commercial	1	0.38
Treatment Complication	2	0.76
Total =	262	100.00

Table 8. Circumstances for non-traffic accidental deaths, certified deaths (n=262)

2 86 Black or African American M Asphyxia-Café Coronary Own residence Aspirated 3 90 White M Asphyxia-Café Coronary Nursing Home Choked of the state	How injury occurred I large food bolus while eating I inadequately chewed food while eating food. Foodobstructed airway. I inadequately chewed food attory, demented, restrained inwheelchair; slid under restraint I white hair ornament (bead). Ing with adult ent in prone position on pillow wedgedbetween bed and wall zation of face against mattress and wedged against back of couch one on bed; head wedged betweenbed and wall I operator of bicycle fell from bike &suffered neck injury old weather between log and bobcat bucketwhile clearing undeveloped eck injury in hockey game blunt impact of head on caught fire from space heater
2 86 Black or African American M Asphyxia-Café Coronary Own residence Aspirated 3 90 White M Asphyxia-Café Coronary Nursing Home Choked of Asphyxia-Café Coronary Own residence Aspirated 4 85 White F Asphyxia-Café Coronary Own residence Aspirated 5 88 White F Asphyxia-Compression Nursing home belt 6 4 Black or African American F Asphyxia-Foreign Body Own Residence Aspirated 7 D04 Black or African American M Asphyxia-Overlaying Home Bedsharin 8 M07 Black or African American F Asphyxia-Positional Own residence Entrapme 9 M05 Black or African American M Asphyxia-Positional residence immobili 10 M01 Black or African American F Asphyxia-Positional residence infant for 11 M05 White M Asphyxia-Wedging Another's residence Found pr Helmeted 12 53 Black or African American M Bicyclist Walkway during co Crushed I 13 64 White M Blunt Force construction site land 14 39 White M Blunt Force Residence Probable	d inadequately chewed food while eating food. Foodobstructed airway. d inadequately chewed food atory, demented, restrained inwheelchair; slid under restraint d white hair ornament (bead). Ing with adult ent in prone position on pillow wedgedbetween bed and wall zation of face against mattress and wedged against back of couch one on bed; head wedged betweenbed and wall d operator of bicycle fell from bike &suffered neck injury old weather between log and bobcat bucketwhile clearing undeveloped eck injury in hockey game blunt impact of head on caught fire from space heater
3 90 White M Asphyxia-Café Coronary Nursing Home Choked of Asphyxia-Café Coronary Own residence Aspirated Nonabula belt 4 85 White F Asphyxia-Compression Nursing home belt 5 88 White F Asphyxia-Compression Nursing home belt 6 4 Black or African American F Asphyxia-Foreign Body Own Residence Aspirated Asphyxia-Overlaying Home Bedsharin Black or African American F Asphyxia-Overlaying Home Bedsharin Own residence Entrapme 9 M05 Black or African American M Asphyxia-Positional residence immobili 10 M01 Black or African American F Asphyxia-Positional residence infant for 11 M05 White M Asphyxia-Wedging Another's residence Found probable Walkway during construction site land 13 64 White M Blunt Force Construction site land 14 39 White M Blunt Force Residence Probable	while eating food. Foodobstructed airway. d inadequately chewed food atory, demented, restrained inwheelchair; slid under restraint d white hair ornament (bead). In g with adult ent in prone position on pillow wedgedbetween bed and wall zation of face against mattress and wedged against back of couch one on bed; head wedged betweenbed and wall d operator of bicycle fell from bike &suffered neck injury old weather between log and bobcat bucketwhile clearing undeveloped eck injury in hockey game blunt impact of head on caught fire from space heater
4 85 White F Asphyxia-Café Coronary Own residence Aspirated Nonabula belt 5 88 White F Asphyxia-Compression Nursing home belt 6 4 Black or African American F Asphyxia-Foreign Body Own Residence Aspirated 7 D04 Black or African American M Asphyxia-Overlaying Home Bedsharin 8 M07 Black or African American F Asphyxia-Positional Own residence Entrapme 9 M05 Black or African American M Asphyxia-Positional residence immobili 10 M01 Black or African American F Asphyxia-Positional residence infant for 11 M05 White M Asphyxia-Wedging Another's residence Found pr Helmetec during cc Crushed 13 64 White M Blunt Force construction site land 14 39 White M Blunt Force Residence Probable	d inadequately chewed food atory, demented, restrained inwheelchair; slid under restraint d white hair ornament (bead). In gwith adult ent in prone position on pillow wedgedbetween bed and wall zation of face against mattress and wedged against back of couch one on bed; head wedged betweenbed and wall d operator of bicycle fell from bike &suffered neck injury old weather between log and bobcat bucketwhile clearing undeveloped eck injury in hockey game blunt impact of head on caught fire from space heater
5 88 White F Asphyxia-Compression Nursing home belt 6 4 Black or African American F Asphyxia-Foreign Body Own Residence Aspiratec 7 D04 Black or African American M Asphyxia-Overlaying Home Bedshari 8 M07 Black or African American F Asphyxia-Positional Own residence Entrapme 9 M05 Black or African American M Asphyxia-Positional residence immobili 10 M01 Black or African American F Asphyxia-Positional residence infant for 11 M05 White M Asphyxia-Wedging Another's residence Found pr 12 53 Black or African American M Bicyclist Walkway during cc 13 64 White M Blunt Force construction site land 14 39 White M Blunt Force Residence Probable	atory, demented, restrained inwheelchair; slid under restraint d white hair ornament (bead). In gwith adult ent in prone position on pillow wedgedbetween bed and wall zation of face against mattress and wedged against back of couch one on bed; head wedged betweenbed and wall d operator of bicycle fell from bike &suffered neck injury old weather between log and bobcat bucketwhile clearing undeveloped eck injury in hockey game blunt impact of head on caught fire from space heater
7 D04 Black or African American M Asphyxia-Overlaying Home Bedsharin 8 M07 Black or African American F Asphyxia-Positional Own residence Entrapme 9 M05 Black or African American M Asphyxia-Positional residence immobili 10 M01 Black or African American F Asphyxia-Positional residence infant for 11 M05 White M Asphyxia-Wedging Another's residence Found pr 12 53 Black or African American M Bicyclist Walkway during co 13 64 White M Blunt Force construction site land 14 39 White M Blunt Force Residence Probable	ng with adult ent in prone position on pillow wedgedbetween bed and wall zation of face against mattress und wedged against back of couch one on bed; head wedged betweenbed and wall d operator of bicycle fell from bike &suffered neck injury old weather between log and bobcat bucketwhile clearing undeveloped eck injury in hockey game blunt impact of head on caught fire from space heater
8 M07 Black or African American F Asphyxia-Positional Own residence Entrapme 9 M05 Black or African American M Asphyxia-Positional residence immobili 10 M01 Black or African American F Asphyxia-Positional residence infant for 11 M05 White M Asphyxia-Wedging Another's residence Found pr 12 53 Black or African American M Bicyclist Walkway during cc 13 64 White M Blunt Force construction site land 14 39 White M Blunt Force Residence Probable	ent in prone position on pillow wedgedbetween bed and wall zation of face against mattress and wedged against back of couch one on bed; head wedged betweenbed and wall d operator of bicycle fell from bike &suffered neck injury old weather between log and bobcat bucketwhile clearing undeveloped eek injury in hockey game blunt impact of head on caught fire from space heater
9 M05 Black or African American M Asphyxia-Positional residence immobili 10 M01 Black or African American F Asphyxia-Positional residence infant for 11 M05 White M Asphyxia-Wedging Another's residence Found pr 12 53 Black or African American M Bicyclist Walkway during co 13 64 White M Blunt Force construction site land 14 39 White M Blunt Force Residence Probable	zation of face against mattress and wedged against back of couch one on bed; head wedged betweenbed and wall d operator of bicycle fell from bike &suffered neck injury old weather between log and bobcat bucketwhile clearing undeveloped eck injury in hockey game blunt impact of head on caught fire from space heater
10 M01 Black or African American F Asphyxia-Positional residence infant for 11 M05 White M Asphyxia-Wedging Another's residence Found pr Helmeter 12 53 Black or African American M Bicyclist Walkway during co Crushed 13 64 White M Blunt Force construction site land 14 39 White M Blunt Force hockey rink remote no 15 50 Asian M Blunt Force Residence Probable	and wedged against back of couch one on bed; head wedged betweenbed and wall d operator of bicycle fell from bike &suffered neck injury old weather between log and bobcat bucketwhile clearing undeveloped eck injury in hockey game blunt impact of head on caught fire from space heater
11 M05 White M Asphyxia-Wedging Another's residence Found pr Helmetec 12 53 Black or African American M Bicyclist Walkway during co Crushed 13 64 White M Blunt Force construction site land 14 39 White M Blunt Force hockey rink remote no 15 50 Asian M Blunt Force Residence Probable	one on bed; head wedged betweenbed and wall d operator of bicycle fell from bike &suffered neck injury old weather between log and bobcat bucketwhile clearing undeveloped eck injury in hockey game blunt impact of head on caught fire from space heater
11 M05 White M Asphyxia-Wedging Another's residence Found pr 12 53 Black or African American M Bicyclist Walkway during co 13 64 White M Blunt Force construction site land 14 39 White M Blunt Force hockey rink remote no 15 50 Asian M Blunt Force Residence Probable	one on bed; head wedged betweenbed and wall d operator of bicycle fell from bike &suffered neck injury old weather between log and bobcat bucketwhile clearing undeveloped eck injury in hockey game blunt impact of head on caught fire from space heater
12 53 Black or African American M Bicyclist Walkway Helmeted during construction gives and the during construction gives are during construction gives and the during construction gives are during construction gives and the during construction gives are during construction gives and the during construction gives are during construction gives and the during construction gives are during construction gives and the during construction gives are during construction gives and the during construction gives are during construction gives and the during construction gives are during construction gives and the during construction gives are during construction gives and the during construction gives are during construction gives and the during construction gives are during construction gives and the during construction gives are during construction gives and the during construction gives are during construction gives and the during construction gives are during construction gives and gives are during construction gives are during construction gives and gives are during construction gives and gives are during gives and gi	old weather between log and bobcat bucketwhile clearing undeveloped eck injury in hockey game blunt impact of head on caught fire from space heater
13 64 White M Blunt Force construction site land 14 39 White M Blunt Force hockey rink remote no 15 50 Asian M Blunt Force Residence Probable	eck injury in hockey game blunt impact of head on caught fire from space heater
14 39 White M Blunt Force hockey rink remote no 15 50 Asian M Blunt Force Residence Probable	blunt impact of head on caught fire from space heater
15 50 Asian M Blunt Force Residence Probable	blunt impact of head on caught fire from space heater
	n caught fire from space heater
16 92 Black of African American F Burn-Thermal-Clothing Fire nome nightgow	•
17 40 DI I 46: 4 : W G F W . :	
17 48 Black or African American M Cardiac-Hypertension residence used coca	ardiac event followed by roll downembankment with
	on of face in water
	residential swimming pool
	cardiac dysrhythmia while inswimming pool. Face became d in water.
21 61 White M Drowning-Pool/Spa Residence Witnesse	d collapse followed by submersion inwater of hot tub
22 45 Asian M Drowning-River River Waders f	illed with water causing submersion
	while in bath tub of chronic ethanol abuse. Ingestedethanol with acute
24 56 Black or African American M Drug Death-Poisoning Own Residence intoxication	ion.
25 50 White F Drug Death-Poisoning Own Residence Used con	trolled medications.
	icit and Illicit Drugs
	ltiple controlled medications.
	over the counter pain reliever
	ent toxicity of ethyl alcohol andprescription drugs
30 30 White M Drug Death-Poisoning motel used met	hadone
31 63 Black or African American M Drug Death-Poisoning Own residence Use of ill	licit drug
32 36 Black or African American F Drug Death-Poisoning Own Residence Used coc	aine. to near-freezing outdoor temperatureafter use of cocaine and
33 26 White M Drug Death-Poisoning Vacant Building opiate	to hear-freezing outdoor temperaturearter use of cocame and
34 51 Black or African American M Drug Death-Poisoning Rooming house Used illic	cit drug
	ent Opiate Toxicity
	ates and ethanol.
	prescription medications
	licit and prescription drugs
	ltiple controlled substances.
40 25 Asian M Drug Death-Poisoning Parking lot Used illic	cit drugs
41 29 White M Drug Death-Poisoning City street Use of ill	
	trolled substance
43 41 Black or African American F Drug Death-Poisoning Own Residence Used com	atrolled substances.
	ed ethanol.
45 51 Black or African American F Drug Death-Poisoning Home Used coc	aine
	cit substance
	aine, found in Peachtree Creek
	aine which in conjunction withhypertension created aortic
49 19 White M Drug Death-Poisoning residence used alco	ohol and opiates
50 38 White M Drug Death-Poisoning City Street Used coc	aine.
51 32 White F Drug Death-Poisoning Parking Lot Used opin	oid(s) and alprazolam.
52 36 White M Drug Death-Poisoning Another's residence Used coc	(-) urprozessini

	ا ہے ا	WA 's	١.,	n	l	l , , , , , , , , , , , , , , , , , , ,
53	24	White	M	Drug Death-Poisoning	Own Residence	Inadvertent toxicity of cocaine and opiate
54	20	White	M	Drug Death-Poisoning	home	ingested methadone and benzodiapines
55	51	White	M	Drug Death-Poisoning	Own Residence	History of chronic ethanol abuse. Consumedethanol.
56	58	Black or African American	F	Drug Death-Poisoning	Residence	Ethanol ingestion
57	37	White	F	Drug Death-Poisoning	Own Residence	Used cocaine, opioid(s) and midazolam.
58	47	Black or African American	M	Drug Death-Poisoning	City street	Use of illicit drug
59	50	White	F	Drug Death-Poisoning	Own Residence	Use of illicit and medicinal drugs
60	40	White	M	Drug Death-Poisoning	Home	Drank excessive alcohol and injected heroin
61	51	White	M	Drug Death-Poisoning	Hotel	Used oxycodone.
62	22	White	M	Drug Death-Poisoning	Parking lot	Injected illicit drug
63	48	Black or African American	M	Drug Death-Poisoning	Residence	Used cocaine, opiates, and ethanol
64	27	Black or African American	M	Drug Death-Poisoning	Park	Used methamphetamine
65	47	Black or African American	F	Drug Death-Poisoning	Own Residence	Used cocaine.
66	22	White	M	Drug Death-Poisoning	roadway	used controlled substance
67	62	Black or African American	M	Drug Death-Poisoning	Rooming House	Ingested ethanol and prescription medication
68	40	White	M	Drug Death-Poisoning	Condominium	Used opiates and alprazolam
69	27	White	F	Drug Death-Poisoning	Own Residence	Used alprazolam.
70	45	White	F	Drug Death-Poisoning	Another's Residence	Inadvertent toxicity of prescriptionmedications
71	46	Black or African American	M	Drug Death-Poisoning	Warehouse	Use of controlled drug
72	32	White	M	Drug Death-Poisoning	Another's Residence	Use of Cocaine and Morphine
73	60	White	M	Drug Death-Poisoning	Another's Residence	Used cocaine.
74	17	White	M	Drug Death-Poisoning	Own Residence	Ingested morphine and methadone.
75	21	White	M	Drug Death-Poisoning	Residence	Used opiates
76	50	White	M	Drug Death-Poisoning	Home	Prescription drug misuse
77	43	White	M	Drug Death-Poisoning	Hotel room	Used oxycodone.
78	24	White	M	Drug Death-Poisoning	Apartment	Used opiates
79	49	Black or African American	F	Drug Death-Poisoning	Own Residence	Used cocaine.
80	34	White	M	Drug Death-Poisoning	Another's residence	Used opiates, phenobarbital, and cocaine.
81	42	White	M	Drug Death-Poisoning	Own Residence	Used cocaine, oxycodone, and alprazolam anddrank ethanol.
82	36	Black or African American	M	Drug Death-Poisoning	Found on roadway	Used cocaine and consumed ethanol.
83	52	White	M	Drug Death-Poisoning	Apartment	Used opiate
84	47	White	M	Drug Death-Poisoning	Another's residence	Inadvertent overdosage of narcotic
85	58	Black or African American	M	Drug Death-Poisoning	Home	Used illicit substance
86	84	Asian	M	Drug Death-Poisoning	Home	Ingested analgesics to treat hip pain
87	22	White	M	Drug Death-Poisoning	another's residence	injected heroin
88	26	White	M	Drug Death-Poisoning	Apartment	Parenteral drug use
89	46	White	M	Drug Death-Poisoning+Disease	Own Residence	Used multiple controlled substances.
90	60	White	M	Drug Death-Poisoning+Disease	Another's Residence	Used cocaine and consumed ethanol.
91	73	White	M	Drug Death-Poisoning+Disease	Nursing Home	Ingested sertraline which aggravatedexisting organic heart disease.
92	52	Black or African American	M	Drug Death-Poisoning+Disease	residence	used controlled substance
93	48	Black or African American	M	Drug Death-Poisoning+Disease	Own residence	Used illicit drug
94	52	Black or African American	M	Drug Death-Poisoning+Disease	home	used controlled substance
95	53	Black or African American	M	Drug Death-Poisoning+Disease	Rooming house	Natural disease aggravated by use ofcontrolled drug
96	41	Black or African American	F	Drug Death-Poisoning+Disease	Apartment	Natural disease processes aggravated by useof controlled drug
97	49	Black or African American	F	Drug Death-Poisoning+Disease	residence	used cocaine
98	53	Black or African American	F	Drug Death-Poisoning+Disease	Home	Used illicit substance
99	36	White	M	Drug Death-Poisoning+Disease	Own Residence	Used an opiate(s) and consumed ethanol.
100	46	Black or African American	M	Drug Death-Poisoning+Disease	Temporary habitat	Used illicit substance
101	84	Black or African American	M	Drug Death-Poisoning+Disease	Nursing home	Used opiate pain medications after surgery
102	49	White	M	Drug Death-Poisoning+Disease	Own Residence	Inadvertent Toxicity of Prescription Drugs
103	59	Black or African American	M	Drug Death-Poisoning+Disease	Golf Club	Heart disease aggravated byacute/recent cocaine use
						Ingested multiple prescription medications:diazepam, fluoxetine,
104	59	White	F	Drug Death-Poisoning+Disease	Home	amitriptyline, morphine
105	48	Black or African American	M	Drug Death-Poisoning+Disease	Own Residence	Use of Illicit Drug
106	42	Black or African American	F	Drug Death-Poisoning+Disease	Hotel	Used cocaine.
107	50	Black or African American	M	Drug Death-Poisoning+Disease	Home	Natural disease process aggravated by acutecocaine and ethanol use.
108	59	Black or African American	F	Drug Death-Poisoning+Disease	Own residence	Used illicit drug
109	47	Black or African American	M	Drug Death-Poisoning+Disease	Office	Used illicit substance
110	45	Black or African American	F	Drug Death-Poisoning+Disease	Home	Use of controlled drugs

111	l 40	Dll A 6.: A:	L	Described Deissel Dissess	11	Notice discourse and the second
111	49 68	Black or African American	M M	Drug Death-Poisoning+Disease	Home	Natural disease process aggravated use ofcocaine
112		White		Drug Death-Poisoning+Disease	residence	used controlled substance
113	45 47	Black or African American	M F	Drug Death-Poisoning+Disease	residence	used controlled substance
114	43	Black or African American	F	Drug Death-Poisoning+Disease	Rooming house	Natural disease aggravated by use of controlled drug.
115		Black or African American		Drug Death-Poisoning+Disease	home	took controlled substance
116	54	Black or African American	M F	Drug Death-Poisoning+Disease	residence	used controlled substance
117	40	White	F	Drug Death-Poisoning+Disease	Parking lot	Used illicit substances
118	52	Black or African American		Drug Death-Poisoning+Disease	Own residence	Use of illicit drug
119	41	Black or African American	M	Drug Death-Poisoning+Disease	Residence	Used cocaine
120	59	Black or African American	M	Drug Death-Poisoning+Disease	Own Residence	Used an opiate and consumed ethanol.
121	34	Black or African American	M	Drug Death-Poisoning+Disease	Home	Used illicit substance
122	51	Black or African American	F	Drug Death-Poisoning+Disease	Residence	Used opiates Used excessive over-the-counter medicineCombined with prescription
123	44	Black or African American	M	Drug Death-Poisoning+Disease	Home	medicine
124	40	Black or African American	F	Drug Death-Poisoning+Disease	Home	Natural disese process aggravated by use of controlled drug.
125	54	Black or African American	M	Drug Death-Poisoning+Disease	Residence	Used cocaine
126	39	White	M	Drug Death-Poisoning+Disease	Own residence	Use of illicit drug
127	37	White	M	Drug Death-Poisoning+Disease	Temporary habitat	Used controlled medication.
128	19	White	M	Drug Death-Poisoning+Disease	Apartment	Used methamphetamine
129	47	Black or African American	M	Drug Death-Poisoning+Disease	near street	used controlled substance
130	46	Black or African American	M	Drug Death-Poisoning+Disease	house	ingested controlled substance
131	27	White	F	Drug Death-Poisoning+Disease	Temporary Habitat	Prescription drug use complicating cardiacenlargement
132	55	Black or African American	M	Drug Death-Poisoning+Disease	house	used controlled substance
133	58	Black or African American	M	Drug Death-Poisoning+Disease	Home	Used illicit substance
134	43	Black or African American	M	Drug Death-Poisoning+Disease	Own residence	Use of cocaine
135	48	Black or African American	F	Drug Death-Poisoning+Disease	Another's reseidence	Natural disease process aggravated by use of controlled drug
136	57	Black or African American	F	Drug Death-Poisoning+Disease	Home	Natural disease process aggravated by recentuse of controlled drug
137	51	Black or African American	F	Drug Death-Poisoning+Disease	Own residence	Cocaine use aggravating pre-existingcardiac disease
138	52	Black or African American	M	Drug Death-Poisoning+Disease	Hotel parking Lot	Used cocaine.
139	47	Black or African American	M	Drug Death-Poisoning+Disease	Own residence	Use of illicit drug
140	54	Black or African American	M	Drug Death-Poisoning+Disease	residence	used controlled substance
141	54	White	F	Drug Death-Poisoning+Disease	residence	ingested ethanol
142	50	Black or African American	F	Drug Death-Poisoning+Disease	house	used controlled substances
143	47	Black or African American	M	Drug Death-Poisoning+Disease	Found on wll/outside	Used cocaine which caused toxic effects.
144	44	Black or African American	M	Drug Death-Poisoning+Disease	Public housing	Used cocaine and ethanol
						Dissection of the ascending aorta created byhypertension and cocaine
145	56	Black or African American	M	Drug Death-Poisoning+Disease	Own Residence	use.
146	44	Black or African American	F	Drug Death-Poisoning+Disease	Home	Natural disease process aggravated by cocaineuse
147	19	Black or African American	M	Electrical	MARTA railway	Fatally shocked by high voltage electricalrail
148	79	White	M	Electrical	Own residence	Fatally shocked while repairing home waterpump
149	43	White	M	Electrical	Switch near street	Electrocuted while working on switch
150	41	White	M	Electrical	Outside of residence	Contacted high voltage electricity sourcewith metal object
151	85	White	M	Fall	Assisted living home	Probable fall
152	57	Black or African American	M	Fall- Down Steps	home	fall down flight of stairs with suitcase
153	75	White	M	Fall- Down Steps	Own Residence	Fall from standing height on flight ofstairs
154	86	White	M	Fall- Down Steps	Another's home	Fall down 1-2 steps of circular stairs
155	48	Black or African American	M	Fall- Down Steps	house	fell down 4 concrete stairs
156	29	Black or African American	F	Fall- Down Steps	Own Residence	Misstep while walking down stairs and fractured left ankle. Found at bottom of stairs; Fell from laddertwo months prior with
157	60	Asian	M	Fall- Down Steps	Another's residence	cortical contusion
158	63	Black or African American	F	Fall- Down Steps	Restaurant	Collapsed/fell on steps at restaurantstriking head
159	82	White	M	Fall- Down Steps	Residence	Fell down flignt of stairs
160	24	White	M	Fall- Down Steps	apartment building	fell down flight of stairs
161	61	Some other race	M	Fall-From Height	Construction site	Fell from roof of building onto concrete
162	25	Some other race	M	Fall-From Height	Parking lot	Fell from cinder block wall while intoxicated
163	50	Black or African American	M	Fall-From Height	Unknown	Fell approx. 30 feet after electrical shockwhile pruning tree
						Ladder slipped during descent from roofresulting in fall to wooden
164	74	White	M	Fall-From Height	Own residence	deck
165	49	Black or African American	M	Fall-From Height	Another's residence	fell from roof
					I. Dagidanaa	L. Uall trong march
166 167	74 54	Black or African American Black or African American	M M	Fall-From Height Fall-From Height	Residence Another's Residence	Fall from porch Fell from roof of house

1.00	l	3371.1	١.,	EHE H'L	l o n : 1	
168	82	White	M	Fall-From Height	Own Residence	Fell from step ladder and struck back of head
169	50	White	M	Fall-From Height	Another's home Warehouse	Fell from third floor balcony to ground Fell from height of approximately 30-40 feet.Struck head on
170	85	Black or African American White	M F	Fall-From Height	Residence	pavement. Unrestrained Fall
172	76		M	Fall-Standing Height	Own residence	
173	83	Black or African American	F	Fall-Standing Height		Unrestrained fall from standing height
173	81	White White	F	Fall-Standing Height	Health care facility	fell out of wheelchair Ground level fall
174	87	White	M	Fall-Standing Height Fall-Standing Height	Home	Fall when got out of bed
176	96	White	M		Health Care Facility	· · · · · · · · · · · · · · · · · · ·
177	87	White	M	Fall-Standing Height Fall-Standing Height	Home	Unrestrained fall from standing height Tripped and fell from standing height
178	82	White	M	Fall-Standing Height	Hospital	Fell from standing height
179	97	White	F		Another's Residence	Unrestrained fall
180	88	White	M	Fall-Standing Height Fall-Standing Height	Residence	Fall to floor while ambulating
181	91	White	F	Fall-Standing Height	residence	fell from standing or sitting height
182	89	White	F	Fall-Standing Height	Nursing Home	Fall from standing height
183	85	Black or African American	F	Fall-Standing Height	Own Residence	Fall from standing height
184	80	White	M	Fall-Standing Height	Physical therapy	Fell from standing height and struck head
185	93		M	Fall-Standing Height	residence	fell from standing height
186	54	White White	M	Fall-Standing Height	Place of business	Probable unrestrained fall(s) from standingheight
187	54	White	M	Fall-Standing Height	Hospital	Chronic pulmonary thromboemboli; syncopalfall from bed causing right ankle injury
188	87	White	F	Fall-Standing Height	home	Fell at home from standing height
189	96	White	F	Fall-Standing Height	Home	Fell from sitting height
190	38	White	M	Fall-Standing Height	Restaurant	Fell approximately 3 feet striking neck.
191	79	White	M	Fall-Standing Height	Home	Fell from standing height
192	100	White	F	Fall-Standing Height	Home	Probable fall from standing height
193	56	White	F	Fall-Standing Height	Own Residence	Probable unrestrained fall onto head
194	50	White	M	Fall-Standing Height	Own Residence	Blunt force head trauma resulting from fall from standing height
195	97	Black or African American	M	Fall-Standing Height	Own residence	Fell from standing height fracturing leftfemur
196	92	White	F	Fall-Standing Height	Home	Ground level fall while ambulating
197	59	Black or African American	F	Fall-Standing Height	home	Fell in bathtub
198	86	White	F	Fall-Standing Height	Personal care home	Fall from standing height while ambulating
199	67	Black or African American	M	Fall-Standing Height	Own residence	Probable fall from standing height
200	81	Black or African American	F	Fall-Standing Height	Own residence	Fell from sitting height
201	67	White	F	Fall-Standing Height	residence	fell from standing or sitting height
202	102	White	F	Fall-Standing Height	Nursing home	Fell from sitting height
203	89	Black or African American	M	Fall-Standing Height	nursing home	fell out of wheelchair
204	49	Black or African American	М	Fall-Standing Height	Sidewalk	Fell from standing height
205	83	White	M	Fall-Standing Height	Near a Mall	Fell near a mall, injuring head/neck
206	79	Black or African American	F	Fall-Standing Height	Home	Natural disease aggravated by head injuryfrom ground level fall
207	83	White	F	Fall-Standing Height	nursing facility	fall from sitting height
208	45	White	M	Fall-Standing Height	Bar	Fell from standing height striking headon floor
209	95	White	F	Fall-Standing Height	Own Residence	Fell from standing height
210	98	White	F	Fall-Standing Height	Another's home	Fell from standing height
211	74	Black or African American	M	Fall-Standing Height	Apartment	Fell while ambulating
212	48	Black or African American	M	Fall-Standing Height	On/near roadway	Unrestrained fall from standing height
213	86	White	M	Fall-Standing Height	residence	tripped while walking and fell backwards
214	90	White	M	Fall-Standing Height	residence	Ground level fall at home while standing
215	87	Black or African American	F	Fall-Standing Height	Home	Fell from standing height
216	99	White	F	Fall-Standing Height	Assisted living home	Fell while ambulating
217	93	White	F	Fall-Standing Height	Own Residence	Unrestrained ground level fall(s)
218	76	Black or African American	F	Fall-Standing Height	Home	Fell while transferring from wheel chair.
219	23	Black or African American	F	Fall-Standing Height	Gas station	Fell while ambulating
220	37	Black or African American	M	Fall-Standing Height	Home	Fall from standing height
221	97	White	F	Fall-Standing Height	Assisted Living Home	Apparent fall in bathroom
222	50	Black or African American	M	Fall-Standing Height	Parking Lot	Probable fall from standing height
223	78	Black or African American	M	Fall-Standing Height	Grocery Store	Fell while ambulating
224	87	White	M	Fall-Standing Height	Home	Fell from standing height
225	50	Black or African American	F	Fall-Standing Height	Hotel parking lot	fell while stepping down off curb
				2	p.m.n.m.g 10t	I

226	85	White	F	Fall-Standing Height	nursing home	fell and hit head on bedpost
227	90	White	M	Fall-Standing Height	Home	Fell from bed to floor
228	83	White	F	Fall-Standing Height	Bathroom in home	Fell from standing height
229	84	White	M	Fall-Standing Height	home	Fell from standing heightwhile walking in front of parked vehicle
230	67	Black or African American	M	Fall-Standing Height	Train station	Fell while on moving escalator with probableentrapment of clothing
231	73	White	F	Fall-Standing Height	Own residence	Probable fall from standing height
232	91	White	F	Fall-Standing Height	Own residence	Fell from standing height onto back of head
233	6	Black or African American	M	Fire death	Another's residence	House fire.
234	36	Black or African American	M	Fire death	Own Residence	Victim of residential fire.
235	29	Black or African American	M	Fire death	Own Residence	Victim of residential fire
236	40	White	M	Fire death	residence	grease fire in extended care facility
237	63	White	M	Fire death	Home	Accidental house fire
238	74	Black or African American	F	Fire death	Own Residence	Inhalation of smoke from burning foodon oven
239	69	Black or African American	M	Fire death	Own Residence	Accidental house fire
240	68	White	M	Fire death	Own Residence	Organic heart disease with left ventricularrupture aggravated by smoke/soot inhalation.
241	32	Black or African American	F	Fire death	Home	Inhaled products of combustionduring house fire
242	62	Black or African American	M	Fire death	Residence	Probable smoking in bed
243	32	Black or African American	F	Fire death	Own Residence	Inhaled products of combustion producedduring a house fire.
244	8	Black or African American	M	Fire death	Own Residence	Inhaled products of combustion producedduring a house fire.
245	4	Black or African American	M	Fire death	Own Residence	Inhaled products of combustion producedduring a house fire.
246	22	Black or African American	M	Fire death	Residence	Trapped in bedroom during accidental housefire
247	54	Black or African American	F	Fire death	Elderly High-rise	Collapsed in accidental house fire
248	50	Black or African American	M	Fire death	Shed	Collapsed in shed during structural fire
249	43	White	M	Fire death	residence	engulfed in house fire
250	32	White	M	Fire death from explosion	Building	Burned by fire resulting from explosion
251	56	Black or African American	M	Hyperthermia-Exogenous	Home	Natural disease process aggravated byelevated ambient temperature.
252	46	White	M	Hypothermia-Exogenous	Another's Residence	Exposure to outdoor temperatures afterunrestrained falls while intoxicated.
253	89	White	F	Hypothermia-Exogenous	Home	Natural disease aggravated by exposure.
254	46	White	M	Hypothermia-Exogenous	Culvert/ditch	In culvert/ditch for shelter on cold night;homeless
255	56	Black or African American	M	Hypothermia-Exogenous	store utility room	stayed in unheated room on cold night withsignificant natural disease
256	62	Black or African American	M	Hypothermia-Exogenous	On/near roadway	Exposure to near-freezing outdoortemperatures
257	6	White	M	MVA-ATV	rural roadway	Four-wheel ATV rollover
258	64	White	M	MVA-OffRoad	horse farm	rolled over by pick-up truck
259	71	Black or African American	F	Poisoning-CO with no fire	Residence	Automobile exhaust escaping from garage intohome
260	54	White	F	Train-Commercial	Train bridge	Struck by train while walking on tracks
261	48	Black or African American	F	Treatment Complication	Jail	Oral administration of Lisinopril
262	34	Black or African American	F	Treatment Complication	Hospital	Sudden unexpected death following bilateralTMJ release surgery with general anesthesia

SECTION IV. MANNER OF DEATH: ACCIDENT (TRAFFIC)

Figure 11. Number and percentage of certified deaths by Sex (n=130) for Traffic Accidents

Figure 12. Number of certified deaths by Age group (n=130) for Traffic Accidents

Table 9. Race by Sex Cross-Tabulation of certified deaths (n==130) for Traffic Accidents

	SE		
RACE	Female	Male	Total
White	13	32	45
Black or African American	18	49	67
Asian	3	2	5
Some other race	2	11	13
Total =	36	94	130

Table 10. Race by Ethnicity Cross-Tabulation of certified deaths (n=130) for Traffic Accidents

	HISP		
RACE	YES	NO	Total
Asian	0	5	5
Black or African American	0	67	67
White	3	42	45
Some other race	13	0	13
Total =	16	114	130

Table 11. Number of certified deaths for each Zip Code (Incident) (n=130) for Traffic Accidents

Zip Code	Number of Victims	Percent
30004-	3	2.31
30009-	1	0.77
30022-	4	3.08
30075-	2	1.54
30097-	1	0.77
30213-	4	3.08
30268-	4	3.08
30291-	2	1.54
30303-	1	0.77
30305-	1	0.77
30306-	1	0.77
30307-	1	0.77
30308-	3	2.31
30309-	5	3.85
30310-	10	7.69
30311-	6	4.62
30312-	2	1.54
30314-	1	0.77
30315-	6	4.62
30316-	3	2.31
30318-	9	6.92
30324-	1	0.77
30327-	1	0.77
30328-	5	3.85
30331-	6	4.62
30337-	3	2.31
30342-	3	2.31
30344-	4	3.08
30349-	9	6.92
30354-	3	2.31
Not reported	25	19.23
Total =	130	100.00

Table 12. Number of certified deaths for each Case Code (n=130) for Traffic Accidents

Case Code	Frequency	Percent
MARTA-Train	1	0.77
MVA-Driver	62	47.69
MVA-Motorcyclist Driver	14	10.77
MVA-Motorcyclist Rider	1	0.77
MVA-Occupant	25	19.23
MVA-Pedestrian-Roller Blader	1	0.77
MVA-Pedestrian	22	16.92
MVA-Rider	3	2.31
MVA-UnknownStatus	1	0.77
Total =	130	100.00

Table 13. Circumstances for road traffic fatalities in 2005, certified deaths (n=130)

Incident	AGE	RACE	SEX	Category	Zip Code	PLACE	Address/Location
		Black or African				On/Near	
1	29	American	M	MVA-Driver	30349-	Roadway	S. Fulton Pkwy and Mason Road, Atlanta GA.,30349
		Black or African	l				
2	20	American	M	MVA-Driver	30310-	roadway	2053 M.L. King Jr. Dr., Atlanta, GA, 30310 (Rear)
	00	Black or African	١.,	NAVA De de eteles	00000	01	OAO Needle Assa Adeada OA 00000
3	33	American Black or African	М	MVA-Pedestrian	30308-	Street 4 LANE	249 North Ave., Atlanta, GA 30308
4	53	American	F	MVA-Occupant	30331-	ROAD	Fairburn Road and Camp Creek Parkway, Atlanta, Ga.
4	55	Black or African	F	WWA-Occupant	30331-	KOAD	Fairbuilt Road and Camp Creek Faikway, Atlanta, Ga.
5	26	American	М	MVA-Driver	30310-	Street	1040 Lee Street, S. W., Atlanta, Ga. 30310
		Some other	1	WWW BING	00010	Interstate	10 10 200 011001, 0: 111, 7 thanta, 0a. 00010
6	18	race	М	MVA-Occupant	30315-	roadway	I-75/85 Southbound at Hwy.166, Atlanta, GA
		Black or African	1		Not		
7	32	American	М	MVA-Driver	reported	Freeway	I-285 at Martin Luther King Jr. Dr., Atlanta, GA
						Own	
8	89	White	M	MVA-Pedestrian	30318-	Residence	1548 Walthall Ct, N.W. Atlanta Ga., 30318
		Black or African					
9	60	American	M	MVA-Driver	30315-	roadway	Interstate 75/85 at 166 interchange
						State	
10	22	White	F	MVA-Driver	30004-	Highway	GA 400 Southbound @ Mansell Rd., Alpharetta, GA
			l _		Not	On	
11	50	White	F	MVA-Occupant	reported	Roadway	I-285 W Atlanta, GA
10	53	White	N4	MANA Driver	Not	On	LOGE W. Atlanta CA
12			M	MVA-Driver	reported	Roadway	I-285 W Atlanta, GA
13	44	White	M	MVA-Driver	30309-	Freeway	I-75/85 Northbound at 14th St., Atlanta, GA 30309
		Black or African	١.,	NA) /A . O	00040		OAF Olympia I Ave. Atlanta OA 00040
14	14	American	M	MVA-Occupant	30316-	roadway	915 Glenwood Ave., Atlanta, GA 30316
15	54	White	F	MVA-Pedestrian	30306-	roadway	Highland and Briarcliff, Atlanta 30306
		Some other					
16	20	race	M	MVA-Occupant	30009-	Street	6500 North Point Pkwy., Alpharetta, GA 30009
17	23	White	F	MVA-Driver	Not	Francis	Coordin Lluny 400 @ Abormothy, Atlanta CA 20229
17	23	Some other	Г	WWA-Driver	reported	Freeway	Georgia Hwy 400 @ Abernathy, Atlanta, GA 30328
18	37	race	F	MVA-Pedestrian	30328-	street	6985 Roswell Road NE, Atlanta, GA 30328
10	07	Black or African	l '	WWWTCacoman	Not	Street	0300 Noowell Noda NE, Addina, GA 00020
19	83	American	М	MVA-Driver	reported	Street	Fulton Industrial Blvd. @ I-20, Atlanta, GA 30336
	- 55	Black or African	1		Not	0001	- and madelial Endi & Legit Marka, et 1999
20	53	American	М	MVA-Driver	reported	Roadway	I-85 and Flat Shoals Road
					'	ĺ	Camp Creek Pkwy & Washington Rd, East Point, GA
21	74	White	М	MVA-Driver	30344-	Road	30344
							Camp Creek Pkwy/Washington Rd., East Point, GA
22	64	White	F	MVA-Occupant	30344-	Street	30344
						County	Camp Creek and Welcome All Rd. College Park, Ga
23	74	White	M	MVA-Driver	30349-	road	30349
24	71	Some other	M	MVA-Pedestrian	30268-	Parking lot	9125 Roosevelt Highway, Palmetto, GA, 30268

I		race	ĺ	1		1	1
		Black or African					
25	31	American	М	MVA-Occupant	30331-	Street	3399 Mount Gilead Rd., Atlanta, GA 30331
26	19	Black or African American	М	MVA-Occupant	30314-	Roadway	MLK Jr. Dr. & Joseph Lowery Blvd. Atl., Ga. 30314
27	86	Black or African American	М	MVA-Driver	30213-	Interstate roadway	85 S/B at Senoia Rd., Fairburn, Ga.
28	64	Black or African American	F	MVA-Driver	30331-	City street	1964 Enon Road, Atlanta, Ga. 30331
29	26	Black or African American	F	MVA-Driver	30349-	On/Near Roadway	Sth Fulton Parkway/ Buffington Rd, College Pk, Ga 30349
30	28	Some other race	F	MVA-Occupant	Not reported	On/Near Roadway	400 Northbound @ Old Milton Pkwy, Alpharetta, GA
31	30	Some other race	М	MVA-Driver	Not reported	On/Near Roadway	400 Northbound @ Old Milton Pkwy, Alpharetta, GA
32	60	Black or African American	М	MVA-Pedestrian	30315-	roadway	Cleveland Ave. & Old Hapeville, Atlanta, GA 30315
33	55	White	М	MVA-Pedestrian	30328-	On Roadway	Roberts and Dunwoody Place Atlanta, GA 30328
34	51	Black or African American	F	MVA- UnknownStatus	30349-	roadway	unknown
35	19	Black or African American	М	MVA- MotorcyclistDriver	30315-	Street	2021 Meador Way SE, Atlanta, GA 30315 (in roadway)
36	24	Black or African American	М	MVA- MotorcyclistDriver	Not reported	State Highway	Hwy.166 Eastbound at Sylvan Rd., Atlanta, GA
37	20	White	М	MVA-Pedestrian	30075-	On/Near Roadway	GA120 Westbound Roswell, GA 30075
38	21	White	М	MVA-Driver	30342-	roadway	4717 Roswell Road Apt. #N5 Atlanta, Georgia 30342
39	27	White	F	MVA-Driver	30312-	City Street	Pryor & Ridge Atlanta, Ga. 30312
40	32	Black or African American	М	MVA- MotorcyclistDriver	30349-	Interstate roadway	Interstate 285 South at Spur 14, College Park, GA 30349
41	56	Black or African American	F	MVA-Pedestrian	Not reported	Four lane road	Fulton Industrial Blvd,
42	27	White	М	MVA-Driver	30268-	Interstate Roadway	I-85 and Sth Johnson Rd, Atlanta 30268
43	10	White	F	MVA-Occupant	30312-	On/Near Roadway	Park Avenue and Sydney Street SE, Atlanta, GA 30312
44	24	White	М	MARTA-Train	30309-	MARTA train bridge	Marta tracks above I-85 north bound, Atl. Ga.
45	58	White	М	MVA-Driver	30316-	4 lane street	Intersection Moreland Ave SE and Hosea Williams Dr SE
46	47	Black or African American	F	MVA-Occupant	30303-	Street	Piedmont Ave and Ellis St, Atlanta, GA 30303
47	34	Black or African American	М	MVA-Driver	30337-	roadway	4000 Global Gateway Connector, College Park, GA
48	41	White Black or African	M	MVA-Pedestrian	30022-	roadway	8025 Holcomb Bridge Rd., Alpharetta GA
49	18	American	M	MVA-Occupant	30318-	Roadway State	Intersection of Jones and Griffin Streets NW Atl.GA
50	72	White Black or African	М	MVA-Driver MVA-	30213-	highway	5930 Campbellton Fairburn Rd. (Hwy 92), Fairburn, GA
51	37	American Black or African	M	MotorcyclistDriver	30291-	roadway	10175 Cedar Grove Rd, Fairburn, GA 30291
52	64	American	M	MVA-Pedestrian MVA-	30315-	Street Interstate	976 Boulevard SE, Atlanta, Ga. 30315
53	55	White Black or African	M	MotorcyclistRider MVA-	30311-	Roadway	I-285 & North of Cascade Rd, Ga 30311 Old National Hwy. & Godby Rd. College Park, Ga.
54	41	American	M	MotorcyclistDriver	30344-	roadway	30344
55	81	White	F	MVA-Driver	30268-	Freeway	I-85 near Johnson Rd., Atlanta, GA 30268
56	87	White Black or African	М	MVA-Driver	30328-	street	5855 Greenbriar Road, Atlanta, Georgia 30328 Courtland St. @ Renaissance Pkwy. NE, Atlanta, GA
57	69	American	М	MVA-Driver MVA-	30308-	Street	30308 Hutchesons Ferry Rd. near Jones Ferry Rd., Palmetto,
58	59	White Black or African	М	MotorcyclistDriver	30268-	Road	GA
59	85	American Black or African	F	MVA-Occupant	30311-	Road 4 lane road	1992 Cascade Rd. SW, Atlanta, GA 30311
60	31	American Black or African	М	MVA-Occupant	30349-	/ street	South Fulton Parkway & Stonewall Tell Rd. 30349
61	66	American	М	MVA-Driver	30311-	Road	1992 Cascade Rd. SW, Atlanta, GA 30311
62	23	Asian	F	MVA-Driver	30342-	Street	3975 Roswell Road NE, Atlanta, GA
		· · · · · · · · · · · · · · · · · · ·			-		

63	26	White	М	MVA-Driver	30004-	Road	Hopewell Rd., Alpharetta, GA 30004
		Some other			Not	Intrastate	, , , , , , , , , , , , , , , , , , , ,
64	21	race	M	MVA-Driver	reported	roadway	285 W @ Northside Drive/Powers Ferry
65	27	Black or African American	F	MVA-Driver	30311-	City street	1992 Cascade Rd. SW Atlanta, GA 30311
		Black or African				On/Near	
66	63	American	M	MVA-Driver	30318-	Roadway	70 H.E. Holmes Dr., Atlanta Ga., 30318
67	46	White Black or African	F	MVA-Driver	30327-	6 lane road On/Near	I-75 North Bound near Mt. Paran, Atl. Ga.
68	51	American	F	MVA-Driver	30311-	Roadway	Stone Hogan Connector and Hogan Road, Atl., GA
69	52	Black or African American	М	MVA-Pedestrian	30354-	City street	Near 3296 Jonesboro Road, Atlanta, GA 30354
	02	Timonoan		WYYT Gaddinair		Interstate	
70	20	White	М	MVA-Driver	30309- Not	roadway State	I75N @ Brookwood Interchange Atlanta, GA 30309
71	50	White	F	MVA-Driver	reported	Highway	Pennsylvania Turnpike, Mount Pleasant Township, PA
		Black or African		MVA-		State	
72	35	American Some other	М	MotorcyclistDriver	30331-	Highway	Exit ramp from I-20 east onto 285 south, Atl. Ga 30331
73	24	race	М	MVA-Driver	30342-	roadway	Roswell Rd. & Windsor Parkway Atlanta, GA 30342
74	36	Some other race	М	MVA-Occupant	30075-	Another's home	885-J Park Ridge Circle, Roswell, GA 30075
75	16	White	M	MVA-Rider	30073-	Roadway	7040 Sweet Creek Road, Duluth, Ga.
10	10	Black or African	141	WWW	00001	Roadway	7040 GWOOL GIOCK HOUG, Bullutt, Ga.
76	23	American	M	MVA-Occupant	30311-	roadway	2175 Martin Luther King Dr., Atlanta, GA 30311
77	46	White	М	MVA-Pedestrian- RollerBlader	30004-	CITY STREET	Kimbell Bridge Road, Alpharetta, GA 30004
		Black or African					DL Hollowell Pkwy & JP Lowery Blvd, Atlanta, GA
78	57	American Black or African	F	MVA-Occupant MVA-	30318-	Street	30318
79	33	American	М	MotorcyclistDriver	30310-	City Street	Metropolitan Pkwy/Casplan St., SW, Atlanta, GA 30310
00	20	Black or African	٦	MAN / A Daisson	20240	Deadway	Butaan Bel @ Crassay Trassa (Fulton County) 20240
80 81	20 47	American White	F M	MVA-Driver	30349-	Roadway	Butner Rd @ Grassy Trace (Fulton County) 30349
01	47	vvnite	IVI	MVA-Occupant MVA-	30309-	Roadside	St Augustine, Florida,32084
82	27	White	М	MotorcyclistDriver	30324-	Roadway	Cheshire Bridge at I-85 overpass, Atlanta, GA
83	28	Some other race	М	MVA-Driver	30022-	Freeway	GA 400 at Haynes Bridge Rd., Alpharetta, GA
84	48	Black or African American	F	MVA-Driver	30315-	Street	2144 Macon Dr. SW, Atlanta, GA 30315
	10	Black or African		With Billo		Curout	
85	34	American	М	MVA-Driver	30310-	roadway	I-20 West @ Joseph E. Lowery Blvd. University Ave. at Metropolitan Ave., Atlanta, GA
86	34	Asian	М	MVA-Pedestrian	30310-	Street	30310
07	20	Black or African	N/		20200	Ctroot	Deschires Dd & Oth Ct Atlanta CA 20200
87	30	American Black or African	М	MVA-Pedestrian	30309-	Street	Peachtree Rd. & 8th St., Atlanta, GA 30309
88	22	American	М	MVA-Driver	30337-	Roadway	2900 Camp Creek Parkway, College Park, GA, 30337
89	53	Asian	F	MVA-Pedestrian	30310-	on/near roadway	2020 Lee St, SW, Atlanta GA., 30310
- 00	00	Black or African		WVAT cacstrain	30310	School	2020 E00 0t, 600, Atlanta OA., 500 To
90	11	American Black or African	F	MVA-Pedestrian	30318-	parking lot	1890 Donald Lee Hollowell, Atl. Ga. 30318
91	23	American	М	MVA-Driver	30349-	Roadway	4166 Hershel Rd., College Park, GA
92	10	Black or African American	М	MVA-Driver	30349-	Street	
92	19	Black or African	IVI	WIVA-DIIVEI	30348-	Sueel	5856 Old Bill Cook Rd. College Park, GA 30349
93	64	American Black or African	М	MVA-Driver	30344- Not	Street	Cleveland Ave. @ I-85, Atlanta, GA 30344
94	33	American	М	MVA-Occupant	reported	Roadway	Cleveland Ave. Atlanta, Ga.
95	25	Black or African American	М	MVA-Rider	30337-	Street	4397 Yates Rd. College Park, GA 30337
		Black or African		MVA-		Interstate	
96	36	American	М	MotorcyclistDriver	30308- Not	Highway	I-75/85 near Williams Street, Atlanta GA 30308
97	28	White	М	MVA-Occupant	reported	Freeway	I-85 @ Lindberg St., Atlanta, GA
98	54	Black or African American	М	MVA-Pedestrian	30331-	Roadside	4547 Campbellton Rd., SW, Atlanta, GA 30331
99	27	Asian	M	MVA-Pedestrian	30318-	roadway	I-285 SB, North of Donald Lee Hollowell Pwk, Atl. GA
33		Black or African					McDaniel Street and Rockwell Street, Atlanta, GA
100	31	American	М	MVA-Rider	30310-	Street	30310

İ	1	ĺ	Ī	I	Not	On/Near	1
101	53	White	М	MVA-Driver	reported	Roadway	Campbellton Redwine Rd @ South Fulton Pkway
101	55	Black or African	IVI	WWA-DIIVEI	Not	Roadway	Campbellion Redwine Rd @ South Fullon Fixway
102	52	American	F	MVA-Driver	reported	Freeway	I-20 East, Fulton County, GA
		Black or African				Interstate	1 20 200t, r ditori obdiniji, or t
103	53	American	М	MVA-Pedestrian	30354-	Roadway	I-285 East at Jonesboro Road, Atlanta, GA 30354
		Black or African					
104	49	American	F	MVA-Pedestrian	30354-	Freeway	I-285 East at Jonesboro Rd., Atlanta, GA 30354
				MVA-			
105	21	White	M	MotorcyclistDriver	30305-	roadway	2901 Piedmont Rd. NE Atlanta, GA 30305
106	23	White	F	MVA-Driver	30328-	Interstate	I285E @ New Northside Drive 30328
107	52	White	F	MVA-Driver	30328-	interstate	I285E @ New Northside Drive 30328
107	02	Black or African	•	WWW BIVE	00020	interstate	1200E @ NOW NOTHINGE BING GOOZE
108	74	American	М	MVA-Driver	30331-	roadway	Bakers Ferry and Camp Creek PKWY, Atl. Ga. 30331
		Black or African				State	
109	59	American	M	MVA-Driver	30213-	Highway	Hwy 138 @ Hwy 29 Fairburn, GA 30213
		Black or African					
110	15	American	M	MVA-Driver	30310-	City street	McDaniel St & Roy St. Atlanta, GA 30310
111	44	White	М	MVA-Driver	30307-	City Street	Dekalb Ave and Battery Place, Atlanta, GA 30307
					Not	On/Near	
112	69	White	M	MVA-Pedestrian	reported	Roadway	7447 Roswell Rd., Atlanta, GA 30342
					Not	Interstate	
113	24	Asian	F	MVA-Occupant	reported	roadway	I85N @ 400, Atlanta, Ga.
		Some other			Not		
114	23	race	M	MVA-Occupant	reported	road	I-285 Westbound and Riverside Drive Atlanta, GA
		Black or African	_		Not		
115	48	American	F	MVA-Driver	reported	Highway	GA 400 North , Roswell, GA 30075
440		Black or African		10/A D :	00040	Interstate	10050 (N. d. (100) Ad. d. 0A 00040
116	50	American	М	MVA-Driver	30318-	highway	I285S (North of I20), Atlanta, GA 30318
117	36	Black or African American	М	MVA-Driver	30310-	Interstate	175/95N @ University Ave. Atlante, CA 20210
117	30	Black or African	IVI	IVIVA-DIIVEI	Not	Hwy	I75/85N @ University Ave. Atlanta, GA 30310
118	27	American	М	MVA-Driver	reported	Roadway	Metropolitan Parkway, SW at Arthur Street, SW
110		Some other	101	MVA-	reported	apt. parking	Wietropolitari i arkway, evv at ratifal etreet, evv
119	45	race	М	MotorcyclistDriver	30316-	lot	1387 Custer Avenue, SE, Atlanta, Georgia, 30316
		Black or African		MVA-		Business	
120	33	American	M	MotorcyclistDriver	30318-	Parking Lot	Donald Lee Hollowell Pkwy, NW & Azlee Place, NW
		Black or African				Interstate	
121	63	American	F	MVA-Occupant	30318-	highway	I 285S, Atlanta, GA 30318
						On/Near	
122	68	White	M	MVA-Driver	30022-	Roadway	Medlock Bridge Rd at Old Alabama Rd, GA., 30022
					Not	State	
123	15	White	М	MVA-Occupant	reported	Highway	I 285 westbound at Riverside Drive, Atlanta, Georgia
404	20	Some other	N4	MANA Deixar	Not	Freeway	CA 400 Courthhoused at LOGS Marth area Atlanta CA
124	28	race	М	MVA-Driver	reported	ramp	GA 400 Southbound at I-285 Westbound, Atlanta, GA
125	76	White	М	MVA-Driver	Not	Street	Roswell Rd & Northwood Dr, Atlanta, GA 30342
123	70	AALIIIC	IVI	IMAY-DIIAGI	reported	Jueet	Roosevelt Hwy. and Virginia Ave., Union City, GA
126	77	White	М	MVA-Pedestrian	30291-	Road	30291
1.25	† · ·	Black or African		Caootiiaii	30201		
127	15	American	М	MVA-Occupant	30310-	Road	2350 Beecher Cir., Atlanta, GA 30310
		Black or African				Business	,,,
128	61	American	F	MVA-Pedestrian	30213-	parking lot	97 Heath Street, Fairburn, Georgia
					Not		<u> </u>
129	20	White	F	MVA-Driver	reported	Road	Tennessee
				MVA-			Medlock Bridge Rd. at State Bridge Rd., Fulton Co.,
130	21	White	M	MotorcyclistDriver	30022-	Street	GA

SECTION V. MANNER OF DEATH: HOMICIDE

Figure 13. Number and percentage of certified deaths by Sex (n=145) for Homicides

Figure 14. Number of certified deaths by Age group (n=145) for Homicides

Table 14. Race by Sex Cross-Tabulation of certified deaths (n=145) for Homicides

	SE		
RACE	Female	Male	Total
Black or African American	13	100	113
White	6	14	20
Asian	0	1	1
Some other race	0	11	11
Total =	19	126	145

Table 15. Race by Ethnicity Cross-Tabulation of certified deaths (n=145) for Homicides

	HISP		
RACE	NO	YES	Total
Black or African American	0	113	113
White	1	19	20
Asian	0	1	1
Some other race	11	0	11
Total =	12	133	145

Table 16. Number of certified deaths for each Zip code (Incident) (n=145)

Zip Code	Number of Victims	Percent
30004-	3	2.07
30075-	1	0.69
30097-	1	0.69
30268-	2	1.38
30291-	2	1.38
30303-	3	2.07
30305-	1	0.69
30307-	1	0.69
30308-	2	1.38
30309-	1	0.69
30310-	16	11.03
30311-	11	7.59
30312-	7	4.83
30313-	1	0.69
30314-	5	3.45
30315-	17	11.72
30316-	2	1.38
30318-	20	13.79
30324-	3	2.07
30327-	2	1.38
30328-	3	2.07
30331-	6	4.14
30337-	1	0.69
30339-	1	0.69
30342-	4	2.76
30344-	5	3.45
30345-	1	0.69
30349-	14	9.66
30349	1	0.69
30350-	44	2.76
30354-	2	1.38
71109-	1	0.69
Missing	1	0.69
Total =	145	100.00

Table 17. Number of certified deaths for each cause of homicide death investigated in 2005 (n=145)

Case Code	Frequency	Percent
Asphyxia-Strangulation	4	2.76
Asphyxia-Suffocation	1	0.69
Asphyxia	1	0.69
Blunt Force	11	7.59
Bow/Crossbow/Arrow	1	0.69
Burn-Thermal-Not Fire	1	0.69
Drug Death-Poisoning+Disease	1	0.69
Fall-Standing Height	1	0.69
Gun-Handgun	22	15.17
Gun-Pistol	19	13.10
Gun-Revolver	2	1.38
Gun-Rifle	3	2.07
Gun-Shotgun	6	4.14
Gun (not otherwise specified)	59	40.69
Restraint-Associated	1	0.69
Sharp Instrument-Knife	1	0.69
Sharp Instrument	11	7.59
Total =	145	100.00

SECTION VI. MANNER OF DEATH: SUICIDE

Figure 15. Number and percentage of certified deaths by Sex (n=78) for Suicides

Figure 16. Number of certified deaths by Age group (n=78) for Suicides

Table 18. Race by Sex cross-tabulation of certified deaths (n=78) for Suicides

	SEX		
RACE	Female	Male	Total
Black or African American	5	13	18
White	8	47	55
Asian	0	1	1
Some other race	0	4	4
Total =	13	65	78

Table 19. Race by Ethnicity cross-tabulation of certified deaths (n=78) for Suicides

	HISPANIC		
RACE	NO	YES	Total
Black or African American	0	18	18
White	0	55	55
Asian	0	1	1
Some other race	4	0	4
Total =	4	74	78

Table 20. Number of certified deaths for each Zip code (Incident) (n=78) for Suicides

Zip Code	Frequency	Percent
30004-	4	5.13
30022-	1	1.28
30075-	4	5.13
30076-	3	3.85
30097-	1	1.28
30296-	1	1.28
30303-	1	1.28
30305-	4	5.13
30306-	1	1.28
30307-	1	1.28
30308-	5	6.41
30309-	4	5.13
30310-	5	6.41
30312-	1	1.28
30314-	1	1.28
30315-	2	2.56
30318-	5	6.41
30319-	1	1.28
30324-	2	2.56
30326-	1	1.28
30327-	2	2.56
30328-	3	3.85
30329-	1	1.28
30331-	2	2.56
30336-	2	2.56
30338-	1	1.28
30342-	4	5.13
30344-	4	5.13
30349-	5	6.41
30350-	3	3.85
30354-	2	2.56
Not reported	1	1.28
Total =	78	100.00

Table 21. Number of certified deaths for each method of suicide (n=78) for Suicides

Case Code	Frequency	Percent
Asphyxia-Hanging	9	11.54
Asphyxia-Strangulation	1	1.28
Asphyxia-Suffocation	3	3.85
Burn-Thermal-Not Fire	1	1.28
Drug Death-Poisoning	12	15.38
Gun-Handgun	12	15.38
Gun-Pistol	7	8.97
Gun-Revolver	12	15.38
Gun-Rifle	3	3.85
Gun-Shotgun	3	3.85
Gun (not otherwise specified)	3	3.85
Jump from Height	9	11.54
MVA-Driver	1	1.28
Poisoning-Not Drug or CO	1	1.28
Sharp Instrument-Knife	1	1.28
Total =	78	100.00

SECTION VII: MANNER OF DEATH: UNDETERMINED

Figure 17. Number and percentage of certified deaths by Sex (n=31) for manner Undetermined

Figure 18. Number of certified deaths by Age group (n=31) for manner Undetermined

Table 22. Race by Sex cross-tabulation of certified deaths (n=31) for manner Undetermined

RACE	Female	Male	Missing	Total
Black or African American	13	10	0	23
White	1	3	0	4
Native Hawaiian and Other Pacific Islander	0	1	0	1
Not reported	1	0	2	3
Total =	15	14	2	31

Table 23. Race by Ethnicity cross-tabulation of certified deaths (n=31) for manner Undetermined

	HISPA	ANIC	
RACE	NO	YES	Total
Black or African American	0	23	23
White	0	4	4
Native Hawaiian and Other Pacific Islander	0	1	1
Not reported	3	0	3
Total =	3	28	31

Table 24. Number of certified deaths for each Zip Code (Incident) (n=31) for manner Undetermined

Zip Code	Frequency	Percent
30004-	1	3.23
30075-	1	3.23
30213-	2	6.45
30303-	1	3.23
30309-	1	3.23
30310-	1	3.23
30310	1	3.23
30311-	2	6.45
30312-	2	6.45
30314-	1	3.23
30315-	2	6.45
30318-	4	12.90
30324-	1	3.23
30326-	1	3.23
30331-	2	6.45
30337-	2	6.45
30344-	2	6.45
30349-	1	3.23
30350-	1	3.23
30354-	1	3.23
Not reported	1	3.23
Total =	31	100.00

Table 25. Number of certified deaths for each case code (n=31) for manner Undetermined

Case Code	Frequency	Percent
Asphyxia-Suffocation	1	3.23
Blunt Force	3	9.68
Drug Death-Poisoning+Disease	2	6.45
Seizure Disorder	1	3.23
SIDSOID-Classic*	3	9.68
SIDSOID-Not SIDS*	1	3.23
SIDSOID-Stressor*	11	35.48
Undetermined	9	29.03
Total =	31	100.00

^{*}It is office policy in SIDS-like cases to certify the manner of death as undetermined rather than natural unless another manner of death is identified. "Stressor" indicates some risk factor was present such as soft bedding. "Disease" means that disease was present but significance in causing death is unknown. "Both" means that disease and a stressor were present. "Classic" means that neither disease nor a stressor was identified. "Not SIDS" means that the circumstances were not consistent with SIDS but a specific cause of death was not determined.

SECTION VIII. MANNER OF DEATH: NATURAL

Figure 19. Number and percentage of certified deaths by Sex (n=676) for Natural Deaths

Figure 20. Number of certified deaths by Age group (n=676) for Natural Deaths

Table 26. Race by Sex cross-tabulation of certified deaths (n=676) for Natural Deaths

RACE	Female	Male	Missing	Total
Black or African American	178	282	2	462
White	70	127	0	197
Asian	3	3	0	6
Some other race	1	8	0	9
Not reported	0	1	1	2
Total =	252	421	3	676

Table 27. Race by Ethnicity cross-tabulation of certified deaths (n=676) for Natural Deaths

		;		
RACE	NO	YES	Missing	Total
Black or African American	461	1	0	462
White	196	1	0	197
Asian	6	0	0	6
Some other race	0	9	0	9
Not reported	0	0	2	2
Total =	663	11	2	676

Table 28. Number of certified deaths for each Zip Code (Incident) (n=676) for Natural Deaths

Zip Code	Number of deaths	Percent		
30004-	8	1.18		
30005-	3	0.44		
30015-	1	0.15		
30022-	13	1.92		
30024-	1	0.15		
30075-	10	1.48		
30076-	14	2.07		
30097-	4	0.59		
30201-	1	0.15		
30213-	11	1.63		
30268-	5	0.74		
30291-	6	0.89		
30303-	9	1.33		
30304-	1	0.15		
30305-	16	2.37		
30306-	13	1.92		
30306	1	0.15		
30307-	1	0.15		
30308-	20	2.96		
30309-	15	2.22		
30310-	49	7.25		
30311-	31	4.59		
30311	1	0.15		
30312-	33	4.88		
30312	2	0.30		
30313-	8	1.18		
30314-	34	5.03		
30315-	55	8.14		
30315	1	0.15		
30316-	8	1.18		
30318-	66	9.76		
30318	1	0.15		
30319-	2	0.30		
30324-	12	1.78		
30326-	1	0.15		
30327-	5	0.74		
30328-	8	1.18		
30331-	44	6.51		
30336-	4	0.59		
30337-	14	2.07		
30342-	16	2.37		
30344-	33	4.88		
30349-	36	5.33		
30350-	12	1.78		
30354-	21	3.11		
30375-	1	0.15		
Note reported	25	3.70		
Total =	676	100.00		

Table 29. Number of certified deaths for each cause of natural death investigated in 2005 (n=676)

Case Code	Frequency	Percent
Aneurysm Rupture	5	0.74
Aorta Dissection	5	0.74
Cardiac-ASCVD-IHD	183	27.07
Cardiac-Cardiomyopathy	17	2.51
Cardiac-Hypertension	168	24.85
Cardiac-Myocarditis	3	0.44
Cardiac-Valvular	1	0.15
Cardiac	39	5.77
Connective Tissue Disorder	1	0.15
Dementia-Alzheimers	3	0.44
Dementia-NOS	1	0.15
Diabetes-IDDM	5	0.74
Diabetes-Ketoacidosis	6	0.89
Diabetes	9	1.33
Drug-Death-Chronic Abuse	27	3.99
Endocrine Disease	1	0.15
GI Tract Disease	6	0.89
Hematologic Disorder	1	0.15
Hepatobiliary Disease	4	0.59
Heritable-Genetic-Congenital	1	0.15
Infection-Genitourinary	1	0.15
Infection-HIV-AIDS	19	2.81
Infection-Lung	23	3.40
Infection-Nervous System	2	0.30
Infection	4	0.59
Neoplasm	25	3.70
Nervous System- Stroke	5	0.74
Nervous System-Hemorrhage-HBP	3	0.44
Nervous System-Hemorrhage	3	0.44
Nervous System	4	0.59
Nonspecific Natural	35	5.18
Obesity	1	0.15
Pregnancy-Complication	4	0.59
Prematurity	2	0.30
Psychiatric Disorder	1	0.15
Pulmonary-Asthma	6	0.89
Pulmonary-COPD	10	1.48
Pulmonary-Hypertension	1	0.15
Pulmonary	1	0.15
Renal Disease	7	1.04
Seizure Disorder-Idiopathic	4	0.59
Seizure Disorder	3	0.44
Stillbirth	3	0.44
Thromboemboli	18	2.66
Treatment Complication	3	0.44
Undetermined	1	0.15
Vascular Disease	1	0.15
Total =	676	100.00
i otal =	070	100.00

SECTION IX: Special Topics

Table 30. Deaths Among the Homeless

Certified (AJ) Deaths among the homeless, manner and cause code by sex and race*, 2005 (n=27)

		Total Female Female				M	ale	Total Male	All Cases	
				All					All	All
MANNER	Cause Code		W	Races		В	W	Missing	Races	Races
ACCIDENT	Drug Death-Poisoning	0	0	0		1	0	0	1	1
	Drug Death-Poisoning+Disease	0	0	0		1	0	0	1	1
	Fall-From Height	0	0	0		1	0	0	1	1
	Fall-Standing Height	0	0	0		1	2	0	3	3
	Hypothermia-Exogenous	0	0	0		1	1	0	2	2
	MVA-Bicyclist	0	0	0		1	0	0	1	1
	Total =	0	0	0		6	3	0	9	9
ACCIDENT (T)	Total =	0	0	0		0	0	0	0	0
HOMICIDE	Total =	0	0	0		0	0	0	0	0
NATURAL	Cardiac-ASCVD-IHD	0	0	0		2	1	1	3	3
	Cardiac-Cardiomyopathy	1	0	1		0	0	0	0	1
	Cardiac-Hypertension	0	0	0		1	0	0	1	1
	Drug-Death-Chronic Abuse	0	0	0		0	1	0	1	1
	Infection-HIV-AIDS	2	0	2		2	0	0	2	4
	Infection-Lung	1	0	1		1	1	0	2	3
	Seizure Disorder	0	0	0		1	0	0	1	1
	Undetermined	0	0	0		1	0	0	1	1
	Total =	4	0	4		8	3	1	11	15
SUICIDE	Asphyxia-Hanging	0	0	0		1	0	0	1	1
	Jump from Height		0	1		0	0	0	0	1
	Total =	1	0	1		1	0	0	1	2
UNDETERMINED	Undetermined	0	0	0		1	0	0	1	1
	Total =	0	0	0		1	0	0	1	1

^{*} Race: B=Black or African-American; W=White; Missing=Race not reported

Table 31. Deaths Among Persons of Old Age

Certified (AJ) deaths among persons of old age: manner of death by sex and race, >= 75 years old, 2005 (n=207)

		90115 01		male	ı ded	Total Female			ale	(H 2	Total Male	All Cases
Manner	Age Group	В	W	A/P	0	All Races	В	W	A/P	0	All Races	All Races
Accident*	75-79	2	0	0	0	2	2	3	0	0	5	7
	80-84	1	4	0	0	5	1	6	1	0	8	13
	85-89	2	8	0	0	10	2	8	0	0	10	20
	90-94	1	4	0	0	5	0	4	0	0	4	9
	95-99	0	6	0	0	6	1	1	0	0	2	8
	100-104	0	2	0	0	2	0	0	0	0	0	2
	Total =	6	24	0	0	30	6	22	1	0	29	59
Accident (T)	75-79	0	0	0	0	0	0	2	0	0	2	2
(MVA)	80-84	0	1	0	0	1	1	0	0	0	1	2
	85-89	1	0	0	0	1	1	2	0	0	3	4
	90-94	0	0	0	0	0	0	0	0	0	0	0
	95-99	0	0	0	0	0	0	0	0	0	0	0
	100-104	0	0	0	0	0	0	0	0	0	0	0
	Total =	1	1	0	0	2	2	4	0	0	6	8
Homicide	75-79	1	0	0	0	1	0	0	0	0	0	1
	80-84	0	0	0	0	0	0	0	0	0	0	0
	85-89	0	0	0	0	0	1	0	0	0	1	1
	90-94	0	0	0	0	0	0	0	0	0	0	0
	95-99	0	0	0	0	0	0	0	0	0	0	0
	100-104	0	0	0	0	0	0	0	0	0	0	0
	Total =	1	0	0	0	1	1	0	0	0	1	2
Natural	75-79	15	6	0	0	21	15	8	0	0	23	44
	80-84	11	11	0	0	22	12	7	0	0	19	41
	85-89	7	5	1	0	13	4	4	0	0	8	21
	90-94	6	6	0	0	12	2	3	0	0	5	17
	95-99	2	2	0	0	4	0	0	0	0	0	4
	100-104	2	0	0	0	2	0	0	0	0	0	2
	Total =	43	30	1	0	74	33	22	0	0	55	129
Suicide	75-79	0	0	0	0	0	0	3	0	0	3	3
	80-84	0	1	0	0	1	0	3	0	0	3	4
	85-89	0	0	0	0	0	0	1	0	0	1	1
	90-94	0	0	0	0	0	0	0	0	0	0	0
	95-99	0	0	0	0	0	0	0	0	0	0	0
	100-104	0	0	0	0	0	0	0	0	0	0	0
	Total =	0	1	0	0	1	0	7	0	0	7	8
Undetermined	75-79	0	0	0	0	0	0	0	0	0	0	0
	80-84	0	0	0	0	0	0	0	0	0	0	0
	85-89	0	0	0	0	0	1	0	0	0	1	1
	90-94	0	0	0	0	0	0	0	0	0	0	0
	95-99	0	0	0	0	0	0	0	0	0	0	0
	100-104	0	0	0	0	0	0	0	0	0	0	0
	Total =	0	0	0	0	0	1	0	0	0	1	1

• 48 of the 59 Accidental Deaths involved a fall, usually while ambulating

Table 32. Deaths Among Children

Certified (AJ) deaths among children by age group, cause & manner of death, 15 years old and younger, 2005 (n=57)

Age Group (years)	CaseCode	MANNER	Number of cases
< 1 year	Asphyxia-Overlaying	ACCIDENT	1
	Asphyxia-Positional	ACCIDENT	3
	Asphyxia-Wedging	ACCIDENT	1
	Gun-Pistol	HOMICIDE	1
	Infection	NATURAL	1
	Infection-Lung	NATURAL	2
	Infection-Nervous System	NATURAL	1
	Pregnancy-Complication	NATURAL	1
	Prematurity	NATURAL	1
	SIDSOID-Classic	UNDETERMINED	3
	SIDSOID-Not SIDS	UNDETERMINED	1
	SIDSOID-Stressor	UNDETERMINED	11
	Stillbirth	NATURAL	3
		Total =	30
1-5	Asphyxia-Foreign Body	ACCIDENT	1
	Asphyxia-Strangulation	HOMICIDE	1
	Blunt Force	HOMICIDE	2
	Burn-Thermal-Not Fire	HOMICIDE	1
	Cardiac-Myocarditis	NATURAL	2
	Drowning-Pool/Spa	ACCIDENT	1
	Drug Death-Poisoning+Disease	HOMICIDE	1
	Fire death	ACCIDENT	1
	Infection-Lung	NATURAL	1
	Prematurity	NATURAL	1
		Total =	12
6-9	Drowning-Tub	ACCIDENT	1
	Fire death	ACCIDENT	2
	Gun	HOMICIDE	1
	MVA-ATV	ACCIDENT	1
		Total =	5
10-15	Gun-Handgun	HOMICIDE	2
	Gun-Revolver	SUICIDE	1
	Gun-Rifle	HOMICIDE	1
	MVA-Driver	ACCIDENT (T)	1
	MVA-Occupant	ACCIDENT (T)	4
	MVA-Pedestrian	ACCIDENT (T)	1
		Total =	10

Table 33. Deaths Caused by Drugs and Poisons

Certified (AJ) deaths caused by drugs and poisons among accident and suicide deaths, 2005 (n=138)

Manner of death	Drugs involved	Number of deaths
ACCIDENT	Acetaminophen	1
	Alcohol and opiate	1
	Alprazolam	1
	Alprazolam and quetiapine	1
	Carbon Monoxide Poisoning	1
	Cocaine	55
	Cocaine and Alprazolam	1
	Cocaine and ethanol	5
	Cocaine and methamphetamine	1
	Cocaine and Methylenedioxymethamphetamine	1
	Cocaine and Opiate	2
	Cocaine toxicity	1
	Cocaine, ethanol, and morphine	1
	Cocaine, ethanol, oxycodone, and alprazolam	1
	Cocaine, morphine, and midazolam	1
	Cocaine, opiates, and ethanol.	1
	Ethanol	5
	Ethanol and Fluoxetine	1
	Ethanol and morphine.	1
	Ethanol and opiates	2
	Ethanol and Prescription Medications	1
	Fentanyl	2
	Gamma Hydroxybutyrate and Codeine	1
	Hydrocodone and Alprazolam	1
	Hydromorphone	1
	Methadone	1
	Methadone and benzodiazepines	1
	Methamphetamine	3
	Mixed Drug	3
	Mixed Drug Intoxication by Fentanyl, Methadone, Diazepam and Sertraline	1
	Morphine and methadone	1
	Morphine and alprazolam	1
	Morphine and Cocaine	1
	Opiate toxicity, including codeine, morphine, and hydrocodone	1
	Opiate(s), methadone, and a benzodiazepine	1
	Opiates	8
	Opiates and alprazolam	2
	Opiates and ethanol	1
	Opiates, phenobarbital, and cocaine	1
	Opioid	1
	Oxycodone	3
	Oxycodone and Diazepam	1
	Oxycodone and diphenhydramine	1
	Propoxyphene, citalopram, cyclobenzaprine and metaxalone	1

	Salicylate	1
	Sertraline	1
	Total =	125
SUICIDE	Acetaminophen	1
	Alprazolam, quetiapine, and trazodone	1
	Alprazolam, quetiapine, opioids and trazodone	1
	Amitriptyline, cocaine, and methamphetamines	1
	Ethylene glycol	2
	Fluoxetine and Alprazolam	1
	Isopropyl Alcohol	1
	Lidocaine	1
	Mixed drug toxicity including fluoxetine, methamphetamine, and trazodone	1
	Morphine, alprazolam, and ethanol	1
	Salicylate	1
	Tricyclic antidepressant	1
	Total =	13

Summary, Trends, and Emerging Issues

A brief summary of basic operational data for 2004 is as follows:

	carrinary or bacic operational data for 200 f to do follower	
•	Total case reports received	2185
•	Non-human cases	12
•	Duplicate Reports	2
•	Total human deaths reported	2171
•	Cased declined, natural death with certifier, or other county	849
•	Cases accepted for full investigation and certification	1322
•	Natural deaths	676
•	Homicides	145
•	Suicides	78
•	Accidents (excluding traffic fatalities)	262
•	Road-traffic related Accidental Deaths	130
•	Undetermined manner of death	31
•	On-scene death investigations	896
•	Bodies transported to the office	1309
•	Cases certified without bodily examination by MD	147
•	External examination (Views + External Exams) by MD	369
•	Complete autopsies by MD	887
•	Partial (Limited) Autopsies by MD	0
•	Bodies examined by investigator, not MD	171
•	Total bodies examined by MD or investigator	1427
•	Certified death but autopsy performed at hospital	2
•	Cases submitted to GBI for toxicology	1081
•	Bodies remaining unidentified as of 2/2006	4
•	Unclaimed bodies/remains	25
•	County burials on year 2004 cases	20
•	Exhumations	0
•	Organ and tissue donations	27
	-	

By the end of 2004, the Fulton County population had grown to about 782,858 which is the highest population in many years. Despite that, the number of homicides (145) and the homicide rate are the lowest in several decades. Consistent with past years, most homicides (77%) involve guns. The number and rate of suicide has remained more constant although other studies show in increasing rate in young people including minorities. Prior to the 1990s, suicides were committed with guns in about 65% of cases and by hanging or jumping in about 15% of cases, while in 2005, 51% involved guns and 23% involved hanging or jumping. Most accidental deaths in the elderly are due to falls while ambulating or form other low places such as beds or chairs. Nearly one-half of accidental deaths that are not related to traffic accidents result from intoxications with prescribed drugs, illicit drugs, or poisons. The number of unidentified deceased (4) is fewer that which occurred in 2004 (9). Most deaths with circumstances suggestive of sudden infant death syndrome had possible stressors (such as bed sharing with adults) identified during the investigation.

APPENDIX A Map of Fulton County

(Source: Department of Health & Wellness, Fulton County Department of Health)

APPENDIX B **Fulton County Demographic Characteristics: 2004**

Fulton County, Georgia

General Demographic Characteristics: 2004 Data Set: 2004 American Community Survey

Demographic - Sex and Age, Race, Relationship, Household by Type

Social - Education, Marital Status, Fertility, Grandparents...

Economic - Income, Employment, Occupation, Commuting to Work...

Housing - Occupancy and Structure, Housing Value and Costs, Utilities...

Narrative - Text profile with graphs for easy analysis...

NOTE. Data are limited to the household population and exclude the population living in institutions, college dormitories, and other group quarters. For information on confidentiality protection, sampling error, nonsampling error, and definitions, see <u>Survey Methodology</u>.

General Demographic Characteristics: 2004	<u>Estimate</u>	Lower Bound	Upper Bound
Total population	782,858	****	****
SEX AND AGE			
Male	382,286	379,318	385,254
Female	400,572	397,604	403,540
Under 5 years	61,534	58,959	64,109
5 to 9 years	59,445	52,215	66,67
10 to 14 years	56,098	49,318	62,878
15 to 19 years	45,564	41,664	49,46
20 to 24 years	45,463	41,435	49,49 ⁻
25 to 34 years	134,849	129,667	140,03 ⁻
35 to 44 years	134,925	130,891	138,959
45 to 54 years	114,066	111,165	116,96
55 to 59 years	44,934	40,499	49,369
60 to 64 years	28,295	23,976	32,614
65 to 74 years	32,149	31,263	33,03
75 to 84 years	18,487	16,851	20,123
85 years and over	7,049	5,031	9,06
Median age (years)	34.2	33.9	34.5
18 years and over	576,956	576,438	577,474
21 years and over	555,578	551,055	560,10
62 years and over	73,681	70,718	76,64
65 years and over	57,685	56,443	58,92
18 years and over	576,956	576,438	577,47
Male	277,008	275,972	278,044
Female	299,948	298,754	301,142
65 years and over	57,685	56,443	58,927
Male	22,601	22,088	23,114
Female	35,084	33,939	36,229
RACE			
One race	774,026	770,787	777,26
Two or more races	8,832	5,593	12,071
Total population	782,858	****	***
One race	774,026	770,787	777,26
White	392,072	380,869	403,27
Black or African American	331,060	326,739	335,38°
American Indian and Alaska Native	1,591	1,032	2,150
Cherokee tribal grouping	N	N	١
Chippewa tribal grouping	N	N	١

General Demographic Characteristics: 2004	Estimate	Lower Bound	Upper Bound
Navajo tribal grouping	N	N	N
Sioux tribal grouping	N	N	N
Asian	29,844	28,192	31,496
Asian Indian	10,632	5,987	15,277
Chinese, except Taiwanese	5,777	2,364	9,190
Filipino	935	0	2,463
Japanese	2,204	668	3,740
Korean	7,692	2,867	12,517
Vietnamese	2,036	681	3,391
Other Asian	568	0	1,285
Native Hawaiian and Other Pacific Islander	187	0	504
Native Hawaijan	N	N	N
Guamanian or Chamorro	N	N	N
Samoan	N	N	N
Other Pacific Islander	N	N	N
Some other race	19,272	7.746	30,798
Some other race	19,272	7,740	30,790
Two or more races	8,832	5,593	12,071
White and Black or African American	1,199	100	2,298
White and American Indian and Alaska Native	748	189	1,307
White and Asian	2,104	452	3,756
Black or African American and American Indian and Alaska Native	1,131	123	2,139
Black of Afficalt Afficialt and Afficialt indiant and Alaska Native	1,131	123	2,139
Race alone or in combination with one or more other races:			
Total population	782,858	****	****
White	397,551	386,500	408,602
Black or African American	336,066	332,269	339,863
American Indian and Alaska Native	4,130	2,959	5,301
Asian	32,776	31,517	34,035
Native Hawaiian and Other Pacific Islander	32,770 N	N	04,000 N
Some other race	21,640	9,925	33,355
Como other race	21,040	0,020	00,000
HISPANIC ORIGIN AND RACE			
Total population	782,858	****	****
Hispanic or Latino (of any race)	56,968	****	****
Mexican	40,340	33,248	47,432
Puerto Rican	3,226	625	5,827
Cuban	1,995	68	3,922
Other Hispanic or Latino	11,407	6,086	16,728
Not Hispanic or Latino	725,890	****	****
White alone	353,990	352,676	355,304
Black or African American alone	329,297	325,219	
American Indian or Alaska Native alone			333,375
	1,591	1,032	2,150
Asian alone	29,844	28,192	31,496
Native Hawaiian and Other Pacific Islander alone	187	0	504
Some other race alone	3,123	0	6,750
Two or more races:	7,858	4,818	10,898
Two races including Some other race	1,188	0	3,120
Two races excluding Some other race, and Three or more races	6,670	4,131	9,209
RELATIONSHIP			
Household population	782,858	****	****
Householder	345,065	335,850	354,280
Spouse	127,843	120,655	135,031
Child	223,651	216,018	231,284
Other relatives	45,186	35,964	54,408
Nonrelatives	41,113	32,957	49,269
Unmarried partner	14,432	10,279	18,585
e e proces	,	. 5,=. 5	. 0,000
HOUSEHOLDS BY TYPE			
Total households	337,463	329,578	345,348

General Demographic Characteristics: 2004	Estimate	Lower Bound	Upper Bound
Family households (families)	190,621	182,502	198,740
With own children under 18 years	99,458	91,387	107,529
Married-couple families	122,192	114,080	130,304
With own children under 18 years	57,984	51,646	64,322
Female householder, no husband present	52,259	46,151	58,367
With own children under 18 years	35,179	29,709	40,649
Nonfamily households	146,842	137,059	156,625
Householder living alone	124,295	115,095	133,495
65 years and over	21,460	17,743	25,177
Households with one or more people under 18 years	109,683	101,515	117,851
Households with one or more people 65 years and over	47,706	44,048	51,364
Average household size	2.32	2.27	2.37
Average family size	3.12	3.02	3.22
General Demographic Characteristics: 2004		Estimate	Lower Upp Bound Bou

Source: U.S. Census Bureau, 2004 American Community Survey

Data are based on a sample and are subject to sampling variability. The degree of uncertainty for an estimate arising from sampling variability is represented through the use of a confidence interval. The interval shown here is a 90 percent confidence interval. The stated range can be interpreted roughly as providing a 90 percent probability that the interval defined by the lower and upper bounds contains the true value. In addition to sampling variability, the ACS estimates are subject to nonsampling error (for a discussion of nonsampling variability, see Accuracy of the Data). The effect of nonsampling error is not represented in these tables.

Notes:

- The number of householders does not necessarily equal the number of households because of differences in the weighting schemes for the population and occupied housing units.
- For more information on understanding race and Hispanic origin data, please see the Census 2000 Brief entitled, Overview of Race and Hispanic Origin, issued March 2001. (pdf format)

Explanation of Symbols:

- 1. An '*' entry in the lower and upper bound columns indicates that too few sample observations were available to compute a standard error and thus the lower and upper bounds. A statistical test is not appropriate.
- 2. An "**" entry in the lower and upper bound columns indicates that no sample observations were available to compute a standard error and thus the lower and upper bounds. A statistical test is not appropriate.
- 3. An '-' entry in the estimate column indicates that no sample observations were available to compute an estimate.
- 4. An '-' following a median estimate means the median falls in the lowest interval of an open-ended distribution.
- 5. An '+' following a median estimate means the median falls in the upper interval of an open-ended distribution.
- 6. An '***' entry in the lower and upper bound columns indicates that the median falls in the lowest interval or upper interval of an open-ended distribution. A statistical test is not appropriate.
- 7. An '*****' entry in the lower and upper bound columns indicates that the estimate is controlled. A statistical test for sampling variability is not appropriate.
- 8. An 'N' entry in the estimate, lower bound, and upper bound columns indicates that data for this geographic area cannot be displayed because the number of sample cases is too small.

APPENDIX C FCME VISION AND MISSION STATEMENT

The Fulton County Medical Examiner Mission is:

To serve the citizens of Fulton County, the public, and the justice system, and to foster public health, safety, and well-being by conducting death investigation in accordance with the law and professional standards.

The Fulton County Medical Examiner Vision is:

Guiding Philosophy: Death Investigation uses knowledge, experience, skill, and technology, and when performed with intellectual honesty, fosters truth, justice, health, and safety.

Purpose: We strive to safeguard personal liberty and public well-being.

Goals: Relying upon knowledge, experience, skill, professionalism, technology, and evidentiary principles, we will conduct death investigation that is above reproach and worthy of the public trust. Judges, attorneys, and juries will understand our work and testimony and will use it to find the truth. Our work will assist in bringing the culpable to appropriate and expedient justice; in vindicating the wrongly accused; in advancing knowledge; and in safeguarding the public. The public will be informed and educated through our work. The courts, media, and public will understand and appreciate the value of our work. Every person affected by our work will know that it is done with integrity and that outcomes based on our work will be fair, just, and appropriate.