
DPIC Special Report: The Innocence Epidemic
A Death Penalty Information Center Analysis of 185

Death-Row Exonerations Shows Most Wrongful
Convictions Are Not Merely Accidental

The Biggest Dangers are Police and Prosecutorial Misconduct and
Knowingly False Testimony

30

21

1
1

1

12
2

2

3

3
14

4
5

10 10

10

16

6 7 7

11

12

11

1
1
1 1

99

12

67

16

Black
White
Latinx
Other Race
Native American

0

5

10

15

20202010200019901980

Death-Row Exonerations

185 Exonerations

Exonerations by Race

Exonerations by Year

DPIC Special Report: The Innocence Epidemic

Death Penalty Information Center 2

Introduction
In 1993, the House Judiciary Committee’s Subcommittee on Civil and Constitutional

Rights conducted hearings on what was then a relatively unknown question: How signif-
icant was the risk that innocent people were being wrongfully convicted and sentenced
to death in the United States. After taking testimony from four exonerees who had been
wrongfully condemned to death row, Representative Don Edwards, the subcommittee
chairman, asked the Death Penalty Information Center to research the issue and compile
information on how frequently these miscarriages of justice were occurring and what were
the reasons why.

DPIC began looking more closely into death-row
exonerations in the U.S. in the twenty years since
the Supreme Court ruled in Furman v. Georgia in
1972 that the death penalty as then administered
was unconstitutionally arbitrary and capricious. That
research — undertaken before the availability of the
internet — uncovered 48 cases in which a wrongfully
convicted person had been released from death row
because of innocence. The results of DPIC’s research
were released in a Staff Report by the Subcommittee
on Civil and Constitutional Rights Committee on
the Judiciary, One Hundred Third Congress, First
Session, Innocence and the Death Penalty: Assessing
the Danger of Mistaken Execution, issued on October
21, 1993, and became DPIC’s first Innocence List.

The original list of 48 cases included 43 in which
the defendant had subsequently been acquitted or
pardoned or all charges had been dropped. Three cases
involved compromise resolutions in which innocent
defendants were immediately released upon pleading
guilty or no contest to a lesser offense. One of the oth-
er two defendants was released from prison after the
parole board became convinced of his innocence, and
the other was acquitted at a retrial of the capital charge
but convicted of lesser related charges.

DPIC made the decision at that time to maintain
as comprehensive an innocence list as possible going
forward. However, because of the inherent subjectivi-
ty of declaring a person innocent when some facts may
remain in dispute, DPIC has adopted the objective
criterion of “legal exoneration” for an individual to
be included. What that means is that individuals who

had been wrongfully convicted and sentenced to death
were:

 ■ Subsequently acquitted of all charges related to
the crime that placed them on death row, either at
retrial or by an appellate court determination that
the evidence presented at trial was insufficient to
convict;

 ■ Had all charges related to the crime that placed
them on death row dismissed by the prosecution
or had reprosecution barred by the court in circum-
stances implicating the reliability of the evidence of
guilt; or

 ■ Been granted a complete pardon based on evidence
of innocence.

This decision means that dozens of innocent indi-
viduals who had been coerced into entering pleas as a
condition to obtaining their freedom after conviction
for crimes they did not commit are not included in the
list. It also means that individuals who are innocent of
murder but still have a record of conviction for some
offense related to the crime in which a person was
killed are also not included on the list. As a result, the
Innocence List is a conservative estimate that likely
substantially understates the number of innocent
people who have been wrongfully convicted and
sentenced to death, and in some unknown and un-
trackable number of cases been wrongfully executed.

Since the House subcommittee’s release of DPIC’s
initial Innocence List, the Death Penalty Information
Center has been tracking new exonerations to add to
the list and has occasionally removed cases from the

https://deathpenaltyinfo.org/facts-and-research/dpic-reports/in-depth/innocence-and-the-death-penalty-assessing-the-danger-of-mistaken-executions
https://deathpenaltyinfo.org/facts-and-research/dpic-reports/in-depth/innocence-and-the-death-penalty-assessing-the-danger-of-mistaken-executions
https://deathpenaltyinfo.org/facts-and-research/dpic-reports/in-depth/innocence-and-the-death-penalty-assessing-the-danger-of-mistaken-executions
https://documents.deathpenaltyinfo.org/pdf/Innocence-and-Crisis-Rpt.f1560295687.pdf

DPIC Special Report: The Innocence Epidemic

Death Penalty Information Center 3

list when new discoveries indicated that the individual
had not been fully exonerated. During that time, the
list has more than quadrupled from 43 to 174 death-
row exonerations. However, DPIC had not had the
opportunity to take a new look at old cases to see if
there were exonerations we had not detected in our
initial research.

In 2017, DPIC embarked on a multi-year project to
ascertain the status of every death sentence imposed in
the United States since the Furman decision. As part
of this death-row census project, we have obtained
and reviewed information from state departments
of corrections, researchers, prosecuting and defense
offices, court files and dockets, and news archives for
more than 9,600 state, federal, and military death sen-
tences imposed in the United States since July 1972.
The project — the most ambitious to date in tracking
modern U.S. death sentences — uncovered nearly
two dozen older cases that at first glance appeared to
qualify as death-row exonerations. Further research
narrowed that number to the eleven cases we have now
added to the Innocence List, expanding the list to 185
exonerations.

With these eleven prior exonerations added to the
list, DPIC has undertaken an analysis of many of the
geographic and demographic features of these cases
and an examination of the factors contributing to
wrongful capital convictions. The results are disturb-
ing — not merely because of the frequency with which

U.S. states wrongfully condemn the innocent to die
but because of the reasons why.

It is widely acknowledged that any system that is
run by human beings inevitably makes mistakes and
that, despite our best efforts, innocent people will be
sentenced to death. But our analysis of death-row ex-
onerations shows that innocent people are sentenced
to death in most states and in every region of the
country that authorizes capital punishment. They can
be sentenced to death anywhere, but are most often
wrongfully condemned in states and counties with a
history of aggressive pursuit of the death penalty or
that authorize outlier practices that make it easier to
impose capital sanctions.

Moreover, the data show that most wrongful cap-
ital convictions and death sentences are not merely
accidental or the result of unintentional errors.
Instead, they are overwhelmingly the product of po-
lice or prosecutorial misconduct or the presentation of
knowingly false testimony. More likely than not, they
involve a combination of the two.

The data show that for every 8.3 executions carried
out in the United States, a wrongfully condemned
death-row prisoner is exonerated. That is an appall-
ingly and unacceptably high rate of error. And as the
United States approaches the 50th anniversary of the
Furman decision, it raises the fundamental question
of whether we can trust our state and federal govern-
ments to fairly, honestly, and reliably carry out capital
punishment.

DPIC Special Report: The Innocence Epidemic

Death Penalty Information Center 4

Summary of Key Findings
Since states began reenacting capital punishment statutes in the wake of the Supreme

Court’s 1972 decision in Furman v. Georgia striking down existing death penalty laws,
at least 185 people who were wrongfully convicted and sentenced to death have been ex-
onerated. These wrongful capital convictions have happened in 29 different states and in
118 different counties, showing that, in whatever part of the country they are tried, capital
defendants face an inherent risk of wrongful conviction.

Florida has had the most death-row exonerations
of any state, with 30 since 1973, followed by Illinois
with 21, and Texas with 16. Cook County, Illinois
leads all counties with the most death-row exonera-
tions (15) since 1973, followed by Cuyahoga County,
Ohio; and Philadelphia County, Pennsylvania, with
six exonerations each. Maricopa County, Arizona; and
Oklahoma County, Oklahoma had five each.

Those five counties, each with a history of police
and prosecutorial misconduct and of being outliers in
their excessive pursuit of the death penalty, account by

themselves for a fifth (20%) of the nation’s death-row
exonerations. And more than 95 percent of wrongful
capital convictions and death sentences from those
counties involved some combination of police or
prosecutorial misconduct and witness perjury or false
accusation.

Twenty-six counties have more than one death-row
exoneration, collectively accounting for 50.3% of all of
the wrongful capital convictions that have resulted in
exonerations.

Other key findings of DPIC’s research include:
 ■ Of the 185 exonerations that have occurred since 1973, 69.2 percent (128) have included official misconduct by

police, prosecutors, or other government officials. Official misconduct was much more likely in cases involving
defendants of color, cases in which exonerations took two decades or more, and cases in which DNA evidence
was a significant factor in proving innocence.

 ❒ Misconduct was a factor in more than three-quarters of cases in which Black defendants were exonerated
(78.8%), more than two-thirds of cases involving Latinx defendants (68.8%), and 58.2 percent of cases
with white defendants.

 ❒ Misconduct occurred in 55.6 percent (55 cases) of the 99 cases in which exoneration took a decade or less,
rising to 81.1 percent (43 of 53 cases) in exonerations taking 11-20 years, 88.0 percent (22 of 25) in the
cases in which exoneration took 21-30 years, and in all 8 of the exonerations that took more than three
decades.

 ❒ Misconduct was present in 85.7 percent of the cases in which DNA evidence contributed to proving a
death-row exoneree’s innocence, suggesting that the denial of DNA testing or absence of DNA evidence
has caused innocence to be undetected or contributed to the denial of relief in other innocence cases.

 ■ Two-thirds (125) of exoneration cases (67.6%) have included a false accusation or perjury. Like official mis-
conduct, perjury or false accusation was more likely in cases involving defendants of color (70.7% of Black and
93.8% of Latinx exonerees), and in cases in which exonerations took longer (84.8% of cases in which exoneration

DPIC Special Report: The Innocence Epidemic

Death Penalty Information Center 5

took 21 or more years). False or misleading forensic evidence was present in 31.9 percent (59) of exoneration
cases and false or fabricated confessions were implicated in 16.2 percent (30) of exonerations

 ■ Underscoring the often intentional nature of wrongful capital convictions, more than half of all exonerations
(100 cases, 54.1%) involved both official misconduct and perjury or false accusation, and at least one or the
other was present in 153 of the 185 exonerations (82.7%). Among counties with multiple wrongful capital
convictions, at least one of these factors was present in 84 of the 93 death-row exonerations, or 90.3 percent of
the time.

 ■ Exoneration took significantly longer for Black defendants who were wrongly convicted and sentenced to death.
DPIC found that it took Black death-row exonerees an average of 4.3 years longer to be cleared than their white
counterparts. African Americans have accounted for 12 of the 13 post-Furman wrongful convictions that have
taken 30 years or longer to exonerate.

 ■ Outlier practices contribute to sending innocent people to death row. More than 15 percent of all death-row
exonerations in the U.S. are in cases in which trial judges overruled jury recommendations for life or imposed the
death penalty based on non-unanimous jury votes for death. At least 23 exonerations in Florida, five in Alabama,
and one in Delaware involved this outlier practice.

DPIC Special Report: The Innocence Epidemic

Death Penalty Information Center 6

Jurisdictions
In July 1972, the Supreme Court struck down all existing capital punishment stat-

utes in the United States, ruling in Furman v. Georgia that the death penalty was being
administered in an unconstitutionally arbitrary and capricious manner across the country.
States immediately began reauthorizing capital punishment through statutes and state ap-
peal procedures that were supposed to ensure that the death penalty would be carried out
consistently and reliably. But even before the first execution took place under the new laws
in January 1977, ten innocent men who had been wrongfully convicted and condemned
under those laws had already been exonerated.

Since Furman, at least 185 people who were wrongfully convicted and sentenced to
death have been exonerated in the United States. The wrongful convictions that have led
to these exonerations have occurred in 118 different counties in 29 different states. The
breadth and geographic arbitrariness of these exonerations demonstrate that wherever cap-
ital cases may be tried, innocent defendants face a risk of being wrongfully sent to death
row.1

1 5 15

Death-Row Exonerations by County

DPIC Special Report: The Innocence Epidemic

Death Penalty Information Center 7

From Furman through February 15, 2021, 1,532
prisoners have been executed in the United States.
Prior to DPIC’s death-row census project, it had been
estimated that there had been one exoneration for ev-
ery nine executions. The new data show that the ratio
of exonerations to executions is even worse. For every
8.28 death-row prisoners who are exe-
cuted, one former death-row prisoner
who was wrongfully convicted and
wrongfully sentenced to die has been
exonerated.

States
Florida has the most documented

death-row exonerations of any state,
with 30 since 1973. Four of those ex-
onerations are for convictions under
pre-Furman death-penalty statutes.
The state’s 26 exonerations in death
sentences imposed since Furman are
also the most in the country. Illinois
is second in the number of exonera-
tions with 21, followed by Texas (16),
Louisiana and Ohio with 11 each, and
Arizona, Oklahoma, and Pennsylvania
with ten each.

Florida also has the most counties
with death-row exonerations, with 20.
Texas (13) and North Carolina (11)
are the only other states to have wrong-
ful capital convictions and death-row
exonerations in more than ten coun-
ties. Georgia, Illinois, and Oklahoma
have had wrongful capital convictions
in six counties that have resulted in
exonerations and Alabama, California,
Louisiana, Mississippi, Ohio, and
Pennsylvania have had death-row ex-
onerations in five counties each.

Eighteen of Illinois’ 21 death-row
exonerations (85.7%) have involved
police or prosecutorial misconduct,
the most misconduct-related exoner-
ations in the nation. Its 19 death-row

exonerations involving perjury or false accusation
are also the worst in the nation. Florida has the next
largest number of misconduct-related death row
exonerations with 13, followed by Louisiana with
11. Ohio and Texas are next with ten each. Every

St
at

e

Ex
on

er
at

io
ns

O
ffi

ci
al

 M
is

co
nd

uc
t

Pe
rj

ur
y

or
 F

al
se

Ac

cu
sa

tio
n

Fa
ls

e
or

 M
is

le
ad

in
g

Fo
re

ns
ic

 E
vi

de
nc

e

In
ad

eq
ua

te
 L

eg
al

De

fe
ns

e

M
is

ta
ke

n
W

itn
es

s
Id

en
tifi

ca
tio

n

Fa
ls

e
Co

nf
es

si
on

In
su

ffi
ci

en
t

Ev
id

en
ce

Florida 30 13 17 9 4 5 4 8

Illinois 21 18 19 7 7 5 10 0

Texas 16 10 11 4 3 3 2 2

North Carolina 12 9 9 2 2 1 2 2

Louisiana 11 11 7 3 3 7 2 0

Ohio 11 10 9 4 0 3 0 0

Arizona 10 5 7 2 0 1 1 1

Oklahoma 10 7 6 5 2 2 2 1

Pennsylvania 10 9 9 4 5 4 3 0

Alabama 7 4 2 2 2 1 0 0

Georgia 7 7 5 3 3 1 0 0

Mississippi 6 5 3 4 0 1 1 1

California 5 4 2 1 3 0 0 0

Missouri 4 4 2 1 2 1 0 0

New Mexico 4 4 4 0 0 0 0 0

Massachusetts 3 2 3 0 1 0 0 0

Tennessee 3 0 0 3 2 0 0 0

Indiana 2 1 2 0 2 0 0 0

Nevada 2 1 2 1 2 1 0 0

South Carolina 2 0 0 1 0 0 0 1

Arkansas 1 1 1 1 1 0 1 0

Delaware 1 1 1 0 0 0 0 0

Idaho 1 1 1 1 0 0 0 0

Kentucky 1 0 1 0 0 0 0 0

Maryland 1 1 0 0 0 1 0 0

Montana 1 0 1 0 1 0 0 1

Nebraska 1 0 1 0 0 0 0 0

Virginia 1 0 0 1 1 0 1 0

Washington 1 0 0 0 1 0 1 0

29 states 185 128 125 59 47 37 30 17

DPIC Special Report: The Innocence Epidemic

Death Penalty Information Center 8

death-row exoneration in Louisiana has involved offi-
cial misconduct.

More than 90% of Illinois’ death-row exonerations
involve wrongful convictions obtained as a result of
perjury or false accusation. Two other states — Florida
(17) and Texas (11) — have more than ten death-row
exonerations involving perjury or false accusation,
followed by North Carolina, Ohio, and Pennsylvania
with nine each.

One significant contributing factor in Florida’s ex-
onerations is the practice of allowing death sentences
without a unanimous jury recommendation for death.
Until 2016, Florida permitted trial judges to impose
death sentences despite jury recommendations for life
or based on non-unanimous jury votes for death. (See
Outlier Practices, below.) Of the 25 Florida death-row
exonerations for which the jury vote is known, 22
involved judges who imposed the death penalty by
overriding a jury recommendation for life or following
a non-unanimous jury recommendation for death.

Counties
Capital defendants in 118 U.S. counties have

been exonerated after being wrongfully convicted
and sentenced to death. While 92 counties have
one exoneration each, the 26 counties with multiple
exonerations collectively account for 50.3% of all of
the wrongful capital convictions in the U.S. that have
resulted in exonerations.

Fewer than a quarter of counties with wrongful cap-
ital convictions that have resulted in exonerations have
had more than one exoneration (22.0%). However,
the more exonerations a county has, the more likely
the exonerations are to involve wrongful conduct
rather than just human error.

The 26 counties with multiple death-row exon-
erations account for 63.3% of all of the exonerations
involving false confessions, 57.0% of the exonerations
with official misconduct, 56.8% of the exonerations
involving false accusations or perjury, and 48.6% of
the mistaken identification exonerations. 90.3% of the
exonerations in these counties involve either official
misconduct or perjury/false accusation or both.

Cook County (Chicago), Illinois wrong-
fully convicted and condemned 15 death-row
exonerees since 1973, more than double the number
of any other county in the United States. It is fol-
lowed by Cuyahoga County (Cleveland), Ohio;
and Philadelphia County, Pennsylvania, with six
exonerations each. Maricopa County (Phoenix),
Arizona; and Oklahoma County (Oklahoma City),
Oklahoma had five each.

What these five counties have in common are a
history of police and prosecutorial misconduct and
their historically excessive pursuit of the death penalty.
By themselves, they account for 37 death-row exoner-
ations, one fifth (20%) of the nation’s total. And more
than 95 percent of their wrongful capital convictions
and death sentences involved some combination of
police or prosecutorial misconduct and/or witness
perjury or false accusation.

Because death-row exonerations represent one of
the most glaring breakdowns of the legal system, a large
number of exonerations marks a county as a true out-
lier. In their landmark 2000 study, A Broken System:
Error Rates in Capital Cases, Columbia University law
professor James Liebman and his colleagues found that
the more aggressively a jurisdiction pursued the death
penalty and obtained death sentences, the higher the
percentage of cases in which courts found prejudicial
constitutional error. That same phenomenon appears
to be the case with exonerations from wrongful capital
convictions.

DPIC’s review of the 185 exonerations found that
high numbers of exonerations are correlated to heavy
use of the death penalty. It is not coincidental that
every county with five or more exonerations also ap-
peared in DPIC’s October 2013 report, The 2% Death
Penalty, among the 2% of U.S. counties responsible
for more than half of the U.S. death-row population or
for carrying out a majority of the nation’s executions.
The link between disproportionally heavy use of the
death penalty and official misconduct is well estab-
lished, so it is not a surprise that the counties with the
most exonerations also have disproportionally high
rates of misconduct. Of the 37 exonerations originat-
ing in the top 5 counties, 32 (86.5%) involved official

https://deathpenaltyinfo.org/facts-and-research/dpic-reports/in-depth/the-2-death-penalty-how-a-minority-of-counties-produce-most-death-cases-at-enormous-costs-to-all
https://deathpenaltyinfo.org/facts-and-research/dpic-reports/in-depth/the-2-death-penalty-how-a-minority-of-counties-produce-most-death-cases-at-enormous-costs-to-all

DPIC Special Report: The Innocence Epidemic

Death Penalty Information Center 9

misconduct. Among all exonerations, 67.6% involved
official misconduct.

Illinois’ Cook County (Chicago) stands out for its
enormous number of exonerations. Its 15 death-row
exonerations are directly related to endemic police
corruption, as the notorious “Burge Squad,” operating
under Chicago Police Commander Jon Burge, and

disgraced Chicago detective Reynaldo Guevara sys-
tematically tortured or coerced innocent suspects into
confessing to murders they did not commit. Illinois’
high rate of wrongful convictions in death cases was
a major factor in the state’s 2011 repeal of capital
punishment, as state officials decided there was no way
to correct the inaccuracy of the state’s death penalty
system.

St
at

e

Co
un

ty

Ex
on

er
at

io
ns

O
ffi

ci
al

 M
is

co
nd

uc
t

Pe
rj

ur
y

or
 F

al
se

Ac

cu
sa

tio
n

Fa
ls

e
or

 M
is

le
ad

in
g

Fo
re

ns
ic

 E
vi

de
nc

e

In
ad

eq
ua

te
 L

eg
al

De

fe
ns

e

M
is

ta
ke

n
W

itn
es

s
Id

en
tifi

ca
tio

n

Fa
ls

e
Co

nf
es

si
on

In
su

ffi
ci

en
t

Ev
id

en
ce

M
is

co
nd

uc
t

an
d/

or
 P

er
ju

ry

Illinois Cook 15 13 14 4 4 5 7 0 15

Ohio Cuyahoga 6 6 5 1 0 0 0 0 6

Pennsylvania Philadelphia 6 6 5 3 4 2 1 0 6

Arizona Maricopa 5 3 3 2 0 0 1 0 4

Oklahoma Oklahoma 5 4 4 2 0 1 1 0 5

Arizona Pima 4 2 4 0 0 1 0 0 4

Florida Broward 4 2 2 1 0 1 1 1 2

Florida Hillsborough 4 4 4 2 1 1 0 0 4

Louisiana Orleans Parish 4 4 3 1 1 4 1 0 4

New Mexico Bernalillo 4 4 4 0 0 0 0 0 4

Texas Harris 4 3 2 0 1 1 1 0 3

Florida Polk 3 1 1 1 1 0 0 0 1

Massachusetts Suffolk 3 2 3 0 1 0 0 0 3

Alabama Jefferson 2 0 1 1 1 1 0 0 1

Alabama Morgan 2 1 0 0 1 0 0 0 1

Florida Gulf 2 2 2 0 0 0 2 0 2

Florida Union 2 0 2 0 0 0 0 0 2

Georgia Chatham 2 2 2 1 1 1 0 0 2

Illinois DuPage 2 2 2 2 1 0 2 0 2

Louisiana Caddo Parish 2 2 1 2 1 0 0 0 2

Louisiana Jefferson Parish 2 2 1 0 0 2 1 0 2

Louisiana Union Parish 2 2 2 0 0 0 0 0 2

Mississippi Lowndes 2 2 0 2 0 0 1 0 2

Nevada Clark 2 1 2 1 2 1 0 0 2

North Carolina Mecklenburg 2 1 0 0 0 0 0 1 1

Ohio Franklin 2 2 2 2 0 2 0 0 2

26 of 118
counties
(22.0%)

93 of 185
(50.3%)

73 of 128
(57.0%)

71 of 125
(56.8%)

28 of 59
(47.5%)

20 of 47
(42.6%)

23 of 37
(62.2%)

19 of 30
(63.3%)

2 of 17
(11.8%)

84
(90.3% of cas es in
coun ties with mul-
ti ple exonerations)

https://deathpenaltyinfo.org/news/former-death-row-prisoner-exonerated-in-illinois-seized-by-ice

DPIC Special Report: The Innocence Epidemic

Death Penalty Information Center 10

The data on the causes of wrongful convictions in
the Cook County death-row exonerations document
the systemic misconduct that made the county a
national example of corrupt police practices. All but
one death-row exoneree in Cook County has been a
person of color — 13 were Black and one was Latino.
All of the exonerations involved either perjury or false
accusation or official misconduct and the 12 with
official misconduct involved both. 14 of the exoner-
ations involved perjury or false accusations. Verneal
Jimerson’s case is typical of the Chicago wrongful
capital convictions. Jimerson was convicted on the
basis of testimony that the witness later recanted, say-
ing police had coerced her into lying. In exchange for
her false testimony, prosecutors reduced her sentence
from 50-years imprisonment to 2-years probation.
Jimerson spent 11 years on death row before he was
exonerated in 1996.

Nearly half (7) of Cook County’s exonerations also
involved false confessions. One illustrative case is that

of Gabriel Solache, who was sentenced to death in
2000 and exonerated in 2017. Solache and his co-de-
fendant, Arturo DeLeon-Reyes, were beaten, deprived
of sleep, and given little to eat or drink over three days
of interrogation by Detective Guevara. Though he
spoke only Spanish, the confession that Solache pur-
portedly gave to police was written entirely in English.
Guevara has been implicated in more than 50 wrong-
ful murder convictions.

The two counties with the next most exonera-
tions — Cuyahoga County (Cleveland), Ohio and
Philadelphia County, Pennsylvania — have six exon-
erations each. In both counties, every exoneration
involved official misconduct. As did Cook County,
Philadelphia and Cuyahoga counties also have high
rates of perjury or false accusation. In Philadelphia,
half of death-row exonerations also involved in-
adequate legal defense, a by-product of the city’s
well-documented failures in the selection and com-
pensation of appointed counsel.

Exonerations in Cook County, Illinois

Na
m

e

Ra
ce

Ye
ar

 o
f C

on
vi

ct
io

n

Ye
ar

 o
f E

xo
ne

ra
tio

n

O
ffi

ci
al

 M
is

co
nd

uc
t

Pe
rj

ur
y

or
 F

al
se

Ac

cu
sa

tio
n

Fa
ls

e
or

 M
is

le
ad

in
g

Fo
re

ns
ic

 E
vi

de
nc

e

In
ad

eq
ua

te
 L

eg
al

De

fe
ns

e

M
is

ta
ke

n
W

itn
es

s
Id

en
tifi

ca
tio

n

Fa
ls

e
Co

nf
es

si
on

In
su

ffi
ci

en
t

Ev
id

en
ce

DN
A

Perry Cobb Black 1979 1987 Yes Yes

Nathson Fields Black 1986 2009 Yes Yes Yes

Madison Hobley Black 1987 2003 Yes Yes Yes Yes Yes

Stanley Howard Black 1987 2003 Yes Yes Yes

Verneal Jimerson Black 1985 1996 Yes Yes Yes Yes Yes

Ronald Jones Black 1989 1999 Yes Yes Yes Yes Yes

Ronald Kitchen Black 1988 2009 Yes Yes Yes

Steve Manning White 1993 2000 Yes

Leroy Orange Black 1984 2003 Yes Yes Yes Yes

Aaron Patterson Black 1986 2003 Yes Yes Yes

Anthony Porter Black 1983 1999 Yes Yes

Steven Smith Black 1985 1999 Yes Yes

Gabriel Solache Latino 2000 2017 Yes Yes Yes Yes

Darby Tillis Black 1979 1987 Yes Yes

Dennis Williams Black 1979 1996 Yes Yes Yes Yes Yes Yes

https://deathpenaltyinfo.org/news/former-death-row-prisoner-exonerated-in-illinois-seized-by-ice
https://deathpenaltyinfo.org/news/representation-sub-standard-compensation-for-death-penalty-attorneys-challenged-in-philadelphia
https://deathpenaltyinfo.org/news/representation-sub-standard-compensation-for-death-penalty-attorneys-challenged-in-philadelphia

DPIC Special Report: The Innocence Epidemic

Death Penalty Information Center 11

Wrongful capital convictions and prosecutions in
Philadelphia go far beyond the six official death row
exonerations. In the three years since Philadelphia
District Attorney Larry Krasner established the office’s
Conviction Integrity Unit, it has been instrumental
in 18 exonerations, including those of death-row
prisoners Christopher Williams and Walter Ogrod.
Williams had been wrongfully charged with six dif-
ferent murders and was acquitted in two trials and
exonerated of the other four murders.

A seventh likely death-row exoneree, Frederick
Thomas, died before he could be released, while
the Philadelphia District Attorney’s office, knowing
Thomas had terminal cancer, fought defense efforts
to expedite the prosecutors’ appeal of the court or-
der that had granted him a new trial. Before Thomas
was granted a new trial in 2002, the state’s two
eyewitnesses recanted their testimony and police of-
ficer James Ryan — who the defense said had framed
Thomas — was convicted on corruption charges arising
out of his conduct in other cases, including falsifying
police reports and making false arrests. Unknown
even to his lawyers at the time of Thomas’ death — and
withheld by Philadelphia prosecutors — Ryan and the
same informant who testified against Thomas had also
framed another innocent man in a different murder
case.

James “Jimmy” Dennis, who also was wrongfully
convicted of murder, spent more than 25 years on

Pennsylvania’s death row. After his conviction was
overturned for multiple instances of prosecutorial
misconduct, he pled no contest to lesser charges to se-
cure his release in 2017. Dennis, along with Anthony
Wright and Percy St. George, were wrongfully
capitally prosecuted in the early 1990s as a result of
evidence fabricated or hidden by homicide detectives
Manuel Santiago and Frank Jastrzembski.

Thomas and Dennis were both prosecuted by
Assistant District Attorney Roger King, who at one
point had been responsible for 20% of all the death
sentences imposed in Pennsylvania. King also prose-
cuted death-row exoneree William Nieves, despite
evidence that an eyewitness had described the shooter
as being a different race and having a different body
type than Nieves. King also attempted to prosecute
four innocent men in Philadelphia’s “Lex Street
Massacre,” the worst mass murder in the city’s history.
No physical evidence linked any of the men to the
killings, but King moved forward with one question-
able witness and the coerced confession of one of the
defendants. After 18 months in prison without being
tried, the court dismissed all charges against the men.

The Cuyahoga County triple-exoneration of Ricky
Jackson, Wiley Bridgeman, and Kwame Ajamu
exemplifies the factors that contribute to wrongful
convictions. The three men were convicted in 1975
on the testimony of a 12-year-old boy. Decades later,
a journalist’s examination of the case prompted the

Exonerations in Philadelphia County, Pennsylvania

Na
m

e

Ra
ce

Ye
ar

 o
f C

on
vi

ct
io

n

Ye
ar

 o
f E

xo
ne

ra
tio

n

O
ffi

ci
al

 M
is

co
nd

uc
t

Pe
rj

ur
y

or
 F

al
se

Ac

cu
sa

tio
n

Fa
ls

e
or

 M
is

le
ad

in
g

Fo
re

ns
ic

 E
vi

de
nc

e

In
ad

eq
ua

te
 L

eg
al

De

fe
ns

e

M
is

ta
ke

n
W

itn
es

s
Id

en
tifi

ca
tio

n

Fa
ls

e
Co

nf
es

si
on

In
su

ffi
ci

en
t

Ev
id

en
ce

DN
A

Neil Ferber White 1982 1986 Yes Yes Yes

Kareem Johnson Black 2007 2020 Yes Yes Yes Yes Yes

William Nieves Latino 1994 2000 Yes Yes Yes Yes

Walter Ogrod White 1996 2020 Yes Yes Yes Yes Yes Yes

Christopher Williams Black 1993 2019 Yes Yes Yes Yes

Harold Wilson Black 1989 2005 Yes Yes

https://deathpenaltyinfo.org/news/a-perfect-storm-of-injustice-death-row-prisoner-christopher-williams-exonerated-in-philadelphia-murder-case
https://deathpenaltyinfo.org/news/walter-ogrod-freed-after-23-years-on-pennsylvania-death-row
https://deathpenaltyinfo.org/news/former-pennsylvania-death-row-prisoner-christopher-williams-released-from-prison-after-being-cleared-of-another-murder
https://deathpenaltyinfo.org/news/former-pennsylvania-death-row-prisoner-christopher-williams-released-from-prison-after-being-cleared-of-another-murder
https://deathpenaltyinfo.org/news/two-philadelphia-detectives-three-wrongful-capital-prosecutions
https://deathpenaltyinfo.org/news/two-philadelphia-detectives-three-wrongful-capital-prosecutions
https://deathpenaltyinfo.org/news/roger-king-former-philadelphia-prosecutor-who-once-held-record-for-most-death-penalty-convictions-dies

DPIC Special Report: The Innocence Epidemic

Death Penalty Information Center 12

witness to come forward and explain that he had
lied to police, and when he attempted to recant his
identification of the men before their trial, he was
intimidated and coerced by police into maintaining
his testimony. Jackson, Bridgeman, and Ajamu were
exonerated in 2014, 39 years after their convictions.

Cuyahoga County prosecutors have a long history
of misconduct in capital cases and of stonewalling
efforts to release death-row prisoners who have been
wrongfully convicted. Joe D’Ambrosio and Thomas
Keenan were wrongfully convicted and sentenced
to death in 1989 for the murder of Anthony Klann,
whose body was found in a creek in a Cleveland park.
No physical evidence linked either man to the crime.
They were convicted based on the false testimony of
Edward Espinoza, who pled guilty to lesser charges
and served 12 years in prison in exchange for his
testimony.

Both men overturned their convictions because
of prosecutorial misconduct. A federal court granted
D’Ambrosio a new trial in March 2006, after prison
chaplain, Rev. Neil Kookoothe uncovered exculpatory
evidence that that the Cuyahoga County Prosecutor’s
office had concealed from the defense. That evidence
included that Espinoza’s version of the murder was
false, that Klann had not even been murdered at the
creek, and that Klann may instead have been murdered
by a man who had previously raped D’Ambrosio’s
roommate and who then deflected attention from

himself by falsely implicating D’Ambrosio in Klann’s
murder. County prosecutors continued to withhold
other exculpatory information from the defense,
and then, a week before the trial, for the first time
disclosed the existence of blood samples and soil sam-
ples. Then, after the trial was delayed, they waited for
several more months before disclosing that Espinoza
had died and so could not be cross examined about his
false testimony.

In 2010, the federal court barred the county pros-
ecutor’s office from retrying D’Ambrosio and he was
finally exonerated in 2012 after prosecutors exhausted
their appeals of that order. The prosecutor’s office then
fought for eight more years to deny D’Ambrosio com-
pensation for his wrongful conviction.

Keenan also overturned his 1989 conviction be-
cause of prosecutorial misconduct but was retried
and resentenced to death in 1994. A federal court
overturned that conviction as well, citing “egregious”
prosecutorial misconduct. A state trial court then dis-
missed all charges against Keenan in 2012 and barred
prosecutors from retrying him. However, county pros-
ecutors successfully appealed that order and, to avoid
facing a third capital trial, Keenan pled guilty to lesser
charges in 2016. He was sentenced to time served.

Cuyahoga County prosecutors continue to stone-
wall other possible exonerations, fighting DNA
testing and lying to the court about withholding

Exonerations in Cuyahoga County, Ohio

Na
m

e

Ra
ce

Ye
ar

 o
f C

on
vi

ct
io

n

Ye
ar

 o
f E

xo
ne

ra
tio

n

O
ffi

ci
al

 M
is

co
nd

uc
t

Pe
rj

ur
y

or
 F

al
se

Ac

cu
sa

tio
n

Fa
ls

e
or

 M
is

le
ad

in
g

Fo
re

ns
ic

 E
vi

de
nc

e

In
ad

eq
ua

te
 L

eg
al

De

fe
ns

e

M
is

ta
ke

n
W

itn
es

s
Id

en
tifi

ca
tio

n

Fa
ls

e
Co

nf
es

si
on

In
su

ffi
ci

en
t

Ev
id

en
ce

DN
A

Kwame Ajamu Black 1975 2014 Yes Yes

Wiley Bridgeman Black 1975 2014 Yes Yes

Joe D‘Ambrosio White 1989 2012 Yes Yes Yes

Ricky Jackson Black 1975 2014 Yes Yes

Thomas Pearson Black 1976 1980 Yes Yes

Charles Tolliver Black 1986 1988 Yes

https://deathpenaltyinfo.org/news/eight-years-after-exoneration-court-declares-joe-dambrosio-wrongfully-imprisoned
https://deathpenaltyinfo.org/news/innocence-ohio-judge-dismisses-all-charges-and-frees-inmate-from-death-row
https://deathpenaltyinfo.org/news/innocence-ohio-judge-dismisses-all-charges-and-frees-inmate-from-death-row
https://www.themarshallproject.org/2015/06/25/ohio-gets-a-third-chance-to-kill-michael-keenan
https://www.cleveland.com/metro/2016/02/man_who_spent_decades_on_death.html
https://www.cleveland.com/metro/2016/02/man_who_spent_decades_on_death.html

DPIC Special Report: The Innocence Epidemic

Death Penalty Information Center 13

evidence for decades in the case of Melvin Bonnell
for the 1987 murder of Robert Bunner. In April
2020 — two months after Bonnell was scheduled to
be executed — Bonnell’s lawyers found three envelopes
containing bullets and shell casings in the prosecutor’s
files. The Cuyahoga County Prosecutor’s Office had
claimed for 30 years that the evidence had been lost
or destroyed, continuing to tell the court in 2017
that they had no physical evidence from the case and
that the boxes in which the defense ultimately found
the bullets and shell casings “contained only paper
documents.” Even after Bonnell’s lawyers had found
the evidence, assistant prosecuting attorney Frank
Zeleznikar lied to the court that “the items in question
were not preserved for testing. … This has never been a
secret. The State never hid it from Bonnell.”

Two more counties that are notorious for
death-penalty abuses — Maricopa County (Phoenix),
Arizona; and Oklahoma County (Oklahoma City),
Oklahoma — have the next most death-row exonera-
tions, with 5 each.

Maricopa County has an extensive history of
misconduct in capital cases. Since 2012, two of the
county’s prosecutors — Andrew Thomas and Juan
Martinez — have been disbarred for misconduct. The
county seeks the death penalty so often that in 2017 it
ran out of defense attorneys qualified to handle new-
ly-charged capital cases. One of the county’s death-row
exonerees, Debra Milke, spent 23 years on death row

before a court barred her retrial because of “egregious”
police and prosecutorial misconduct.

Ray Krone, an honorably discharged Air Force
veteran, was wrongfully convicted and sentenced
to death in 1992 for the murder of a waitress in a
Phoenix bar. The prosecution’s case against him rested
on circumstantial evidence and the junk-science testi-
mony of a later discredited expert witness who falsely
testified that bite marks found on the victim matched
Krone’s teeth, which had been disfigured in an acci-
dent. The Arizona Supreme Court overturned Krone’s
conviction, finding that prosecutors had sandbagged
the defense by withholding until the trial was under-
way a video exhibit purporting to demonstrate that
Krone’s teeth matched the bitemark on the victim. He
was retried and convicted again based upon the junk
bitemark testimony.

Subsequently, the post-conviction court granted
Krone’s request for DNA testing. The results exonerat-
ed Krone and when they were submitted to a national
DNA databank, identified the actual killer.

In Oklahoma County, death-row prisoners Julius
Jones and Richard Glossip face execution despite
strong evidence of innocence. Both allege that they
were wrongfully convicted under the administration
of notorious prosecutor “Cowboy” Bob Macy. Macy
sent 54 people to death row during a 21-year tenure as
District Attorney that was marked by prosecutorial
misconduct. Jones says that a combination of racial

Exonerations in Maricopa County, Arizona

Na
m

e

Ra
ce

Ye
ar

 o
f C

on
vi

ct
io

n

Ye
ar

 o
f E

xo
ne

ra
tio

n

O
ffi

ci
al

 M
is

co
nd

uc
t

Pe
rj

ur
y

or
 F

al
se

Ac

cu
sa

tio
n

Fa
ls

e
or

 M
is

le
ad

in
g

Fo
re

ns
ic

 E
vi

de
nc

e

In
ad

eq
ua

te
 L

eg
al

De

fe
ns

e

M
is

ta
ke

n
W

itn
es

s
Id

en
tifi

ca
tio

n

Fa
ls

e
Co

nf
es

si
on

In
su

ffi
ci

en
t

Ev
id

en
ce

DN
A

Robert Cruz Latino 1981 1995 Yes Yes

Ray Krone White 1992 2002 Yes Yes Yes

Debra Jean Milke White 1990 2015 Yes Yes Yes

James Robison White 1977 1993 Yes

Jonathan Treadway White 1975 1978 Yes

https://deathpenaltyinfo.org/news/outlier-counties-melvin-bonnell-seeks-new-trial-after-defense-discovers-evidence-that-cuyahoga-county-prosecutors-had-withheld-for-decades
https://deathpenaltyinfo.org/news/outlier-counties-maricopa-arizona-outrageously-exploited-power-crippled-defense-and-five-exonerations
https://deathpenaltyinfo.org/stories/news-brief-arizona-disbars-former-maricopa-county-homicide-prosecutor-juan-martinez
https://deathpenaltyinfo.org/stories/news-brief-arizona-disbars-former-maricopa-county-homicide-prosecutor-juan-martinez
https://deathpenaltyinfo.org/news/maricopa-county-arizona-da-seeks-death-penalty-so-often-the-county-has-run-out-of-capital-defense-lawyers
https://deathpenaltyinfo.org/news/innocence-debra-milke-exonerated-from-arizona-death-row
https://deathpenaltyinfo.org/news/fair-punishment-project-issues-report-on-deadliest-prosecutors
https://deathpenaltyinfo.org/news/julius-jones-clemency-petition-garners-support-from-civil-rights-and-faith-leaders-criminal-justice-experts
https://deathpenaltyinfo.org/news/julius-jones-clemency-petition-garners-support-from-civil-rights-and-faith-leaders-criminal-justice-experts
https://deathpenaltyinfo.org/news/history-of-misconduct-chronicled-in-oklahoma-county-with-41-executions
https://deathpenaltyinfo.org/news/history-of-misconduct-chronicled-in-oklahoma-county-with-41-executions
https://deathpenaltyinfo.org/news/history-of-misconduct-chronicled-in-oklahoma-county-with-41-executions

DPIC Special Report: The Innocence Epidemic

Death Penalty Information Center 14

bias, poor representation, and false informant testimo-
ny led to him being sentenced to death for a crime he
did not commit.

Glossip was sentenced to death for the 1996 mur-
der of motel operator Barry Van Treese. No physical
evidence linked Glossip to the murder, and the only
evidence implicating him came from the multiple
conflicting stories of the actual killer, Justin Sneed, a
19-year-old methamphetamine addict who was spared
the death penalty in exchange for testifying that
Glossip had offered to pay him to kill Van Treese.

Glossip’s lawyers charge that the Oklahoma County
DA’s office has engaged in witness intimidation to im-
pede Glossip’s attempts to prove his innocence. After
two former prisoners who knew Sneed came forward
with information that Sneed had acted alone and that
it was common knowledge in the prison that Sneed
had lied about Glossip to receive a reduced sentence,
the defense says, current Oklahoma County District
Attorney David Prater had arrest warrants issued for
both men. Glossip came within hours of execution in
September 2015, but the execution was halted when

prison officials discovered that they had been provided
the wrong drug to carry out the execution.

23 of Macy’s capital convictions relied heavily
on the testimony of disgraced police chemist Joyce
Gilchrist, who an FBI investigation in 2001 concluded
had offered testimony “that went beyond the accept-
able limits of science.” An internal police investigation
found that evidence in many of Gilchrist’s major cases
was missing, along with three years of her blood anal-
ysis files. In the case of Curtis McCarty, one of three
death-row exonerees prosecuted under Macy, Gilchrist
falsely testified that hairs found at the crime scene
matched McCarty’s and that his blood type matched
the semen found on the victim’s body. A later investi-
gation revealed that Gilchrist had altered her notes to
implicate McCarty and that the hairs she had tested
were missing. McCarty was exonerated in 2007 after
independent DNA testing excluded him as a suspect.
Almost half of the 23 people who were sentenced to
death in trials in which Gilchrist testified were execut-
ed before their cases could be reviewed.

Exonerations in Oklahoma County, Oklahoma

Na
m

e

Ra
ce

Ye
ar

 o
f C

on
vi

ct
io

n

Ye
ar

 o
f E

xo
ne

ra
tio

n

O
ffi

ci
al

 M
is

co
nd

uc
t

Pe
rj

ur
y

or
 F

al
se

Ac

cu
sa

tio
n

Fa
ls

e
or

 M
is

le
ad

in
g

Fo
re

ns
ic

 E
vi

de
nc

e

In
ad

eq
ua

te
 L

eg
al

De

fe
ns

e

M
is

ta
ke

n
W

itn
es

s
Id

en
tifi

ca
tio

n

Fa
ls

e
Co

nf
es

si
on

In
su

ffi
ci

en
t

Ev
id

en
ce

DN
A

Clifford Bowen White 1981 1986 Yes Yes

Yancy Douglas Black 1995 2009 Yes Yes

Curtis McCarty White 1986 2007 Yes Yes Yes Yes

Robert Miller Black 1988 1998 Yes Yes Yes Yes

Paris Powell Black 1997 2009 Yes Yes

DPIC Special Report: The Innocence Epidemic

Death Penalty Information Center 15

Outlier Practices: Death Sentences Imposed Despite the Votes of
One or More Jurors for Life

The Data — Exonerations in Florida, Alabama, and Delaware
Death sentences imposed by trial judges overriding jury votes for life or disregarding the life votes of individual

jurors account for the vast majority of death-row exonerations in the three states — Florida, Alabama, and Delaware
—that permitted these practices. Twenty-nine of the 32 exonerations in these states (90.6%) for death sentences
imposed during a period in which the state permitted a death sentence based on a non-unanimous jury recommen-
dation for death or the judicial override of a jury’s vote for life involved one or the other of these practices.

Florida

Na
m

e

Ra
ce

Ye
ar

 o
f

Co
nv

ic
tio

n

Ye
ar

 o
f

Ex
on

er
at

io
n

Jury Vote
(Death Recommendation)

Jury Vote
(Life Override)

Delbert Tibbs Black 1974 1977 Unknown

Joseph Brown Black 1974 1987 9 – 3

Clifford Williams Black 1976 2019 Jury Recommendation for Life

Anthony Peek Black 1978 1987 9 – 3

Annibal Jaramillo Latinx 1981 1982 Unanimous Jury Recommendation for Life

Anthony Brown Black 1983 1986 Jury Recommendation for Life

Juan Ramos Latinx 1983 1987 11 – 1 Jury Recommendation for Life

Willie Brown Black 1983 1988 9 – 3

Larry Troy Black 1983 1988 9 – 3

Juan Melendez Latinx 1984 2002 9 – 3

Robert DuBoise White 1985 2020 Jury Recommendation for Life

Frank Smith Black 1986 2000 Unanimous for Death

Rudolph Holton Black 1986 2003 7 – 5

Robert Cox White 1988 1989 7 – 5

Bradley Scott White 1988 1991 8 – 4

Andrew Golden White 1991 1994 8 – 4

Robert Hayes Black 1991 1997 10 – 2

Joseph Green Black 1993 2000 9 – 3

Joaquin Martinez Latinx 1997 2001 9 – 3

Seth Penalver White 1999 2012 Unanimous for Death

John Ballard White 2003 2006 9 – 3

Herman Lindsey Black 2006 2009 8 – 4

Clemente Aguirre-Jarquin Latinx 2006 2018 9 — 3

Carl Dausch White 2011 2014 9 — 3

Derral Hodgkins White 2013 2015 7 – 5

Ralph Wright Black 2014 2017 7 – 5

DPIC Special Report: The Innocence Epidemic

Death Penalty Information Center 16

Florida. Florida’s 30 death-row exonerations since
1973 are the most in the nation, as are the 26 exoner-
ations in cases tried since Furman. Allowing judges to
impose death sentences despite one or more jurors vot-
ing for life is a major reason why. DPIC has been able
to determine the jury votes in 25 of the 26 death-row
exonerations involving Florida’s post-Furman judicial
override/non-unanimity statute. In those 25 cases, ju-
ries unanimously recommended death only twice. 23
times, one or more jurors voted for life, including five
instances in which judges overrode jury recommenda-
tions for life.

The practice also disproportionately affected de-
fendants of color. Nearly seventy percent (16 of 23)
of the wrongful capital convictions in which Florida
judges imposed death sentences despite the votes of
one or more jurors for life involved defendants of col-
or. Eleven of these wrongful death sentences (47.8%)
were imposed on Black death-row exonerees. Another
five (21.7%) were imposed on Latinx exonerees.
Seven white exonerees (30.4%) were also wrongfully
sentenced to death by Florida judges under these
practices.

Alabama. Seven former death-row prisoners have
been exonerated in Alabama after post-Furman death

sentences. At least one juror voted for life in five of
the six exonerations in which sentencing juries were
impaneled. In three of the cases, judges overrode jury
recommendations for life—Larry Randal Padgett (9-3
jury vote for life); Daniel Wade Moore (8-4 for life);
and Walter McMillian (7-5 for life). Two other wrong-
fully convicted death-row prisoners, Anthony Ray
Hinton and Wesley Quick, were sentenced to death
after non-unanimous sentencing recommendations
by their juries. DPIC’s research suggests that the jury
that wrongfully convicted Charles Bufford in 1978
unanimously recommended that he be sentenced to
death. Alabama’s seventh death-row exoneree, Gary
Drinkard, waived a jury sentencing altogether.

Delaware. There has been one post-Furman
death-row exoneration in Delaware. Isaiah McCoy
was sentenced to death by his trial judge following
the jury’s 10-2 sentencing recommendation for death.
Jermaine Wright, another likely innocent Delaware
death-prisoner who was sentenced to death after a
non-unanimous jury vote, won a new trial because of
prosecutorial misconduct in his case. He was later re-
leased from custody upon pleading no contest to lesser
charges.

Delaware

Na
m

e

Ra
ce

Ye
ar

 o
f

Co
nv

ic
tio

n

Ye
ar

 o
f

Ex
on

er
at

io
n

Jury Vote
(Death Recommendation)

Jury Vote
(Life Override)

Isaiah McCoy Black 2012 2017 10 – 2

Alabama

Na
m

e

Ra
ce

Ye
ar

 o
f

Co
nv

ic
tio

n

Ye
ar

 o
f

Ex
on

er
at

io
n

Jury Vote
(Death Recommendation)

Jury Vote
(Life Override)

Charles Bufford Black 1978 1981 Unanimous for Death

Anthony Hinton Black 1985 2015 10 – 2

Walter McMillian Black 1988 1993 7 – 5 Jury Recommendation for Life

Randal Padgett White 1992 1997 9 – 3 Jury Recommendation for Life

Gary Drinkard White 1995 2001 Waived Jury

Wesley Quick White 1997 2003 11 – 1

Daniel Moore White 2002 2009 8 – 4 Jury Recommendation for Life

DPIC Special Report: The Innocence Epidemic

Death Penalty Information Center 17

Causes of Wrongful Convictions
DPIC’s analysis of the data from the 185 exonerations now on our Innocence List

suggests that most innocent people who are wrongfully convicted and sentenced to death
don’t end up on death row by mistake. Instead, the data show that far more frequently, and
particularly with people of color, innocent death-row prisoners were convicted because of
a combination of police or prosecutorial misconduct and perjury or other false testimony.
An innocence case with a single contributing cause is the exception, not the rule. More
than three-quarters of death-row exonerations have multiple types of errors.

Causes of Wrongful
Capital Convictions

Number of Cases
(n=185) % of Cases

Official Misconduct 128 69.2%

Perjury or False Accusation 125 67.6%

False or Misleading Forensic Evidence 59 31.9%

Inadequate Legal Defense 47 25.4%

Mistaken Witness Identification 37 20.0%

False Confession 30 16.2%

Insufficient Evidence 17 9.2%

Exonerations Involving DNA 28 15.1%

Beyond mere human fallibility, the data raise
serious questions as to whether the criminal legal
system has the capacity or the will to institute reforms
to prevent wrongful capital convictions. For while
eyewitness and interrogation procedures, jury in-
structions and scientific evidence can be improved, no
procedure or scientific advance can eliminate inten-
tional misconduct. Of the 185 exonerations that have
occurred since 1973, more than 80% have involved
official misconduct by police, prosecutors, or other
government officials or perjury/false accusation, and
more than half have involved both.

Official misconduct and perjury/false accusation
are by far the leading causes of wrongful capital convic-
tions. 69.2% (128) of the death-row exonerations have
included official misconduct by police, prosecutors, or
other government officials. 67.6% (125) have included
false accusation or perjury. One or the other was pres-
ent in 153 of the 185 exonerations (82.7%) and they
were both present in 100 of the cases (54.1%).

False or misleading forensic evidence is the next
leading contributing factor in wrongful capital

convictions, present in 31.9% (59) of wrongful con-
victions. Mistaken witness identifications — often
accompanied by suggestive or manipulated identifica-
tion procedures — were present in 20.0% (37) of the
exonerations and false or fabricated confessions were
present 16.2% of the time (30 cases). Finally, appel-
late courts found that exonerees had been convicted
based on insufficient evidence in 9.2% (17) of the
cases. In at least 47 cases — more than a quarter of the
exonerations (25.4%), inadequate legal representation
failed to present key defense evidence or failed to
contest erroneous or improper prosecution evidence
or argument.

Just as wrongful capital convictions were usually
the product of intentional misconduct, they were
rarely the product of a single isolated error. DPIC’s
analysis of the causes of wrongful capital convictions
found that the conviction rested on a single type of
error in only 21.6% of the cases (40 cases), and 11 of
those cases were exonerations based on the insufficien-
cy of the evidence. 70 of the convictions (37.8%) were
the product of two different types of wrongful factors,
but most frequently, three or more factors contributed
to the wrongful capital convictions (75 cases, 40.5%).

The data show — and individual cases illus-
trate — that the combination of these factors often
go hand-in-hand as part of a prosecutorial strategy to
convict. They include prosecutors offering incentives
for cooperating witnesses to testify favorably to the
state, withholding information about the witness’s
expectation of favorable treatment, and eliciting false
testimony from witnesses. Likewise, a codefendant
who is threatened with potential capital charges has a

DPIC Special Report: The Innocence Epidemic

Death Penalty Information Center 18

strong incentive to implicate others
in exchange for a favorable plea deal.
In one of the recently discovered
exonerations, Anthony Carey was
sentenced to death in Mecklenburg
County, North Carolina for the 1973
robbery and murder of a gas station
employee. James Mitchell, the actual
shooter, agreed to plead guilty and
implicate four other people in the
murder in exchange for a non-capital
sentence. Carey’s conviction was
overturned on appeal, and prosecu-
tors dropped charges after Mitchell
recanted his false testimony.

Government officials have also
pressured witnesses to provide false
testimony. In Alfred Brown’s case, his
girlfriend truthfully testified before
the grand jury that he had been on
the phone with her in her apartment
shortly before the murder, making it
physically impossible for him to have
gotten to the murder scene in time
to have committed the crime. Harris
County, Texas prosecutors obtained
phone records in an attempt to refute
her testimony. But when the records
actually corroborated Brown’s alibi,
assistant district attorney Dan Rizzo
withheld those documents from the
defense and jailed Brown’s girlfriend
for seven weeks until she changed her
testimony to falsely implicate him.
In Cuyahoga County, Ohio, Kwame
Ajamu, Wiley Bridgeman, and Ricky Jackson were
convicted based on the testimony of a 12-year-old boy
who was pressured by police to testify against them.
Police threatened to jail the boy’s parents at a time
when his mother was battling cancer. Police also fab-
ricated evidence and withheld evidence of the men’s
innocence.

State Number of Contributing Factors Number of
Exonerations1 % 2 % 3+ %

Florida 10 33.3% 12 40.0% 8 26.7% 30

Illinois 1 4.8% 6 28.6% 14 66.7% 21

Texas 2 12.5% 9 56.3% 5 31.3% 16

North Carolina 4 33.3% 2 16.7% 6 50.0% 12

Louisiana 0 0.0% 4 36.4% 7 63.6% 11

Ohio 2 18.2% 5 45.5% 4 36.4% 11

Arizona 4 40.0% 5 50.0% 1 10.0% 10

Oklahoma 2 20.0% 4 40.0% 4 40.0% 10

Pennsylvania 2 20.0% 0 0.0% 8 80.0% 10

Alabama 4 57.1% 2 28.6% 1 14.3% 7

Georgia 0 0.0% 3 42.9% 4 57.1% 7

Mississippi 1 16.7% 2 33.3% 3 50.0% 6

California 2 40.0% 2 40.0% 1 20.0% 5

Missouri 0 0.0% 2 50.0% 2 50.0% 4

New Mexico 0 0.0% 4 100.0% 0 0.0% 4

Massachusetts 1 33.3% 1 33.3% 1 33.3% 3

Tennessee 1 33.3% 2 66.7% 0 0.0% 3

Indiana 0 0.0% 1 50.0% 1 50.0% 2

Nevada 0 0.0% 1 50.0% 1 50.0% 2

South Carolina 2 100.0% 0 0.0% 0 0.0% 2

Arkansas 0 0.0% 0 0.0% 1 100.0% 1

Delaware 0 0.0% 1 100.0% 0 0.0% 1

Idaho 0 0.0% 0 0.0% 1 100.0% 1

Kentucky 1 100.0% 0 0.0% 0 0.0% 1

Maryland 0 0.0% 1 100.0% 0 0.0% 1

Montana 0 0.0% 0 0.0% 1 100.0% 1

Nebraska 1 100.0% 0 0.0% 0 0.0% 1

Virginia 0 0.0% 0 0.0% 1 100.0% 1

Washington 0 0.0% 1 100.0% 0 0.0% 1

Grand Total 40 21.6% 70 37.8% 75 40.5% 185

DPIC Special Report: The Innocence Epidemic

Death Penalty Information Center 19

Race and Innocence
Wrongful capital convictions are not race neutral. DPIC’s exoneration data show that

exonerees of color, and particularly those who are Black, are more likely to be victims of
official misconduct and false accusation, more likely to be wrongfully convicted and con-
demned, and more likely to spend longer periods facing execution or under the continuing
shadow of their wrongful conviction than white death-row exonerees.

This should come as no surprise. As we explained
in our September 2020 report, Enduring Injustice:
The Persistence of Racial Discrimination in the
U.S. Death Penalty, implicit and explicit racial bias
permeate every stage of a capital case, from policing
practices, to arrest and clearance rates, to prosecuto-
rial charging, to jury selection, to the representation
provided by defense counsel, to sentencing and the
determination of “deathworthiness,” and, as the new
data show, to exonerating those who are wrongfully
condemned to die.

But the systemic ordinariness of this discrimination
should make the numbers more disturbing, not less.
In the context of racial justice and the supposedly
race-neutral administration of the law, it amounts to
a statement that members of communities of color are
more disposable and that, especially, innocent Black
lives matter less.

As of October 1, 2020, an already disproportionate
57.9% of those on death row in the United States or
facing capital retrials or resentencing proceedings were
people of color. 41.6% were Black; 13.4% were Latinx.

An even more racially disproportionate 63.8% of
wrongfully convicted death-row exonerees are people
of color, 53.5% of whom are Black.

The wrongful convictions of Black exonerees are
also much less likely to have been accidental. DPIC’s
exoneration data also show that official miscon-
duct — defined as misconduct by police, prosecutors,

0%

10%

20%

30%

40%

50%

60%
OtherLatinxWhiteBlack

Percentage of Death-Row Population (Oct. 2020)
and Death-Row Exonerees (by Race)

41.60%

53.51%

42.15%

36.22%

13.44%
8.65%

2.81% 1.62%
%

 o
f

D
ea

th
 R

ow

%
 o

f
Ex

on
er

at
io

ns

%
 o

f
D

ea
th

 R
ow

%
 o

f
Ex

on
er

at
io

ns

%
 o

f
D

ea
th

 R
ow

%
 o

f
Ex

on
er

at
io

ns

%
 o

f
D

ea
th

 R
ow

%
 o

f
Ex

on
er

at
io

ns

Causes of Wrongful Capital
Convictions

Black
Exonerees

(n=99)

White
Exonerees

(n=67)

Latinx
Exonerees

(n=16)

% of Other
Exonerees

(n=3)

Total
(n=185)

Official Misconduct 78.8% (78) 58.2% (39) 68.8% (11) 0.0% (0) 69.2% (128)

Perjury or False Accusation 70.7% (70) 58.2% (39) 93.8% (15) 33.3% (1) 67.6% (125)

False or Misleading Forensic Evidence 29.3% (29) 34.3% (23) 31.3% (5) 66.7% (2) 31.9% (59)

Inadequate Legal Defense 24.2% (24) 22.4% (15) 43.8% (7) 33.3% (1) 25.4% (47)

Mistaken Witness Identification 26.3% (26) 13.4% (9) 6.3% (1) 33.3% (1) 20.0% (37)

False Confession 18.2% (18) 13.4% (9) 18.8% (3) 0.0% (0) 16.2% (30)

Insufficient Evidence 6.1% (6) 13.4% (9) 12.5% (2) 0.0% (0) 9.2% (17)

Exonerations Involving DNA 14.1% (14) 14.9% (10) 18.8% (3) 33.3% (1) 15.1% (28)

https://deathpenaltyinfo.org/facts-and-research/dpic-reports/in-depth/enduring-injustice-the-persistence-of-racial-discrimination-in-the-u-s-death-penalty
https://deathpenaltyinfo.org/facts-and-research/dpic-reports/in-depth/enduring-injustice-the-persistence-of-racial-discrimination-in-the-u-s-death-penalty
https://deathpenaltyinfo.org/facts-and-research/dpic-reports/in-depth/enduring-injustice-the-persistence-of-racial-discrimination-in-the-u-s-death-penalty
https://www.naacpldf.org/wp-content/uploads/DRUSAFall2020.pdf

DPIC Special Report: The Innocence Epidemic

Death Penalty Information Center 20

or other government officials2 — is disproportionately
prevalent in death-row exonerations of defendants of
color, especially Black defendants. The same is true of
perjury and false accusation, which very often occurs
in tandem with government misconduct.

Official misconduct occurred in more than
two-thirds of death-row exonerations (69.2%) and
was present in a majority of cases irrespective of the
exoneree’s race. However, misconduct occurred with
significantly greater frequency if the exoneree was
Black or Latinx. Official misconduct was a contrib-
uting factor in the wrongful convictions of 78.8% of
Black death-row exonerees and 68.8% of Latinx death-
row exonerees, as compared to 58.2% of exonerations
of wrongfully convicted white death-row survivors.

Official misconduct occurred in 20.6% more cases
with Black exonerees and 10.6% more cases with
Latinx exonorees than in cases involving white exoner-
ees. The odds that official misconduct contributed to a
death-row exoneree’s wrongful capital conviction were
2.7 times greater if the exoneree was Black than if he
or she was white, and 1.6 times greater if the exoneree
was Latinx.3

Similarly, false accusation or perjury was a factor
in more than two-thirds (125) of death-row exoner-
ations (67.6%). Like official misconduct, perjury or
false accusation was more prevalent in cases involving
exonerees of color (72.9% of cases), affecting 70.7% of
Black exonerees and 93.8% of Latinx exonerees. It also
was a factor in the wrongful convictions of 58.2% of
white exonerees, the same number as were affected by
official misconduct.

Perjury/false accusation occurred at a rate that was
35.6 percentage points higher for Latinx exonerees
and 12.5 percentage points higher for Black exoner-
ees than for their white counterparts. The odds that
perjury or false accusation contributed to a death-
row exoneree’s wrongful capital conviction were 1.7
times greater if the exoneree was Black than if he or
she was white, and 10.8 times greater if the exoneree
was Latinx.4 However, the comparisons with respect
to Latinx exonerees are less meaningful because of the
relatively small sample size.

False or fabricated confessions and mistaken eye-
witness identification, while less prevalent as factors
contributing to wrongful capital convictions, also
were disproportionately present in cases involving
Black exonerees. A DPIC analysis found that 18.2%
of Black death-row exonerees’ cases involved false or
fabricated confessions, as compared with the cases of
18.8% of Latinx exonerees and 13.4% of white exo-
nerees. Mistaken identification occurred in 26.3% of
Black exonerees’ cases, in contrast to 13.4% of cases
involving white exonerees (the same percentage as
for false confessions) and in only 6.3% of cases with
Latinx exonerees.

False or misleading forensic evidence was a factor in
a greater number, but smaller percentage of wrongful
capital convictions involving Black exonerees (29 cas-
es, 29.3%) than in cases involving white exonerees (23
cases, 34.3%). It was present in seven cases (36.8%)
involving other exonerees of color.

9.2% of exonerations involved appellate acquittals
as a result of insufficient evidence. Appellate acquittals
comprised 13.4% of exonerations involving white
death-row exonerees and 12.5% of exonerations
involving Latinx exonerees, but only 6.1% of Black

exonerees.

Race Affects Time Between Conviction and
Exoneration

In addition, DPIC’s analysis of exoneration data
has found that Black death-row exonerees spend, on
average, 4.3 years longer waiting to be exonerated than
white exonerees. This translates into more time on
death row, more time in prison, and more time after re-
lease living under the cloud of a wrongful conviction.

Part of this difference can be attributed to the
higher rates of official misconduct and perjured
testimony in cases involving Black exonerees — types
of intentional misconduct that prosecutors have a
greater incentive to hide and charges against which
they tend to more aggressively defend. Official
misconduct is a factor in 30 of the 33 cases (90.9%)
in which exoneration took more than two decades.
Perjury or false accusation were present in 28 of those

DPIC Special Report: The Innocence Epidemic

Death Penalty Information Center 21

cases (84.8%). But race itself plays a role in delaying
exoneration. Even after controlling for the presence of
official misconduct, a study by the National Registry
of Exonerations still found that race affects how long
a person spends in prison. The study concluded that
“[i]nnocent African Americans who are convicted of
murder are at a disadvantage not only because their

convictions were more likely to have been influenced
by official misconduct, but also simply because of their
race.”5

The racial disparity can be illustrated by who takes
the most time to be exonerated. Twelve of the 13 cases
in which exoneration from post-Furman wrongful
capital convictions took 30 years or longer involved
African-American exonerees. Sentenced to death in
1976 under North Carolina’s unconstitutional man-
datory death penalty statute, it took 43 years before
Charles Ray Finch was exonerated. His wrongful
conviction was a product of false forensic testimony
and an eyewitness identification manipulated by po-
lice misconduct. In March 2019, just months before
Finch’s exoneration, the newly created Conviction
Integrity Unit in Duval County, Florida freed Clifford
Williams, Jr. after 42 years in prison. He had been
convicted in 1976 as a result of fabricated eyewitness
testimony that was contradicted by the physical evi-
dence. However, his trial counsel failed to contest that
testimony and ignored 40 alibi witnesses who placed
him elsewhere at the time of the murder.

How Long Does A Death-Row
Exoneration Take?

(Average Number of Years, by Race)

0 1 2 3 4 5 6 7 8 9 10 11 12 13 14 15

White

Latinx

Black

Average Years Conviction to Exoneration

0

5

10

15

20

45403530252015105

Time Between Conviction and Exoneration (by Race)

Years Conviction to Exoneration

N
um

be
r o

f E
xo

ne
ra

tio
ns

Black
White
Latinx
Other Race
Native American

https://deathpenaltyinfo.org/news/charles-ray-finch-becomes-166th-death-row-exoneree-as-north-carolina-prosecutor-formally-drops-all-charges
https://deathpenaltyinfo.org/news/florida-man-exonerated-42-years-after-wrongful-conviction-and-death-sentence
https://deathpenaltyinfo.org/news/florida-man-exonerated-42-years-after-wrongful-conviction-and-death-sentence

DPIC Special Report: The Innocence Epidemic

Death Penalty Information Center 22

Time Between Wrongful Capital Convictions and Exonerations
Capital cases take a long time to work their way through the courts. That is true both

for executions and the even larger number of cases in which defendants come off death row
after overturning their convictions or death sentences. But it is also true of exonerations,
many of which take even longer because of the failure of courts to detect and acknowledge
innocence during the course of ordinary appellate review.

0 5 10 15 20 25 30
1970s

1980s

1990s

2000s

2010s

2020s

2020s

Average Time Between Death-Row Conviction and Exoneration
(by Decade of Exoneration)

Average Years Conviction to Exoneration

From 1973 through February 15, 2021, death-
row exonerees waited an average of 12.0 years from
the date of their initial conviction to be exonerated.
However, this average includes 17 appellate acquittals
based on the insufficiency of the evidence presented
at trial, which averaged less than three years each, and
more than a dozen cases in which perjury was exposed
almost immediately after trial. Death-row exonerees
whose cases reached ten years without resolution
could expect to wait an average of another decade
before they were cleared. That has become the reality
for the vast majority of recent death row exonerees.
Between 2011 and 2020, as cases tried in the 1990s,
1980s, and even 1970s continued to yield new exon-
erations, the average time between an exoneree’s initial
death sentence and exoneration had lengthened to
22.6 years.

Florida exoneree Clifford Williams and North
Carolina exoneree Charles Ray Finch have waited
the longest, both being exonerated more than 42 years
after their initial wrongful convictions.

Wrongful convictions that take decades to redress
are often the result of successful on-going efforts by

government officials to suppress misconduct and false
testimony or accusations. In all eight of the cases in
which an exoneration occurred 31 or more years after
conviction, official misconduct was one of the reasons
for the wrongful conviction. Official misconduct was
also a factor in 88% of the twenty-five cases in which
exonerations occurred 21-30 years after the conviction.

Moreover, these exonerations are not examples of a
delayed appeal process finally working. Most of these
cases escaped detection in the normal course of court
proceedings. Leon Brown and Henry McCollum
were exonerated in 2014, 30 years after their wrong-
ful convictions in North Carolina, not through the
courts, but as a result of an investigation by the North
Carolina Innocence Inquiry Commission. Finch was
exonerated after he had unsuccessfully exhausted
the normal course of appeals, and he was only able
to obtain relief because of the pro bono assistance of
the Duke Law School Wrongful Convictions Clinic.
Williams’ exoneration required the work of the
Conviction Review Unit established by State Attorney
Melissa Nelson in 2018, which exposed official mis-
conduct by predecessors in the office. Christopher

https://deathpenaltyinfo.org/stories/former-death-row-prisoners-freed-in-north-carolina

DPIC Special Report: The Innocence Epidemic

Death Penalty Information Center 23

Williams and Walter Ogrod were exonerated in
Philadelphia after 26 and 24 years on death row, after
the newly created Philadelphia District Attorney’s
Conviction Integrity Unit found widespread police
and prosecutorial misconduct in their cases.

Pervis Payne’s still-pending case in Shelby County,
Tennessee, demonstrates how official misconduct
can lengthen proceedings and delay the adjudication
of wrongful conviction claims. Payne’s lawyers have
argued that Shelby County prosecutors, who have a
history of misconduct in capital cases, violated Payne’s
rights by withholding exculpatory evidence and mak-
ing racist arguments to the jury during his trial. Payne
was sentenced to death in 1988, but his initial peti-
tion for DNA testing was denied in 2006 based on a
now-overruled court decision. Prosecutors continued
to object to DNA testing in his case, and evidence was
finally tested pursuant to a court order in late 2020.
In the process of seeking testing, Payne’s lawyers have
argued that hidden evidence has been discovered and
that crucial evidence such as fingernail scrapings re-
mains missing.

False testimony or accusations have also played a
significant role in decades-long wrongful conviction
cases. Perjury or false accusation was a factor in 87.5%
of cases in which exonerations occurred 31 or more
years after the conviction and in 84% of the cases with
exonerations 21-30 years after the conviction.

DNA evidence is unlikely to be a factor in exon-
erations that take place shortly after conviction. It is
present in just 7.1% of exonerations that are completed

in a less than a decade. However, it is an increasingly
prevalent factor in cases that take longer than that to
reach resolution. When exonerations occurred more
than ten years after conviction, exculpatory DNA
evidence is present approximately one-quarter of the
time.

Part of this is attributable to prosecutorial resistance
to DNA testing, resulting in the need for extensive
litigation that delays both the testing itself and the res-
olution of the case. Moreover, post-conviction DNA
testing typically is not available until a defendant has
completed his or her initial state court appeal. The
first DNA exonerations for death-sentenced prisoners
occurred in the 1990s, and DNA played a role in 17-
18% of exonerations in the decades between then and
2020. It has been a major factor in the most recent
exonerations, with five of the seven exonerations this
decade (71.4%) involving DNA evidence.

On the other end of the spectrum, exonerations
for insufficient evidence are exclusively seen in ex-
onerations within 1-10 years of convictions. That is
because most states require appeals courts to consider
the sufficiency of the evidence of a capital conviction
on direct appeal, the first stage of appellate review. If
the evidence is insufficient to convict, the court need
not review any other issue, significantly reducing the
time necessary to decide the case. As a result, these
exonerations happen more quickly than in the bulk
of exoneration cases, which typically require extensive
investigation and litigation.

Causes of Wrongful Conviction by Years Between Conviction and Exoneration

Causes of Wrongful Capital
Convictions

1–10 Years
(n=99)

11–20 Years
(n=53)

21–30 Years
(n=25)

30+ Years
(n=8)

Total
(n=185)

Official Misconduct 55.6% (55) 81.1% (43) 88.0% (22) 100.0% (8) 69.2% (128)

Perjury or False Accusation 54.5% (54) 81.1% (43) 84.0% (21) 87.5% (7) 67.6% (125)

False or Misleading Forensic Evidence 27.3% (27) 32.1% (17) 48.0% (12) 37.5% (3) 31.9% (59)

Inadequate Legal Defense 15.2% (15) 37.7% (20) 40.0% (10) 25.0% (2) 25.4% (47)

Mistaken Witness Identification 17.2% (17) 22.6% (12) 20.0% (5) 37.5% (3) 20.0% (37)

False Confession 10.1% (10) 24.5% (13) 28.0% (7) 0.0% (0) 16.2% (30)

Insufficient Evidence 17.2% (17) 0.0% (0) 0.0% (0) 0.0% (0) 9.2% (17)

Exonerations Involving DNA 7.1% (7) 24.5% (13) 24.0% (6) 25.0% (2) 15.1% (28)

DPIC Special Report: The Innocence Epidemic

Death Penalty Information Center 24

Time Between Conviction and Exoneration by Race
Since official misconduct is more likely to occur in Black exonerees’ cases, the prevalence of official misconduct

in long-unremedied cases of wrongful convictions contributes to the longer time Black defendants wait for exoner-
ation. It took Black death-row exonerees an average of 4.3 years longer to be cleared than their white counterparts.
African Americans have accounted for 12 of the 13 death-row exonerations that have taken 30 years or longer.
Exonerations tend to exhibit a racial preference: two-thirds of white death-row exonerees are freed within 10 years
of conviction, while 56% of cases in which Black exonerees who are wrongfully convicted and sentenced to death
require more than a decade to resolve.

Causes of Wrongful Conviction by Decade of Exoneration

Causes of Wrongful Capital
Convictions

1970s
(n=18)

1980s
(n=31)

1990s
(n=43)

2000s
(n=57)

2010s
(n=29)

2020s
(n=7)

Total
(n=185)

Official Misconduct 55.6% (10) 58.1% (18) 62.8% (27) 73.7% (42) 82.8% (24) 100.0% (7) 69.2% (128)

Perjury or False Accusation 72.2% (13) 51.6% (16) 60.5% (26) 75.4% (43) 72.4% (21) 85.7% (6) 67.6% (125)

False or Misleading Forensic Evidence 5.6% (1) 25.8% (8) 41.9% (18) 24.6% (14) 41.4% (12) 85.7% (6) 31.9% (59)

Inadequate Legal Defense 5.6% (1) 16.1% (5) 30.2% (13) 26.3% (15) 34.5% (10) 42.9% (3) 25.4% (47)

Mistaken Witness Identification 16.7% (3) 12.9% (4) 23.3% (10) 22.8% (13) 17.2% (5) 28.6% (2) 20.0% (37)

False Confession 16.7% (3) 6.5% (2) 18.6% (8) 15.8% (9) 20.7% (6) 28.6% (2) 16.2% (30)

Insufficient Evidence 16.7% (3) 16.1% (5) 9.3% (4) 3.5% (2) 10.3% (3) 0.0% (0) 9.2% (17)

Exonerations Involving DNA 0.0% (0) 0.0% (0) 18.6% (8) 17.5% (10) 17.2% (5) 71.4% (5) 15.1% (28)

0%

20%

40%

60%

80%

100%

31-10021-3011-201-10

0

20

40

60

80

100

Total31+21-3011-201-10

45.45%

44.44%

9.09% 11.76%

23.53%

62.75% 62.96%

29.63%
25.00%

75.00%

Years Between Conviction and Exoneration
(by Race and Number of Exonerations)

Years Between Conviction and Exoneration
(by Percentage of Exonerees of Each Race)

N
um

be
r o

f E
xo

ne
ra

tio
ns

Pe
rc

en
ta

ge
 o

f E
xo

ne
ra

tio
ns

Black White Latinx Other RaceNative American

DPIC Special Report: The Innocence Epidemic

Death Penalty Information Center 25

Race and Exonerations Over Time
Historically, the majority of death-row exonerees have been people of color. Although this general trend has

been stable, Latinx representation among exonerees has fluctuated with time and the percentage of Black exoner-
ees has grown in the last decade. Between 1980 and 2010, approximately half of all exonerees each decade were
Black, but since 2011 nearly 60% of exonerees have been Black. That may be attributable to the fact that the “new”
exonerations are disproportionately cases that have taken longer to resolve and which overwhelmingly involve pros-
ecutorial misconduct. Both of those case characteristics are disproportionately present in cases involving wrongful
convictions of Black exonerees.

0

2

4

6

8

10

12

20
20

20
18

20
16

20
14

20
12

20
10

20
08

20
06

20
04

20
02

20
00

19
98

19
96

19
94

19
92

19
90

19
88

19
86

19
84

19
82

19
80

19
78

19
76

19
74

0

10

20

30

40

50

60

2020s2010s2000s1990s1980s1970s

3
3

3

7

9

9

9

19 20

15

23

29

9

17

5

Exonerations by Year and Race

Race of Exoneree by Decade of Exoneration

N
um

be
r o

f E
xo

ne
ra

tio
ns

N
um

be
r o

f E
xo

ne
ra

tio
ns

Black White Latinx Other RaceNative American

DPIC Special Report: The Innocence Epidemic

Death Penalty Information Center 26

DNA and Exonerations
Most Americans erroneously believe that DNA is responsible for the bulk of exon-

erations from death row in the United States. That belief is simply a myth. Of the 185
documented death-row exonerations since 1973, DNA evidence has been an exonerating
factor in only 28. That translates to 15.1%, or one out of every 6.6 exonerations. By the
time Kirk Bloodsworth became the first former death-row prisoner exonerated by DNA
in 1993, there had already been 576 other death-row exonerations.

Causes of Wrongful Conviction Exonerations Involved DNA
(n=28)

DNA Did Not Contribute to the Exoneration
(n=157)

Official Misconduct 85.7% (24) 66.2% (104)

Perjury or False Accusation 71.4% (20) 66.9% (105)

False or Misleading Forensic Evidence 71.4% (20) 24.8% (39)

Inadequate Legal Defense 35.7% (10) 23.6% (37)

Mistaken Witness Identification 35.7% (10) 17.2% (27)

False Confession 46.4% (13) 10.8% (17)

Insufficient Evidence 0.0% (0) 10.8% (17)

That, however, does not mean that DNA is not
increasingly and tremendously important. Beginning
with Mr. Bloodsworth’s exoneration, DNA has con-
tributed to 21.9% of death-row exonerations, or 1
in every 4.6. It helped exonerate 8 former death-row
prisoners in the 1990s, 10 in the 2000s, 5 in the 2010s,
and another 5 in the first 13 months of the 2020s.

The lessons from the DNA evidence are two-fold:
it has the power in many cases to prove a person’s inno-
cence. And perhaps equally important, it can show us
the unreliability, inaccuracy, or mendacity of the other
evidence prosecutors, courts, and juries routinely and
erroneously relied upon in convicting innocent people
and sending them to death row. For when the DNA
proves that a prisoner’s innocence claim is right, it also
proves that every other piece of evidence relied upon
to convict was wrong.

There is a sense in which the DNA cases are a
truth serum for identifying the profile of a potential
“innocence case,” for there is no reason to believe that
the conduct of police, prosecutors, experts, and infor-
mants in cases in which they don’t know DNA will
become available will be different from their conduct
when it is in fact unavailable. Because there should be

no differences between the causes of wrongful convic-
tions in the DNA cases and in the cases with no DNA,
the differences that do exist give us important clues
about circumstances in which courts should not be de-
nying access to DNA testing and what potentially false
evidence they should not be crediting in the absence
of DNA evidence.

Yet, while there is no apparent causal relationship
between the availability of DNA evidence and the
presence of any particular risk factor for wrongful
conviction, the differences in the profiles of DNA
exonerations and exonerations without DNA are
stunning. The presence of every risk factor except
perjury or false accusation7 is dramatically different
in the DNA-exoneration cases as compared to other
exonerations:

 ■ Official misconduct was a contributing factor in
85.7% of the DNA exonerations (24 of 28), com-
pared to 66.2% in the cases without DNA, a 19.5
percentage-point difference.

 ■ False or fabricated confessions are present in
46.4% of the DNA exonerations, 4.3 times more
frequently and 35.6 percentage points greater than

DPIC Special Report: The Innocence Epidemic

Death Penalty Information Center 27

the 10.8% of non-DNA exonerations in which it is
present.

 ■ False or misleading forensic evidence is present-
ed in 71.4% of the DNA cases, 2.9 times the rate
and 46.6 percentage points more frequently than
the 24.8% of non-DNA exonerations in which it
occurs.

 ■ Inadequate legal defense occurs 35.7% of the time
and 1.5 times more frequently in DNA exonera-
tions than it does in the non-DNA exonerations,
where its 23.6% level of presence is 12.1 percentage
points lower.

 ■ Mistaken witness identifications occur in 35.7% of
the DNA exonerations. That is 2.1 times the 17.2%
rate at which it occurs in exonerations without
DNA, an 18.5 percentage-point difference.

The numbers strongly suggest that a significant
number of additional wrongful convictions involving
misconduct, disputed confessions, and questionable
forensic or witness testimony have not been detect-
ed. The different rates at which these causes appear
in DNA versus non-DNA exonerations — especially
when there are allegations of more than one of them in
an individual case — suggest that they are red flags for

DNA testing. Yet, states continue to deny death-row
prisoners the opportunity to test DNA evidence that
may prove their innocence.

The result may well be wrongful executions — and
circumstances suggest that this has already occurred.
Posthumous DNA testing indicates that Claude
Jones, executed in Texas in 2000, was likely innocent.
Tennessee executed Sedley Alley in 2006 after denying
him DNA testing that might have established his in-
nocence. The state courts later acknowledged that they
misinterpreted their post-conviction DNA-testing law
and that Alley’s request for DNA testing should have
been granted. After new evidence emerged pointing to
a serial killer as the possible perpetrator, Alley’s estate,
with the assistance of the Innocence Project, requested
posthumous testing. It is still unknown whether the
Tennessee courts will allow the testing to proceed.

In Florida — the state with the
most death-row exonerations in the
nation — a Tampa Bay Times investi-
gation in 2018 found that the state’s
courts had refused death-row prisoners
access to DNA testing at least seventy
times, denying 19 men — eight of whom
have been executed — any testing at all
and preventing nine others from ob-
taining testing of additional evidence

or more advanced DNA testing after initial tests had
been inconclusive.

Courts have denied DNA testing in other cases in
which condemned prisoners have presented substan-
tial claims of innocence, including a number of recent
cases in which possibly innocent death-row prisoners
have been executed.8

Race Number of Exonerations Involving DNA
(n=28)

% of Overall Exonerations
(n=185)

Black 14 (50.0%) 99 (53.5%)

White 10 (35.7%) 67 (36.2%)

Latinx 3 (10.7%) 16 (8.6%)

Other Race 1 (3.6%) 3 (1.6%)

Total 28 185

https://deathpenaltyinfo.org/news/another-texas-execution-thrown-in-doubt-by-new-dna-tests
https://deathpenaltyinfo.org/news/another-texas-execution-thrown-in-doubt-by-new-dna-tests
https://deathpenaltyinfo.org/news/tennessee-criminal-appeals-court-hears-appeal-for-posthumous-dna-testing-in-sedley-alley-case
https://deathpenaltyinfo.org/news/states-continue-to-oppose-dna-testing-in-death-penalty-appeals-attorneys-ask-why-dont-they-want-to-learn-the-truth
https://deathpenaltyinfo.org/news/states-continue-to-oppose-dna-testing-in-death-penalty-appeals-attorneys-ask-why-dont-they-want-to-learn-the-truth
https://deathpenaltyinfo.org/news/states-continue-to-oppose-dna-testing-in-death-penalty-appeals-attorneys-ask-why-dont-they-want-to-learn-the-truth

DPIC Special Report: The Innocence Epidemic

Death Penalty Information Center 28

The New Exonerations in Context
DPIC discovered 11 additional exonerations during its research of all modern-era

death sentences. These 11 individuals were tried and sentenced to death in Alabama,
Arizona, Georgia, Montana, North Carolina, Ohio, and Texas. Their convictions took
place between 1973 and 1993. Nine of the cases involved official misconduct, and five
involved both misconduct and perjury or false accusation.

The newly discovered cases share similar character-
istics to those in DPIC’s broader list of exonerations.

 ■ Charles Tolliver, who is Black, was convicted in
Ohio by an all-white jury, and after his case was re-
versed because of the discriminatory use of peremp-
tory strikes, he was acquitted at retrial.

 ■ John Thomas Alford was jointly tried in North
Carolina with a codefendant who had confessed
to the murder. At trial, Alford presented evidence
and witnesses that he was not at the scene of the
crime but the court refused to permit him to pres-
ent evidence of his codefendant’s confession. He
was acquitted after the North Carolina Supreme
Court ordered that he be tried separately from his
codefendant.

 ■ The Arizona Supreme Court vacated Andre
Minnitt’s conviction because prosecutor Ken
Peasley intentionally elicited false testimony from
an informant. Peasley was eventually disbarred for
his misconduct.

The 11 recently discovered exonerations
bring DPIC’s exoneration list from 174 to 185
individuals; however, this number just scratches
the surface of the innocence question. DPIC’s list
excludes many people in whose cases strong evi-
dence of factual innocence has been uncovered.

Numerous death-row prisoners with strong ev-
idence of innocence have nevertheless taken plea
deals to guarantee their immediate release and to
avoid the possibility of another wrongful conviction.
Prosecutors often offer such plea deals after a reversal
to end the proceedings without an official exoner-
ation. In some instances, these deals are offered as a
face-saving device by prosecutors who refuse to admit

wrongdoing or that mistakes were made, because
prosecutors are attempting to preserve the reputation
of the office, so prosecutors can escape liability for
wrongful prosecution or wrongful imprisonment, or
to insulate the state from paying compensation.

After spending 43 years in prison, including 26
on death row, Johnny Lee Gates took a plea deal to
secure his release from prison. Gates, who is Black,
was sentenced to death by an all-white jury in 1977
for the rape and murder of a white woman. Gates
initially confessed to the murder, following what his
lawyers charged was coercive police interrogation,
and the prosecution withheld key evidence in the
case from the defense. Prosecutors claimed that no
physical evidence existed in the case until a 2015
Georgia Innocence Project investigation uncovered
physical evidence which was DNA tested to exclude
Gates. On May 15, 2020, Gates entered an Alford plea,
maintaining his innocence but accepting punishment
to charges of manslaughter and armed robbery in ex-
change for a sentence of 20 years on each charge and
his immediate release.

Several potential exonerees have died before relief
was final. For example, Frederick Thomas’ name is
not on the list because he died on death row while
Philadelphia prosecutors appealed a court ruling that
would have exonerated him. Thomas was convicted on
shaky eyewitness testimony and without any physical
evidence against him. Before Thomas was granted a
new trial in 2002, the state’s two eyewitnesses recanted
their testimony and police officer James Ryan—whom
the defense said had framed Thomas—was convicted
on corruption charges arising out of his conduct in
other cases, including falsifying police reports and
making false arrests.

https://deathpenaltyinfo.org/stories/2021-newly-discovered-exonerations
https://deathpenaltyinfo.org/stories/2021-newly-discovered-exonerations

DPIC Special Report: The Innocence Epidemic

Death Penalty Information Center 29

In Alabama, death-row prisoners Donnis
Musgrove and David Rogers both died on death row
before their innocence claims could be adjudicated.
Musgrove succumbed to lung cancer on November 25,
2015 while his innocence claim was pending before a
federal district court judge. Rogers had predeceased
him in 2004.

Rogers’ lawyer, Tommy Nail — who was a state court
judge at the time of Musgrove’s death — observed that
the case shared “eerie” similarities with that of death-
row exoneree Anthony Ray Hinton. The cases were
tried by the same prosecutor before the same judge,
and the prosecution presented questionable weap-
ons testimony from the same ballistics expert. The

ballistics testimony in Hinton’s case was contradicted
by three other ballistics experts, and prosecutors de-
cided not to retry him after saying they could not link
the bullets from the crime to a gun that belonged to
Hinton. Like Hinton, Musgrove and Rogers also had
presented solid alibi evidence, Nail said.

In addition to similarly unreliable ballistics testi-
mony, Musgrove’s conviction was tainted by falsified
eyewitness testimony, prosecutorial misconduct, and
false testimony by a jailhouse informant who later
recanted.

Procedural barriers and arbitrary court rulings also
may keep individuals with strong innocence claims

Name State Race Sex Year of
Conviction

Year of
Exoneration

Years
Between

Exoneration
Procedure Reasons DNA

175 Anthony Carey North Carolina Black Male 1973 1974 1 Charges Dismissed • Insufficient Evidence

176 Howard Jackson Stack Georgia White Male 1973 1975 2 Charges Dismissed • Official Misconduct
• Perjury of False Accusation

177 John Thomas Alford North Carolina Black Male 1975 1976 1 Acquitted • Official Misconduct

178 Gary Radi Montana White Male 1975 1978 3 Acquitted • Perjury or False Accusation
• Inadequate Legal Defense
• Insufficient Evidence

179 Thomas Pearson Ohio Black Male 1976 1980 4 Appellate Acquittal • Official Misconduct
• Perjury or False Accusation

180 Charles Lee Bufford Alabama Black Male 1978 1981 3 Acquitted • Official Misconduct

181 Justin Cruz Texas Latino Male 1984 1985 1 Appellate Acquittal • Official Misconduct
• Perjury or False Accusation
• Insufficient Evidence

182 Claude Wilkerson Texas White Male 1979 1987 8 Charges Dismissed • Official Misconduct
• False Confession

183 Charles Tolliver Ohio Black Male 1986 1988 2 Acquitted • Official Misconduct

184 Bonnie Erwin Texas Black Male 1985 1989 4 Charges Dismissed • Official Misconduct
• Perjury or False Accusation

185 Andre Minnitt Arizona Black Male 1993 2002 9 Charges Dismissed • Official Misconduct
• Perjury or False Accusation

DPIC Special Report: The Innocence Epidemic

Death Penalty Information Center 30

from being fully exonerated. Tennessee executed
Sedley Alley in 2006 after having denied him DNA
testing that his lawyers believed could have established
his innocence. Five years later, the Tennessee Supreme
Court disavowed its decision in Alley’s case, saying
they had misapplied Tennessee’s post-conviction
DNA testing act. Alley’s family is now seeking DNA
testing on behalf of his estate, but prosecutors are con-
testing the case. They argue that Tennessee law does
not allow his family to pursue his case after his death.
If prosecutors succeed, a court could block the con-
sideration of DNA evidence that could lead to Alley’s
posthumous exoneration.

The addition of eleven more exonerations to
DPIC’s Innocence List highlights the systemic failure
of the U.S. criminal legal system to protect innocent
defendants from wrongful capital convictions and,

ultimately, from wrongful execution. The document-
ed failure rate of the judicial process in these cases is
alarming: one exoneration for every 8.3 executions.
But while DPIC’s exoneration list is an important
barometer in assessing the risk of wrongful conviction
that innocent capital defendants face, it is a conserva-
tive measure of innocence.

Knowing that our nation’s capital punishment sys-
tem faces a continuing innocence epidemic, it is fair
to ask whether capital punishment is worth the risk
of imprisoning and executing innocent capital defen-
dants. At what point do the loss of lives or lifetimes
to a criminal legal policy that cannot consistently and
reliably determine guilt or innocence become too high
a price to pay? And when must we say that our state
and federal governments cannot be trusted with such
a dangerous policy?

Endnotes
1 They are: Samuel Poole, wrongfully convicted in in Moore

County, North Carolina in 1973, exonerated in 1974; Alfred
Carey, wrongfully convicted in in Mecklenburg County,
North Carolina in 1973, exonerated in 1974; James Creamer,
wrongfully convicted in Cobb County, Georgia in 1973, exon-
erated in 1975; Howard Stack, wrongfully convicted in Fulton
County, Georgia in 1973, exonerated in 1975; Christopher
Spicer, wrongfully convicted in New Hanover County, North
Carolina in 1973, exonerated in 1975; John Alford, wrongful-
ly convicted in Mecklenburg County, North Carolina in 1975,
exonerated in 1976; and Thomas Gladish, Richard Greer,
Ronald Keine, and Clarence Smith, all wrongfully convicted
in Bernalillo County, New Mexico in 1974 and exonerated in
1976. Three of those exonerations, Alford, Carey, and Stack,
are among the 11 new exonerations DPIC discovered in during
the course of investigating its death-row census.

2 https://www.law.umich.edu/special/exoneration/Pages/
glossary.aspx. DPIC has adopted the National Registry of
Exonerations’ classifications of factors contributing to wrong-
ful convictions.

3 The odds that official misconduct contributed to a death-row
exoneree’s wrongful capital conviction were 3.7:1 if the exoner-
ee was Black; 2.2:1 if the exoneree was Latinx; and 1.4:1 if the
exoneree was white.

4 The odds that perjury or false accusation contributed to a
death-row exoneree’s wrongful capital conviction were 15:1 if
the exoneree was Latinx; 2.4:1 if the exoneree was Black; and
1.4:1 if the exoneree was white.

5 http ://www. law.umich .e du/sp e cia l/exoner ation/
Documents/Race_and_Wrongful_Convictions.pdf; page 7.

6 Including 10 of the 11 additional exonerations announced in
conjunction with the release of this report.

7 Insufficient evidence is not an exception. In those cases, there is
an appellate acquittal based on the already developed record in
the case. As a result, it never becomes necessary to seek DNA
testing.

8 E.g., Donnie Lance and Ray Cromartie, Georgia; Ledell Lee,
Arkansas.

https://www.law.umich.edu/special/exoneration/Pages/glossary.aspx
https://www.law.umich.edu/special/exoneration/Pages/glossary.aspx
http://www.law.umich.edu/special/exoneration/Documents/Race_and_Wrongful_Convictions.pdf
http://www.law.umich.edu/special/exoneration/Documents/Race_and_Wrongful_Convictions.pdf
https://deathpenaltyinfo.org/news/georgia-executes-donnie-lance-over-protests-of-victims-children-after-denying-dna-testing
https://deathpenaltyinfo.org/news/georgia-prisoner-says-he-is-not-the-shooter-seeks-stay-of-execution-to-permit-dna-testing
https://deathpenaltyinfo.org/news/lawsuit-seeks-dna-and-fingerprint-testing-that-could-show-arkansas-executed-an-innocent-man

DPIC Special Report: The Innocence Epidemic

Death Penalty Information Center 31

Death Penalty Information Center ■ Washington, DC
202 - 289 - 2275 (Main) ■ 202 - 289 - 4022 (Media)

dpic@deathpenaltyinfo.org ■ www.deathpenaltyinfo.org

The Death Penalty Information Center is a national non-profit organization serving the media and the public
with information and analysis on capital punishment. The Center provides in-depth reports, conducts briefings
for journalists, promotes informed discussion, and serves as a resource to those working on this issue. DPIC’s
Executive Director Robert Dunham was the principal author of the report, with extensive assistance from
DPIC’s staff. DPIC is funded through the generosity of individual donors and foundations, including the
MacArthur Justice Center, the Open Society Foundations, M. Quinn Delaney, the Tides Foundation, the Fund
for Nonviolence, the Zitrin Foundation, and the Vital Projects Fund. The views expressed in this report are
those of DPIC and do not necessarily reflect the opinions of its donors.

https://deathpenaltyinfo.org

