
THE DEATH PENALTY IN 2003:
YEAR END REPORT
Death Penalty Information Center

December 2003

Doubts Continue As Death Penalty
Numbers Decline in 2003

More Exonerations Are A Catalyst for Change

The death penalty continued its
recent attrition in 2003, with
executions, death sentences, and the
death row population all lower than a
few years ago. Public support for the
death penalty dropped to its lowest
level in 25 years. At the same time,
exonerations from death row helped
spur legislative reforms in the capital
punishment system.

The use of the death penalty
declined by a variety of measures:

ÿ EXECUTIONS: The number of
executions dropped by 8%
from 71 last year to 65 this
year. Executions are down
34% when compared to 98
executions in 1999.

ÿ DEATH ROW: The size of
death row is smaller than it
was a year ago by 5%. As of
October 1 of this year, the
number of inmates on death

row stood at 3,504. A year before the count was 3,697. The size of death row had been
increasing steadily after the death penalty was reinstated in 1976, but the numbers have
declined since 2001.

ÿ DEATH SENTENCES: The number of new death sentences is also declining, though the
numbers for 2003 are still preliminary. The Bureau of Justice Statistics reported in
November of this year that the number of death sentences for 2002 was 159, marking the
fourth straight year of decline in death sentencing. DPIC’s assessment of death sentences

Death Penalty Numbers* - 2003
Executions in 2003
 (71 in 2002)

65

Executions since 1976 885
Death Row population - as of Oct. 1, 2003 3,504
Exonerated and freed from death row in 2003 10
Exonerated and freed since 1973 112
Commutations in 2003** 174
Leading Execution States in 2003 :

Texas 24
Oklahoma 14
North Carolina 7

Leading death row states:
California 632
Texas
Florida

451
381

Percentage of executions by region in 2003 :
South (regions by federal breakdown) 89%
Midwest 11%
West 0%
Northeast 0%

*As of December 18, 2003, with no more
executions scheduled for this year.
** Includes 4 pardons and 167 commutations in IL

Year End Report 2003 p. 2

for 2003 (based on data through Oct. 1) projects that the number of death sentences will
be approximately 139, continuing the downward trend. The contrast is more pronounced
(nearly a 50% drop) when compared to death sentences in the late 1990s, which averaged
about 300 per year.

ÿ REGIONALIZATION: The practice of the death penalty became more isolated in 2003.
Only three states outside of the south conducted executions in 2003: Indiana, Missouri,
and Ohio. Three states in the south, Texas, Oklahoma and North Carolina, accounted for
69% of the executions in 2003. All together, the south was responsible for 89% of the
executions this year. Only 11 states carried out an execution in 2003, the fewest states in
a decade. Two of the five states with the largest death rows had no executions in 2003:
California and Pennsylvania.

ÿ RACE: As has
been the case for
many years, those
executed were
almost exclusively
guilty of murdering
a white
victim—only 18% of
those executed were
convicted of
murdering a black
person--despite the
fact that blacks are
victims in about
50% of murders in
the U.S. In 2003, no
white person was
executed exclusively
for the murder of a
black person.

ÿ INNOCENCE: In
one area related to
the death penalty,
however, the

numbers reached a highpoint since its reinstatement: ten people were exonerated and freed from
death row in 2003, equaling the most exonerations in a single year since states began enacting
new death penalty laws in 1973, and more than twice as many as last year. More cases are
undergoing final review and may soon result in additional exonerations in Louisiana, Tennessee,
North Carolina and other states.

ÿ PUBLIC OPINION: Public support for the death penalty as measured by the Gallup Poll
reached its lowest level in 25 years. Support dropped from 70% one year ago in October to 64%
in October of this year, despite the media focus on the trials of two men accused of serial killings
in Virginia and Maryland and continuing concern about terrorism. The last time support for the
death penalty was lower was in 1978 when it measured 62%.

171 Death Sentences Lifted in Illinois
In a dramatic gesture that was both historic and emblematic of the new concerns about

the death penalty, Illinois Governor George Ryan removed the death sentences of every one of the
171 inmates on death row in January. Four inmates were completely pardoned based on their
innocence and the remaining inmates had their death sentences commuted. Despite concerns

315 318 320

276
300

279

231

163 159
139

0

100

200

300

400

1994 1995 1996 1997 1998 1999 2000 2001 2002 2003

YEAR

DEATH SENTENCES, 1994 to 2003

SOURCE: 1994-2002 Bureau of Justice Statistics. 2003 Data are DPIC Projections

Year End Report 2003 p. 3

raised by some of the victims’ families, the governor believed that the system was so flawed that
even the death sentences of the guilty were not the product of a reliable system. Following Ryan’s
departure from office, the new governor, Rod Blagojevich, promised to continue the moratorium
on executions, and the legislature overwhelmingly enacted significant death penalty reforms.

Innocence Issues Spurs Legislative Action
The Illinois legislature passed sweeping reforms to the criminal justice process, including

required videotaping of interrogations, prohibiting the seeking of the death penalty in cases that
rely solely on the testimony of a single eyewitness, a jailhouse informant or an accomplice, greater
access to DNA databanks, and allowing appellate courts to overturn death sentences that are
“fundamentally unjust,” regardless of procedural bars to such review. The most recent set of
reforms passed the Illinois House by a unanimous vote.

In North Carolina, the state senate voted 28-21 to impose a moratorium on all executions
while the state’s system is examined for flaws that could lead to mistakes or unfairness. The bill
will likely come up for a vote in the house in 2004. Around the country, 100 municipalities have
passed resolutions calling for a moratorium on executions, including New York City and 18 city
councils in North Carolina. The most recent resolution was passed unanimously in Eutaw,
Alabama. Both North Carolina and Alabama are leading death penalty states.

In the U. S. Congress, a modified version of the Innocence Protection Act, first introduced
in the year 2000, was passed overwhelmingly by the House of Representatives in a bipartisan
vote, thereby paving the way for complete passage of the bill next year. The bill proposes
funding for DNA testing and the improvement of legal representation in death penalty cases.

In a scathing report issued in November by the House Committee on Government
Reform, the FBI was cited for deliberately allowing six men to be convicted of murder based on
false testimony. Four of the men were sentenced to death in Massachusetts in 1968. Official
resistance to the Committee’s investigation continued until very recently. The report called the
government’s actions “one of the greatest failures in federal law enforcement history,” and
lays out the “disastrous consequences” of the Justice Department’s actions in a 150-page
analysis. Two of the wrongly convicted men died in prison; two others, Peter Limone and Joseph
Salvati, were recently freed and exonerated after 30 years of confinement. The men who were
condemned to death were spared only because the death penalty was found to be
unconstitutional in 1972. To date, there have been no adverse consequences for those who
allowed the false testimony.

Juvenile Offenders
On the issue of the execution of juvenile offenders, states took various actions. In

Missouri, the state Supreme Court declared such executions to be unconstitutional, making
Missouri the 17th state to ban the practice. In Kentucky, Governor Paul Patton commuted the
death sentence of Kevin Stanford to life in prison without parole, stating that the death penalty
for juveniles was excessive. Coincidentally, when the U.S. Supreme Court last upheld the death
penalty for juvenile offenders in 1989, it reviewed cases from Missouri and Kentucky, including
Stanford’s. Now the defendants in both of those cases have been spared execution. One juvenile
offender was executed in 2003: Scott Hain in Oklahoma.

Significant attention has been given this year to the on-going trial in Virginia of Lee Malvo,
who was 17 at the time of a series of shootings in Maryland and Virginia. While a death sentence
is certainly possible in that case, numerous articles in the media and research journals have
pointed to recent medical and psychological studies delineating the distinct developmental
differences between juveniles and adults and emphasizing juveniles’ susceptibility to adult

Year End Report 2003 p. 4

influence. It is plausible that the U.S. Supreme Court will one day reconsider this issue, as it did
with the execution of the mentally retarded in 2002.

Innocence Cases
Ten people were freed from death row in 2003, equaling the record of ten exonerations in

1987. The ten included four inmates granted a complete pardon by Governor George Ryan of
Illinois. All four had been tortured by the police and then made statements implicating
themselves in a crime. Once these statements were discounted, the cases against Aaron
Patterson, Madison Hobley, Leroy Orange, and Stanley Howard fell apart and they were freed
by the governor. The other six inmates exonerated this year were:

Nicholas Yarris (Pennsylvania) – The most recently exonerated inmate had his conviction
overturned this year after 3 DNA tests from the crime scene excluded him. In December, the
prosecution announced it was dropping all charges, making Yarris the 112th death row inmate to
be exonerated and the 13th as a result of DNA testing.

Rudolph Holton (Florida) - In 2001, a Florida Circuit Court held that the state withheld
exculpatory evidence from the defense that pointed to another perpetrator. The court also found
that new DNA tests contradicted the trial testimony of a state's witness. Holton’s conviction

was overturned and he was finally freed in January after
16 years on death row.

John Thompson (Louisiana) - Just five weeks before his
scheduled execution, Thompson's attorney discovered
crucial blood evidence that undermined information the
jury used to send Thompson to death row. A Louisiana
court reversed Thompson's conviction and sentence,
ordering a new trial. He was released from prison on May
9 after a jury acquitted him at his retrial.

Timothy Howard and Gary Lamar James (Ohio) -
Howard and James were arrested in December 1976 for a
bank robbery in which one of the bank guards was killed.
With funding from Centurion Ministries, Howard and
James were able to uncover new evidence, including
conflicting witness statements and fingerprints. James
passed a state-administered polygraph test, prompting the
prosecutor to dismiss all charges "in the interest of justice."
Howard had been freed earlier on April 23 when a judge

overturned his conviction, citing evidence not disclosed or available at trial. The state dropped
its appeal of the judge's ruling, thereby clearing Howard of the same charges.

Joseph Amrine (Missouri) - Amrine was sentenced to death for the murder of a fellow prisoner.
Amrine was convicted on the testimony of fellow inmates, three of whom later recanted their
testimony, admitting that they lied in exchange for protection. During arguments before the
Missouri Supreme Court, the state argued that new evidence of innocence should have no bearing
on the case. The Court found clear and convincing evidence of Amrine’s actual innocence and
overturned his conviction. On July 28, the prosecution announced that it would not seek a new
trial and Amrine was thereafter released.

States with
executions

2 0 0 3 2002

Texas 2 4 33
Oklahoma 1 4 7
North Carolina 7 2
Georgia 3 4
Florida 3 3
Ohio 3 3
Alabama 3 2
Virginia 2 4
Missouri 2 6
Indiana 2 0
U.S. Gov't 1 0
Arkansas 1 0
South Carolina 0 3
Mississippi 0 2
California 0 1
Louisiana 0 1
Totals 6 5 71

Year End Report 2003 p. 5

Supreme Court
The Supreme Court continued to exercise scrutiny in some areas of death penalty law in

2003. In an important decision on the quality of legal representation in capital cases, the Court
ruled in Wiggins v. Smith that the trial attorneys failed to adequately investigate the severe abuse
and mental health problems of their client, as recommended in the guidelines of the American Bar
Association. Thus, they were unprepared to make an informed decision on what to present as
mitigating factors when Wiggins was found guilty.

In another matter, the Court held that Thomas
Miller-el of Texas should at least be given the
opportunity to appeal a lower court’s rejection of his
allegations that the State of Texas used racial
preferences in selecting juries.

In the coming year, the Court will decide another
Texas case, Banks v. Dretke, where prosecutors put
on false testimony and withheld exculpatory
evidence. The Court will also decide whether its
decision of 2002 in Ring v. Arizona is retroactive to
everyone on the state’s death row or just to those in

their first round of appeals. In addition to Arizona, at least four other states (Colorado, Idaho,
Montana and Nebraska) allowed judges, rather than juries, to decide the facts making a
defendant eligible for a death sentence, a procedure Ring declared unconstitutional.

 New Voices
As in previous years, a number of prominent individuals voiced concerns about the death

penalty in 2003. For some, the dangers and injustices of capital punishment have now become
intolerable:

ÿ Federal Judge Mark Wolf, a former prosecutor and official in the Justice Department,
stated in the course of an opinion in a capital case that “innocent individuals are sentenced
to death, and undoubtedly executed, much more often than previously understood.” (N.Y.
Times, Aug. 12, 2003).

ÿ After U.S. Attorney General John Ashcroft authorized a federal death penalty
prosecution against two Massachusetts men accused of a gang murder, the local Suffolk
County District Attorney, Daniel F. Conley, objected to using capital punishment to end
urban violence, stating, "I do not believe the death penalty is a deterrent or appropriate
punishment for inner-city homicide. The death penalty runs counter to the strategies for
preventing and prosecuting urban crime -- which include sensitivity to the neighborhoods we
serve -- that have proven successful in Boston over the last decade." (Boston Globe,
September 19, 2003).

‚ After years of supporting capital punishment, former San Francisco prosecutor Bill Fazio
changed his position on the death penalty. Fazio, who now serves as a defense attorney,
stated, "Life without parole is a viable alternative." He noted that he began to reconsider his
stance on capital punishment after the U.S. Court of Appeals reversed his sole death penalty
conviction. Fazio noted, "It was an error by the trial judge, and it made me realize that after
21 years there was still no closure in the case. If Coleman had gotten life without parole, it
would have been over in 1981." (San Francisco Daily Journal, July 10, 2003).

Year End Report 2003 p. 6

ÿ Charles B. Blackmar,
senior judge of
Missouri's Supreme
Court from 1982-1992,
recently called for
abolishing the death
penalty:

Most nations that
share our political
and cultural
traditions have
done away with the
death penalty. The
nations that still
have capital
punishment include
China, North Korea,
Iran, Saudi Arabia,
Syria and, before
the American
invasion, Iraq. I am
not aware of any
nation of our
tradition that did
away with capital
punishment that

has a worse crime problem than we have.
. . .
Nothing would be lost if death penalty statutes were repealed.

(Kansas City Star, July 1, 2003).

ÿ When Aba Gayle's 19-year-old daughter was murdered in 1980, she found herself
seeking revenge and consumed by bitterness. Although the district attorney assured her
that she would feel better when the murderer was convicted and executed, Gayle was not
convinced that the death penalty would quell her anger and lead to the healing she
desired. "I knew that I didn't need the State of California to murder another human being
so I could be healed, " she noted. "It's time to stop teaching people to hate and start
teaching people to love. The whole execution as closure idea is not realistic." (Silverton
Appeal Tribune, March 12, 2003).

ÿ Mary Jo White, former United States Attorney in Manhattan, attended a showing of
the play "The Exonerated," which portrays the lives of individuals who were wrongly
convicted in capital cases and then freed. Ms. White had prosecuted federal death
penalty cases. In her remarks after the show, she said:

"My personal view on the death penalty has evolved several times in my life, most
of it against the death penalty, because it demeans the state," she said. "From a
pure law enforcement perspective, it doesn't work."

(N.Y. Times, Feb. 15, 2003).

ÿ Legendary North Carolina basketball coach Dean Smith stated that executions are a
communal act, and one that he does not believe to be moral or effective. "I do not condone
any violence against any of God's children, and that is why I am opposed to the death pe
nalty," Smith stated in his autobiography "A Coach's Life." (Chicago Tribune, February 9,
2003).

728

95
59

3
0

200

400

600

800

South Midwest West Northeast

NOTE: Federal Executions are counted in the region in which the crime occurred.

EXECUTIONS BY REGION, 1976-2003

Year End Report 2003 p. 7

ÿ Novelist and attorney Scott Turow, who was initially
undecided about the death penalty, published a new book
about his struggles with the issue, Ultimate Punishment: A
Lawyer's Reflections on Dealing with the Death Penalty. He ended
up an opponent of capital punishment: “There will always be
cases that cry out to me for ultimate punishment. That is not
the true issue. The pivotal question instead is whether a system
of justice can be constructed that reaches only the rare, right
cases, without also occasionally condemning the innocent or the
undeserving.”

Public Opinion
Numerous polls recorded a decline in support for the death

penalty in 2003. After a rise in support
following September 11, 2001, the Gallup Poll in October of this
year recorded a support of only 64%, returning to just below the
level in 2001 before the attacks. This finding is in line with other
polls this year, including the Pew Research Center Poll and an ABC
News poll, both of which recorded declines in support to 64%.
(Support for the death penalty peaked at 80% in 1994 according to
Gallup.) When the issue is probed further, and respondents are
offered two sentences for those convicted of murder, death or life
without parole, even fewer support the death penalty: the ABC
News poll showed 49% supported the death penalty while 45%
would choose life without parole. In a May, 2003 Gallup Poll, 53%
preferred the death penalty and 44% would choose life without
parole. Similar results have been found in state polls.

Jury concerns about the death penalty may be playing a role in
federal trials. While many states have cut back on their use of
capital punishment, Attorney General John Ashcroft has pursued
the death penalty in many states that have rejected this punishment
and he has sought it over the recommendations of local U.S.
Attorneys. Nevertheless, only three of the past 26 federal capital
cases have resulted in death sentences.

Death Penalty Trumped by Other
Concerns

It was not only concern about mistakes that prompted a
curtailment in the death penalty. In the state of Washington,
prosecutors allowed Gary Ridgway to plead guilty to 48 murders
and avoid the death penalty because he could provide information
about some of the victims. Despite going back on his promise to
seek the death penalty, the prosecutor was largely supported for

his actions. In a federal case, Stephen “the Rifleman” Flemmi was also allowed to plead guilty to
10 murders and avoid death penalty prosecutions in exchange for his cooperation.

Nevertheless, such glaring inconsistencies in the use of the death penalty demonstrate its
arbitrary quality. In response to the Ridgway plea, Washington State Superior Court Judge David
A. Nichols stated that the "death penalty as a response to any criminal behavior no longer has
validity and should be repealed, because it is impossible to administer with justice and fairness."
(Seattle Times, November 8, 2003).

DEATH ROW
INMATES BY STATE
(NAACP Legal Defense
Fund, Oct. 1, 2003)
California 632
Texas 451
Florida 381
Pennsylvania 241
Ohio 209
North Carolina 207
Alabama 194
Arizona 126
Georgia 116
Oklahoma 105
Tennessee 104
Louisiana 92
Nevada 89
South Carolina 74
Mississippi 69
Missouri 67
Arkansas 40
Indiana 39
Kentucky 38
Oregon 31
Virginia 27
U.S. Government 26
Idaho 21
Delaware 21
New Jersey 15
Maryland 14
Washington 11
Utah 11
Illinois 8
Connecticut 7
Nebraska 7
U.S. Military 7
Kansas 7
New York 6
Colorado 6
Montana 5
South Dakota 4
New Mexico 2
Wyoming 1
Total death row
(7 inmates
sentenced in more
than one state)

3,504

Year End Report 2003 p. 8

International Developments
As the U.S. struggled with the problems of capital punishment, countries around the world

took formal steps to eliminate the death penalty:

ÿ The British Privy Council declared that mandatory death sentences in Trinidad and
Tobago are unconstitutional.

ÿ Kenyan government officials are working to abolish the nation's death penalty and replace
the punishment with life in prison. Kenya has not had an execution since 1987, but 2,618
people remain on the nation's death row. Kenya's assistant minister for home affairs,
Wilfred Machage, noted, "The practice has been used worldwide in the past but latest
trends show that it is an abuse of an individual's right to life"

ÿ Armenia abolished the death penalty and commuted existing death sentences in
compliance with its status in the Council of Europe and Turkey joined an international
treaty excluding the death penalty in peacetime.

During a speech hosted by the Southern Center for International Studies in Atlanta, Supreme
Court Justice Sandra Day O'Connor stressed the importance of international developments for
American courts and the need for the United States to create a more favorable impression
abroad. She cited recent Supreme Court cases, including the Court's ruling to ban the execution of
those with mental retardation, that illustrate the increased willingness of U.S. courts to take
international law into account. "I suspect that over time we will rely increasingly, or take notice at
least increasingly, on international and foreign courts in examining domestic issues." O'Connor
noted that doing so "may not only enrich our own country's decisions, I think it may create that
all important good impression." (World Net Daily, October 31, 2003).

Conclusions
By most measures, the death penalty is declining in use and popularity in the United States.

Fewer death sentences and executions, smaller death rows, and declining public support are signs
of concern and doubt about the legitimacy of capital punishment. Exonerations from death row
continue to erode public support. In many states, executions are either rare or non-existent.
Executions are almost exclusively in the south and mainly for the murder of white victims. In
2003, prominent new voices emerged to challenge the death penalty, some urging major
overhauling of the system, others concluding that it cannot be repaired and should be ended.

Death Penalty Information Center
1320 18th St. NW, 5th Fl., Washington, DC 20036

(202) 293-6970; fax: (202) 822-4787
e-mail: dpic@deathpenaltyinfo.org

www.deathpenaltyinfo.org

The Death Penalty Information Center is a non-profit organization serving the media and the public
with analysis and information regarding 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. This report was written by Richard C. Dieter, Executive Director, with assistance from the
DPIC staff. We gratefully thank the J. Roderick MacArthur Foundation and the Open Society Institute
for supporting this work. Further sources for facts and quotes in this report are available upon request.

