
The Death Penalty in 1996:
Year End Report

Death Penalty Information Center
December 1996

Executions in 1996 Second Highest Since 1976
The overall pace of executions in the United States remained high in 1996 and the

prospects for the future are for even greater numbers of people put to death each year.
As of December 17, there were 45 executions, mostly by lethal injection. This
represents a slight drop from last year when 56 executions represented the highest
number since capital punishment was reinstated in 1976. The 20% decrease in
executions this year was probably due to the passage of numerous federal and state
laws designed to speed up executions. Some of these new laws created a legal logjam
as courts considered the constitutionality of the curtailed appeal process.

0 1 0 2 0 1 2
5

21
18 18

25

11
16

23

14

31

38

31

56

45

0

10

20

30

40

50

60

76 77 78 79 80 81 82 83 84 85 86 87 88 89 90 91 92 93 94 95 96

Year

Executions Since 1976

1 1

Total: 358 (as of Dec. 17, 1996)

2 2

Texas, the nation's leader in executions for many years, virtually stopped
executions this year pending resolution of a challenge to the state's new appeal laws.
Once that matter is resolved, Texas will likely renew and even accelerate its frequent
executions. On the federal level, Congress passed the Antiterrorism and Effective
Death Penalty Act of 1996 which will make it increasingly difficult for even innocent
defendants on death row to secure federal review. Congress also eliminated all money
for the death penalty resource centers which had been overseeing a major portion of
death penalty appeals. Both of these pieces of legislation will result in less thorough
representation for those on death row.

This year, the five states with the largest death rows (California, Texas, Florida,
Pennsylvania and Illinois) together were responsible for only 8 executions. But these

Year End Report p. 2

same states have over 1,500 people on death row, indicating that the likelihood for
increased executions in the near future is great.

States With Most
Executions Since 1976

Texas 107
Florida 38
Virginia 37
Missouri 23
Louisiana 23

States With Highest Per
Capita Execution Rate
(per 100,000 pop. since 1976)
Delaware 1.20
Texas 0.63
Virginia 0.60
Louisiana 0.55
Arkansas 0.51

States With Most
Executions in 1996

Virginia 8
South Carolina 6
Missouri 6
Delaware 3
Texas 3

Racial Disparities Even More Prominent
Although the number of people executed varies from year to year, the typical

death row inmate remains the same. He is likely to be a poor man who never
graduated from high school. He is likely to be a member of a minority. And with only
rare exceptions, he has been convicted of murdering a white person. Almost all of the
executions this year involved a case with a white victim in the underlying murder. Of
the 45 executions carried out this year, only 4 involved the murder of a black victim,
even though blacks are murdered as often as whites in the U.S. (one additional case
involved black and white victims). No white person was executed this year for the
murder of a black person, while ten black men were executed for crimes involving
white victims. This sends a message that black lives are worth less than white lives.
Since the death penalty was reinstated, 90 black men have been executed for the
murder of a white victim, while only 4 white men have been executed for the murder
of a black victim.

1%

12%4%

83%

Race of Victims: Almost All Capital
Cases Involve White Victims

White

Hispanic

Black

Asian

Since 1976
In Kentucky, a recent study found that none of the people on that state's death

row were there for the murder of a black person, despite the fact that there have been
over 1,000 blacks murdered in Kentucky since the death penalty was reinstated.
Legislation to prevent further racial injustice failed by one vote in the state legislature.

Year End Report p. 3

The federal death penalty continues to be targeted mainly at minorities. Almost
80% of those for whom the federal government sought the death penalty under either
the "drug kingpin law" of 1988 or the 1994 Crime Bill have been black or Hispanic.

Death Penalty Reality Often Differs from
Expectations

Many of those executed in 1996 did not fit the stereotype of death row inmates
as repeat killers who stalk strangers. In fact, many of the cases this year involved
murders by close acquaintances of the victim:

• William Flamer was executed in Delaware for killing his aunt and uncle.
• Jeffrey Paul Sloan was executed in Missouri for murdering his brother and was

suspected of killing other family members.
• James Clark was executed in Delaware for killing his adoptive parents.
• Joseph Savino was executed in Virginia for the murder of his male lover when

the relationship went sour.
• Fred Kornahrens was executed in South Carolina for killing his ex-wife, her

father and her 10-year-old stepson. Kornahrens said he went out of control
when his marriage broke up.

• Emmett Nave was executed in Missouri for murdering his landlady after
confrontations about his apartment.

• Thomas Battle was put to death in Missouri for the murder of an 82-year-old
neighbor who had befriended him.

• William Frank Parker was executed in Arkansas for murdering the parents of
his former wife. He also shot his wife, but she survived.

• Joe Gonzales was executed in Texas only ten months after his conviction for
murdering his former boss. Gonzales acted as his own attorney and waived his
appeals.

• Richard Zeitvogel was executed in Missouri for the murder of a fellow prisoner.
The prosecution said he murdered because he wanted to be placed on death row.

The most prominent capital case involving family members has been evolving
this year in Delaware, the nation's per capita leader in executions. When 18-year-olds
Amy Grossberg and Brian Peterson were accused of murdering their newborn infant,
Delaware immediately announced that it would seek the death penalty against both of
them, without full knowledge of their mental state or other crucial information.

Election Year Politics
This year was an election year, and the death penalty was the focus of both

highly publicized punitive legislation and campaigns demanding swifter executions.
Bob Dole campaigned in front of California's death row and criticized President
Clinton's appointment of judges as soft on crime. Clinton responded by emphasizing
his commitment to less federal review for death row inmates. Congress cutback the
opportunity for federal habeas corpus and completely defunded the death penalty
resource centers. States, too, pushed for more executions. Virginia, Pennsylvania and

Year End Report p. 4

Ohio, for example, set multiple execution dates for defendants who had not yet
completed their normal appeal. This manipulation of execution dates puts additional
burdens on the justice system, since every death warrant results in litigation over a stay
of execution, independent of the appeal arising from errors in the case.

 Electoral races in which the death penalty played a prominent role produced
mixed results, with some candidates surviving attacks based on their reservations about
capital punishment. Sen. John Kerry of Massachusetts was re-elected in the face of Gov.
William Weld's attack on his opposition to the death penalty. In California,
Representatives Vic Fazio and Walter Capps were elected to the U.S. House of
Representatives, even after extreme accusations that attempted to align them with the
murderer of young Polly Klass.

Politicization of judicial selection intensified. One of the latest victims was
Tennessee Supreme Court Justice Penny White. White lost her position on the court
after a single death penalty decision in which she upheld the conviction of a death row
inmate, but joined a decision by other justices overturning the death sentence. A
conservative anti-tax group mounted a successful campaign against White, erroneously
charging her of being weak on crime because of this single decision.

Twenty Years of Capital Punishment
This year marked the 20th anniversary of the Supreme Court's decision in Gregg

v. Georgia upholding the constitutionality of the death penalty under newly passed
statutes. However, many of the problems which the Court had identified in the
application of earlier capital punishment laws, such as its arbitrariness, racial
discrimination and the potential for fatal mistakes, still remain.

Innocence: Four more inmates were released from death row in 1996 after
charges against them were dropped: Verneal Jimerson (Illinois), Dennis Williams
(Illinois), Roberto Miranda (Nev.) and Troy Lee Jones (Calif.). This brings the total
number of death row inmates released since 1973 because of evidence of their
innocence to 66. In addition, two other death row inmates had their sentences
commuted to life because of strong doubts about their guilt: Donald Paradis (Idaho)
and Joseph Payne (Virginia). At least four other death row inmates (Joseph Spaziano
(Fla.), Donald Gunsby (Fla.), Kerry Max Cook (Tex.) and Lloyd Schlup (Mo.)) had their
convictions overturned in 1996 and will either be retried or permanently freed from
death row.

Prosecutors Indicted: In Illinois, three former prosecutors (one of whom is
now a state circuit judge) were indicted for obstructing justice in the mistaken death
penalty prosecution of Rolando Cruz and Alejandro Hernandez. Cruz and Hernandez
were released in late 1995 after spending years on death row for a crime they did not
commit. The indictments allege that the prosecutors and police officers knowingly
presented false information and proceeded with the case against individuals whom they
should have known were innocent.

Volunteers: An unusually high number of inmates gave up their appeals this year,
thereby "volunteering" for execution. Ten of the 45 people executed this year waived

Year End Report p. 5

their remaining appeals, including three in South Carolina. (Forty-seven of the 358
persons executed since 1976 have waived their appeals.) The isolated and demeaning
conditions on death row, coupled with discouragement over an ever narrower appeal
process and the lack of representation, seems to be leading more inmates to take part in
state-assisted suicide.

Methods of Execution: One man was executed by a firing squad (John Taylor in
Utah) and one man was hung (Billy Bailey in Delaware). Seven people were executed in
the electric chair, and the remainder were executed by lethal injection. This latter
method has been promoted as more humane, but the lethal injection of Tommie Smith
in Indiana this year took one hour and seventeen minutes. The executioner could not
find a vein in which to inject the poison chemicals. A doctor was summoned, and
eventually the lethal injection was made through Smith's leg.

International Trends: The International Commission of Jurists released a report
highly critical of the death penalty in the United States, based on its visit here. The
report, entitled Administration of the Death Penalty in the United States, states: "By
ratifying the Political Covenant and the Race Convention, the United States has
accepted to submit its system of punishment for criminal offenses to the judgment of
international opinion; and opinion in the Western democracies is unanimous that the
death penalty offends civilised standards of decency." The Commission particularly
singled out the racial disparities and due process violations evident in the use of the
death penalty in the U.S.: "The Mission is of the opinion that . . . the administration of
capital punishment in the United States continues to be discriminatory and unjust -- and
hence 'arbitrary' --, and thus not in consonance with Articles 6 and 14 of the Political
Covenant and Article 2(c) of the Race Convention."

Other international rights groups, including Human Rights Watch and Amnesty
International, issued reports before this year's Olympics in Atlanta criticizing the death
penalty in the U.S.

Who Were Executed?
As usual, the death penalty in practice looks different from the death penalty in

theory. Here are descriptions of a few who were executed in 1996:

Walter Correll - The first man executed this year was an inmate in Virginia with
mental retardation. Correll had an IQ of 68. His two co-defendants blamed the murder
on him and received lighter sentences.

Richard Townes, Jr. - The second man executed this year was also from Virginia. Mr.
Townes represented himself at trial, questioned no witnesses, and presented no
mitigating evidence regarding sentencing. The jury did not know that, had he been
sentenced to life, he would never have been eligible for parole. The executioners
searched 22 minutes for a suitable vein before injecting the poisonous chemicals into his
foot.

Billy Bailey - Bailey was hung in the state of Delaware in January, the first hanging
there in 50 years. Bailey's legs were tied with rope, and he wore a black hood which

Year End Report p. 6

reached to his waist. When the trap door below Bailey was sprung, he dropped and
twisted before being pronounced dead by a doctor.

John Taylor - was executed by firing squad in Utah in January. Five state law
enforcement officers were paid $300 each to fire their rifles at Taylor's heart, which was
marked by a white circle on his blue jumper. One of the five marksmen fired a blank.
Taylor waived his appeals and asked to be executed by firing squad, just as the first
person executed after the death penalty's reinstatement, Gary Gilmore, was also shot in
Utah at his own request.

Stephen Hatch - was executed in Oklahoma for two murders in conjunction with a
robbery. Hatch's co-defendant, the actual killer in this case, was sentenced to life in
prison. Members of the victims' family watched the execution, thanks to a new law
sponsored by one of the family who is now a state senator in Oklahoma. Allowing the
victim's family members to view executions became a trend this year.

Ellis Wayne Felker - was electrocuted in Georgia this year. Felker's case attracted
attention when the U. S. Supreme Court agreed to hear, on an expedited basis, his
challenge to the new law curtailing federal review . Felker won his request to be able to
file for review with the Supreme Court, despite apparent restrictions in the new law to
such an approach. However, the Supreme Court did not accept his claim that new
evidence of his innocence should stop his execution.

Year End Report p. 7

Commentary: Some Signs of Change
Although there were many executions in 1996, the long-predicted "flood" of

executions has not occurred, and there was some movement away from the death
penalty. The movie Dead Man Walking received wide acclaim and an Academy Award,
generating much discussion about the wisdom of capital punishment. Sister Helen
Prejean, the principal figure portrayed in the movie, traveled the country, engaging
audiences with her stories and message of reconciliation. Rev. Jesse Jackson's first
book, written with his son, Congressman Jesse Jackson, Jr., focused on the myriad of
inequities presented by the death penalty in the United States. And shortly before his
own death, Cardinal Joseph Bernadin, a strong opponent of capital punishment,
demonstrated an act of compassion by visiting death row inmate Raymond Stewart in
Illinois before Stewart was executed.

Virginia, which led the country in executions this year, saw its juries start to turn
away from the death penalty once the alternative of life without parole became
available to them. Only one person has been sent to death row in Virginia since the
new sentence was instituted, whereas six people had been sentenced to death the year
before, and ten the year before that. Indiana and Georgia, two other states which have
recently instituted life-without-parole statutes, have also experienced a decline in death
sentences. In Indiana, only 2 of 19 completed capital cases have resulted in a death
sentence since its new law took effect in 1993. This positive movement away from the
death penalty is in line with support in opinion polls for life-without-parole as an
alternative to the death penalty.

 Death Penalty Information Center
1606 20th St. NW

Washington, DC 20009
(202) 347-2531; fax: (202) 332-1915

email: dpic@essential.org
internet: www.essential.org/dpic

December 1996

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 of the Center. The

sources for information in this year end report are available from the Center.

