

SECTION II

Crime Index Offenses Reported

CRIME INDEX TOTAL

DEFINITION

The Crime Index is composed of selected offenses used to gauge fluctuations in the overall volume and rate of crime reported to law enforcement. The offenses included are the violent crimes of murder and nonnegligent manslaughter, forcible rape, robbery, and aggravated assault and the property crimes of burglary, larceny-theft, motor vehicle theft, and arson.

TREND		
<i>Year</i>	<i>Number of offenses¹</i>	<i>Rate per 100,000 inhabitants¹</i>
1995	13,862,727	5,275.9
1996	13,473,614	5,078.9
Percent change	-2.8	-3.7

¹ Does not include arson. See page 61.

The Crime Index total dropped 3 percent to nearly 13.5 million offenses in 1996, the lowest annual serious crime count since 1986 and the fifth consecutive annual decline. The decrease in serious crime was also evident among the Nation's cities, collectively. Within the city population groups, the greatest decrease, 6 percent, was reported in cities having 1 million or more inhabitants. In the suburban and rural counties, decreases of 4 and 2 percent, respectively, were reported.

Five- and 10-year percent changes showed the 1996 national total was 7 percent lower than the 1992 level and virtually the same as the 1987 total.

By geographic region, the largest volume of Crime Index offenses was reported in the most populous Southern States, which accounted for 40 percent of the total. Following were the Western States with 24 percent, the Midwestern States with 21 percent, and the Northeastern States with 15 percent. Crime Index decreases in 1996 as compared to 1995 figures were recorded in the Western States, 8 percent; the Northeastern States, 7 percent; and the Midwestern States, 1 percent. In the South, the 1996 Index total increased 1 percent over the 1995 level. (See Tables 3 and 4.)

Crime Index offenses occurred most frequently in July and August and least often in February.

Table 2.1 — Crime Index Total by Month, 1992-1996
[Percent distribution]

Months	1992	1993	1994	1995	1996
January	8.3	8.0	7.6	8.1	8.1
February	7.8	6.9	7.1	7.2	7.6
March	8.2	8.1	8.2	8.1	8.0
April	8.0	7.9	8.1	7.8	8.0
May	8.3	8.2	8.5	8.4	8.5
June	8.4	8.6	8.5	8.5	8.5
July	9.0	9.1	9.1	9.0	9.1
August	9.0	9.2	9.4	9.3	9.1
September	8.4	8.4	8.5	8.5	8.4
October	8.5	8.6	8.8	8.8	8.7
November	8.0	8.1	8.3	8.2	7.9
December	8.1	9.1	7.9	8.1	8.1

Rate

Crime rates relate the incidence of crime to population. In 1996, there were an estimated 5,079 Crime Index offenses for each 100,000 in United States population, the lowest rate since 1984. The Crime Index rate was highest in the Nation's metropolitan areas and lowest in the rural counties. (See Tables 1 and 2.) The national 1996 Crime Index rate fell 4 percent from the 1995 rate, 10 percent from the 1992 level, and 8 percent from the 1987 rate.

Regionally, the Crime Index rates ranged from 5,727 in the South to 3,899 in the Northeast. Two-year percent changes (1996 versus 1995) showed rate declines in all four regions. (See Table 4.)

Nature

The Crime Index is composed of violent and property crime categories, and in 1996, 12 percent of the Index offenses reported to law enforcement were violent crimes and 88 percent, property crimes. Larceny-theft was the offense with the highest volume, while murder accounted for the fewest offenses. (See Chart 2.3.)

Property estimated in value at \$15.5 billion was stolen in connection with all Crime Index offenses, with the greatest losses due to thefts of motor vehicles; televisions, radios, stereos, etc.; and jewelry and precious metals. Nationwide, law enforcement agencies recorded a 38-percent recovery rate for dollar losses in connection with stolen property. The highest recovery percentages were for stolen motor vehicles, consumable goods, livestock, clothing and furs, and firearms. (See Table 24.)

Law Enforcement Response

In 1996, law enforcement agencies nationwide recorded a 22-percent clearance rate for the collective Crime Index offenses and made an estimated 2.8 million arrests for Index crimes. Crimes can be cleared by arrest or by exceptional means when some element beyond law enforcement control precludes the placing of formal charges against the offender. The arrest of one person may clear several crimes, or several persons may be arrested in connection with the clearance of one offense.

The Index clearance rate has remained relatively stable throughout the past 10-year period. In both 1992 and 1987, the clearance rates were 21 percent.

Total Crime Index arrests, as well as those of adults, dropped 3 percent in 1996 when compared to 1995 figures. Juvenile arrests for Index crimes decreased 1 percent. By gender, arrests of males decreased 4 percent, and arrests of females showed virtually no change for the 2-year period. (See Tables 36 and 37.)

Between 1996 and 1995, declines in the number of persons arrested were recorded for each of the individual offenses composing the Index. Decreases ranged from 10 percent for murder to 1 percent for larceny-theft as shown in Table 36.

As in past years, arrests for larceny-theft, estimated at nearly 1.5 million in 1996, accounted for the highest volume of Crime Index arrests. (See Table 29.)

CRIME INDEX TOTAL

PERCENT CHANGE FROM 1992

CHART 2.2

CHART 2.3

CRIME INDEX OFFENSES

1996

Percent Distribution

CHART 2.4

REGIONAL VIOLENT AND PROPERTY CRIME RATES 1996

per 100,000 inhabitants

VIOLENT CRIME TOTAL

DEFINITION

Violent crime is composed of four offenses: murder and nonnegligent manslaughter, forcible rape, robbery, and aggravated assault. All violent crimes involve force or threat of force.

TREND		
<i>Year</i>	<i>Number of offenses</i>	<i>Rate per 100,000 inhabitants</i>
1995	1,798,792	684.6
1996	1,682,278	634.1
Percent change	-6.5	-7.4

An estimated 1.7 million violent crimes were reported to law enforcement in 1996. This number represents a decrease of 6 percent from the 1995 level and the lowest total recorded in the 1990s. The 1996 estimated total was 13 percent below the 1992 level, but 13 percent above that of 1987. From 1995 to 1996, violent crime decreased in the Nation's cities collectively by 7 percent; the suburban counties recorded an 8-percent drop; and the rural counties showed a 5-percent decline.

Regionally, the South, the most populous region, accounted for 39 percent of all violent crimes reported to law enforcement in 1996. Lesser volumes of 24 percent for the West, 20 percent for the Midwest, and 17 percent for the Northeast were recorded. All four regions experienced decreases in the number of violent crimes reported from 1995 to 1996. The Northeast and West registered 9-percent declines; the Midwest, 8 percent; and the South, 3 percent. (See Table 4.)

Violent crimes occurred most frequently in July and August. The lowest total was recorded in the month of February.

Table 2.2 — Violent Crime Total by Month, 1992-1996
[Percent distribution]

Months	1992	1993	1994	1995	1996
January	8.0	8.0	7.7	7.9	8.2
February	7.6	6.7	7.3	7.1	7.6
March	8.1	8.2	8.4	8.1	8.0
April	8.3	8.0	8.3	8.0	8.0
May	8.7	8.4	8.5	8.5	8.6
June	8.5	8.7	8.6	8.5	8.6
July	9.0	9.3	9.1	9.1	9.0
August	8.9	9.1	9.2	9.2	9.0
September	8.5	8.4	8.6	8.8	8.5
October	8.6	8.6	8.7	8.9	8.6
November	7.8	7.8	7.8	7.9	7.8
December	8.0	8.9	7.6	7.9	8.0

Rate

A violent crime rate of 634 per 100,000 inhabitants was registered nationally in 1996, the lowest rate since 1987. Two-, 5-, and 10-year trends show the 1996 rate was 7 percent lower than in 1995 and 16 percent below the 1992 rate. It was, however, 4 percent above the 1987 figure. The Nation's metropolitan areas collectively registered 715 offenses per 100,000

population. The rate in cities outside metropolitan areas was 461, and for rural counties, it was 222.

Geographically, the violent crime rate was 707 per 100,000 inhabitants in the South, 692 in the West, 555 in the Northeast, and 537 in the Midwest. All regions registered rate declines from their 1995 levels: the West, 10 percent; the Northeast and Midwest, 9 percent each; and the South, 4 percent. (See Table 4.)

Nature

Aggravated assaults accounted for 61 percent of the violent crimes reported to law enforcement during 1996. Robberies comprised 32 percent; forcible rapes, 6 percent; and murders, 1 percent.

While data concerning weapons used in connection with forcible rape are not collected, firearms were the weapons used in 29 percent of all murders, robberies, and aggravated assaults, collectively, in 1996. Knives or cutting instruments were used in 15 percent; other dangerous weapons in 26 percent; and personal weapons (hands, fists, feet, etc.) in 30 percent. The proportion of violent crimes committed with firearms has remained relatively constant in recent years.

Law Enforcement Response

The 1996 violent crime clearance rate was 47 percent, up from 45 percent in 1995. Among the violent offenses, the 1996 clearance rates ranged from 67 percent for murder to 27 percent for robbery. Over half of all forcible rapes (52 percent) and aggravated assaults (58 percent) were cleared.

There were an estimated 729,900 persons arrested for violent crimes in 1996. Violent crime arrests accounted for 5 percent of the arrests for all offenses and 26 percent of those for Index crimes. Males made up 85 percent of all violent crime arrestees; whites, 55 percent; and adults, 81 percent. (See Tables 38, 42, and 43.)

The total number of arrests for violent crimes show a 4-percent decline in the Nation and in cities from 1995 to 1996. Overall violent crime arrests dropped 5 percent in rural counties and 1 percent in suburban counties. Nationally, juvenile arrests (under age 18) decreased 6 percent, and adult arrests fell 3 percent. (For a breakdown on persons arrested by city, suburban, and rural areas, see Section IV, Persons Arrested.)

VIOLENT CRIME

PERCENT CHANGE FROM 1992

CHART 2.5

MURDER AND NONNEGLIGENT MANSLAUGHTER

DEFINITION

Murder and nonnegligent manslaughter, as defined in the Uniform Crime Reporting Program, is the willful (nonnegligent) killing of one human being by another.

The classification of this offense, as for all other Crime Index offenses, is based solely on police investigation as opposed to the determination of a court, medical examiner, coroner, jury, or other judicial body. Not included in the count for this offense classification are deaths caused by negligence, suicide, or accident; justifiable homicides; and attempts to murder or assaults to murder, which are scored as aggravated assaults.

TREND		
<i>Year</i>	<i>Number of offenses</i>	<i>Rate per 100,000 inhabitants</i>
1995	21,606	8.2
1996	19,645	7.4
Percent change	-9.1	-9.8

In 1996, the estimated number of persons murdered in the United States was 19,645. The 1996 figure was down 9 percent from the 1995 count, 17 percent from the 1992 total, and 2 percent from the 1987 level. (See Table 1.)

As compared to 1995 figures, murder volumes reported in 1996 dropped 10 percent in the Nation's cities, 9 percent in suburban counties, and 6 percent in rural counties. The greatest decrease—13 percent—was registered in cities with populations over 1 million and in cities with populations of 250,000 to 499,999.

When viewing the four regions of the Nation, the Southern States, the most populous region, accounted for 43 percent of the murders. The Western States reported 23 percent; the Midwestern States, 20 percent; and the Northeastern States, 14 percent. All regions showed declines in the number of murders reported from 1995 to 1996. The greatest drops were experienced in the Northeast and West, each with 13 percent. Decreases of 7 percent were recorded both in the South and Midwest. (See Tables 3 and 4.)

Monthly figures show that in 1996 most murders occurred in August while the fewest were committed in March and April. (See Table 2.3.)

Table 2.3 — Murder by Month, 1992-1996
[Percent distribution]

Months	1992	1993	1994	1995	1996
January	8.1	8.1	8.2	8.3	8.7
February	7.5	6.7	7.6	6.8	7.7
March	8.2	7.9	8.8	7.6	7.6
April	8.0	7.6	8.1	8.4	7.6
May	8.5	7.8	8.2	7.9	8.4
June	7.9	8.6	8.3	8.2	8.7
July	9.1	9.3	9.0	8.9	8.8
August	9.1	9.2	9.2	9.9	9.0
September	8.7	8.3	8.3	8.6	8.3
October	8.0	8.4	8.5	8.8	8.5
November	8.1	8.2	7.9	8.0	8.0
December	8.8	9.8	8.0	8.6	8.8

Rate

Down 10 percent from the 1995 rate, the national murder rate in 1996 was 7.4 per 100,000 inhabitants, the lowest since 1985. Five- and 10-year trends show the 1996 rate was 20 percent lower than in 1992 and 11 percent below the 1987 rate.

On a regional basis, the South averaged 9 murders per 100,000 people; the West, 8 per 100,000; the Midwest, 6 per 100,000, and the Northeast, 5 per 100,000. Compared to 1995 rates, murder rates in 1996 declined in all of the four geographic

regions, with the West experiencing the greatest change, a 14-percent decrease, and the Midwest, the smallest, a 7-percent drop. (See Table 4.)

The Nation's metropolitan areas reported a 1996 murder rate of 8 victims per 100,000 inhabitants. In both the rural counties and cities outside metropolitan areas, the rate was 5 per 100,000.

Nature

Supplemental data were provided by contributing agencies for 15,848 of the estimated 19,645 murders in 1996. Submitted monthly, the data consist of the age, sex, and race of both victims and offenders; the types of weapons used; the relationships of victims to the offenders; and the circumstances surrounding the murders.

Based on this information, 77 percent of the murder victims in 1996 were males; and 87 percent were persons 18 years of age or older. Forty-three percent were ages 20 through 34. The percentages of whites and blacks murdered were equal at 49 percent, and other races accounted for the remainder.

Table 2.4 — Murder Victims by Race and Sex, 1996

Race of Victim	Sex of Victims			
	Total	Male	Female	Unknown
Total White Victims	7,647	5,596	2,048	3
Total Black Victims	7,638	6,201	1,434	3
Total Other Race Victims	425	310	115	—
Total Unknown Race	138	88	34	16
Total Victims ¹	15,848	12,195	3,631	22

¹ Total murder victims for whom supplemental data were received.

Supplemental data were also reported for 18,108 murder offenders in 1996. Of those for whom sex and age were reported, 90 percent of the offenders were males, and 86 percent were persons 18 years of age or older. Sixty-nine percent were ages 17 through 34. Of offenders for whom race was known, 52 percent were black, 45 percent were white, and the remainder were persons of other races.

Murder is most often intraracial among victims and offenders. In 1996, data based on incidents involving one victim and one offender show that 93 percent of the black murder victims were slain by black offenders, and 85 percent of the white murder victims were killed by white offenders. Likewise, males were most often slain by males (89 percent in single victim/single offender situations). These same data show, however, that 9 of every 10 female victims were murdered by males.

MURDER

PERCENT CHANGE FROM 1992

CHART 2.6

Table 2.5 — Age, Sex, and Race of Murder Victims, 1996

Age	Total	Sex			Race			
		Male	Female	Unknown	White	Black	Other	Unknown
Total	15,848	12,195	3,631	22	7,647	7,638	425	138
Percent distribution ¹	100.0	76.9	22.9	.1	48.3	48.2	2.7	.9
Under 18 ²	1,960	1,385	572	3	973	907	57	23
Under 22 ²	4,366	3,511	852	3	1,923	2,295	113	35
18 and over ²	13,669	10,661	3,003	5	6,564	6,659	364	82
Infant (under 1)	247	124	120	3	153	80	7	7
1 to 4	375	204	171	—	198	159	15	3
5 to 8	101	57	44	—	63	36	2	—
9 to 12	81	42	39	—	46	34	1	—
13 to 16	692	557	135	—	320	344	21	7
17 to 19	1,669	1,447	222	—	667	954	36	12
20 to 24	2,739	2,379	360	—	1,050	1,601	72	16
25 to 29	2,219	1,807	411	1	908	1,234	63	14
30 to 34	1,838	1,389	447	2	867	904	53	14
35 to 39	1,685	1,235	450	—	878	756	39	12
40 to 44	1,212	897	315	—	660	511	32	9
45 to 49	877	628	248	1	493	358	24	2
50 to 54	539	398	141	—	320	190	25	4
55 to 59	362	277	85	—	232	116	12	2
60 to 64	276	205	71	—	179	91	5	1
65 to 69	223	152	71	—	156	62	5	—
70 to 74	174	106	68	—	125	44	5	—
75 and over	320	142	177	1	222	92	4	2
Unknown	219	149	56	14	110	72	4	33

¹ Because of rounding, percentages may not add to total.

² Does not include unknown ages.

Table 2.6 — Age, Sex, and Race of Murder Offenders, 1996

Age	Total	Sex			Race			
		Male	Female	Unknown	White	Black	Other	Unknown
Total	18,108	12,000	1,331	4,777	5,977	6,874	337	4,920
Percent distribution ¹	100.0	66.3	7.4	26.4	33.0	38.0	1.9	27.2
Under 18 ²	1,683	1,559	124	—	677	931	63	12
Under 22 ²	4,911	4,567	344	—	1,965	2,781	133	32
18 and over ²	10,676	9,488	1,182	6	4,998	5,349	268	61
Infant (under 1)	—	—	—	—	—	—	—	—
1 to 4	—	—	—	—	—	—	—	—
5 to 8	3	3	—	—	—	3	—	—
9 to 12	13	11	2	—	6	7	—	—
13 to 16	934	845	89	—	388	498	39	9
17 to 19	2,522	2,363	159	—	1,009	1,437	61	15
20 to 24	3,040	2,808	232	—	1,189	1,761	75	15
25 to 29	1,688	1,495	192	1	783	857	43	5
30 to 34	1,291	1,102	187	2	634	605	41	11
35 to 39	1,008	835	172	1	544	434	22	8
40 to 44	685	574	111	—	367	294	19	5
45 to 49	452	383	69	—	278	161	11	2
50 to 54	250	204	46	—	152	89	9	—
55 to 59	173	144	28	1	121	44	5	3
60 to 64	104	93	10	1	68	35	1	—
65 to 69	71	65	6	—	44	25	2	—
70 to 74	42	41	1	—	29	13	—	—
75 and over	83	81	2	—	63	17	3	—
Unknown	5,749	953	25	4,771	302	594	6	4,847

¹ Because of rounding, percentages may not add to total.

² Does not include unknown ages.

As in previous years, firearms were the weapons used in approximately 7 of every 10 murders committed in the Nation. Of those murders for which weapons were reported, 54 percent were by handguns, 4 percent by shotguns, and 3 percent by rifles. Other or unknown types of firearms accounted for another 6 percent of the total murders. Among the remaining weapons, knives or cutting instruments were employed in 14 percent of the murders; personal weapons (hands, fists, feet, etc.) in 6 percent; blunt objects (clubs, hammers, etc.) in 5 percent; and other dangerous weapons, such as poison, explosives, etc., in the remainder. (See Table 2.11.) A state-by-state breakdown of weapons used in connection with murder is shown in Table 20.

Table 2.7 — Victim/Offender Relationship by Age, 1996

[Single Victim/Single Offender]

Age of Victim	Age of Offender			
	Total	Under 18	18 and over	Unknown
Total	8,239	711	7,045	483
Under 18	1,053	252	748	53
18 and over	7,098	454	6,235	409
Unknown	88	5	62	21

Table 2.8 — Victim/Offender Relationship by Race and Sex, 1996

[Single Victim/Single Offender]

Race of Victim	Total	Race of Offender				Sex of Offender		
		White	Black	Other	Unknown	Male	Female	Unknown
White Victims	4,127	3,460	558	66	43	3,666	418	43
Black Victims	3,854	247	3,562	15	30	3,348	476	30
Other Race Victims	208	55	37	113	3	186	19	3
Unknown Race	50	9	17	2	22	27	1	22

Race of Victim	Total	Race of Offender				Sex of Offender		
		White	Black	Other	Unknown	Male	Female	Unknown
Male Victims	5,986	2,577	3,208	136	65	5,243	678	65
Female Victims	2,203	1,185	949	58	11	1,957	235	11
Unknown Sex	50	9	17	2	22	27	1	22

In 1996, over 50 percent of all murder victims knew their assailants: 13 percent were related and 38 percent were acquainted. Fifteen percent of the victims were murdered by strangers, while the relationships among victims and offenders were unknown for 35 percent of the murders. Among all female murder victims in 1996, 30 percent were slain by husbands or boyfriends. Three percent of the male victims were killed by wives or girlfriends.

Considering circumstances, arguments resulted in 31 percent of the murders during the year. Nineteen percent occurred as a result of felonious activities such as robbery, arson, etc., while less than 1 percent were suspected to have been the result of some felonious activity. Table 2.14 shows murder circumstances for the past 5 years (1992-1996).

Table 2.9 — Murder, Types of Weapons Used, 1996

[Percent distribution by region]

Region	Total all weapons ¹	Firearms	Knives or cutting instruments	Unknown or other dangerous weapons	Personal weapons (hands, fists, feet, etc.) ²
Total	100.0	67.8	13.5	12.8	5.9
Northeastern States	100.0	61.9	17.1	13.5	7.5
Midwestern States	100.0	68.4	11.5	14.2	6.0
Southern States	100.0	69.2	13.7	11.5	5.6
Western States	100.0	67.5	13.2	13.5	5.8

¹ Because of rounding, percentages may not add to total.

² Pushed is included in personal weapons.

Table 2.10 — Murder Victims, Types of Weapons Used, 1992-1996

Weapons	1992	1993	1994	1995	1996
Total	22,716	23,180	22,084	20,232	15,848
Total Firearms	15,489	16,136	15,463	13,790	10,744
Handguns	12,580	13,212	12,775	11,282	8,594
Rifles	706	757	724	654	546
Shotguns	1,111	1,057	953	929	673
Other guns	42	37	19	29	20
Firearms, not stated	1,050	1,073	992	896	911
Knives or cutting instruments	3,296	2,967	2,802	2,557	2,142
Blunt objects (clubs, hammers, etc.)	1,040	1,022	912	918	733
Personal weapons (hands, fists, feet, etc.) ¹	1,131	1,151	1,165	1,201	939
Poison	13	9	10	14	8
Explosives	19	23	10	192	14
Fire	203	217	196	166	151
Narcotics	24	22	22	22	32
Drowning	29	23	25	30	24
Strangulation	314	331	287	237	243
Asphyxiation	115	111	113	137	92
Other weapons or weapons not stated	1,043	1,168	1,079	968	726

¹ Pushed is included in personal weapons.

Table 2.11 — Murder Victims, Types of Weapons Used, 1996

Age	Total	Weapons										
		Firearms	Knives or cutting instruments	Blunt objects (clubs, hammers, etc.)	Personal weapons (hands, fists, feet, etc.) ¹	Poison	Explosives	Fire	Narcotics	Strangulation	Asphyxiation	Other weapon or weapon not stated ²
Total	15,848	10,744	2,142	733	939	8	14	151	32	243	92	750
Percent distribution	100.0	67.8	13.5	4.6	5.9	.1	.1	1.0	.2	1.5	.6	4.7
Under 18 ³	1,960	1,084	137	66	393	4	2	53	8	21	39	153
Under 22 ³	4,366	3,120	336	102	438	4	3	61	11	42	42	207
18 and over ³	13,669	9,543	1,979	653	538	4	12	95	24	216	52	553
Infant (under 1)	247	9	6	15	139	1	1	2	4	3	25	42
1 to 4	375	45	10	21	202	2	—	29	3	3	7	53
5 to 8	101	34	13	7	20	1	—	10	—	1	3	12
9 to 12	81	53	8	2	4	—	—	6	—	1	3	4
13 to 16	692	558	59	12	18	—	1	4	—	9	1	30
17 to 19	1,669	1,423	130	21	29	—	1	6	1	12	1	45
20 to 24	2,739	2,261	260	56	53	—	—	6	5	25	5	68
25 to 29	2,219	1,695	273	62	61	1	—	10	4	28	5	80
30 to 34	1,838	1,266	276	82	71	—	2	8	2	44	7	80
35 to 39	1,685	1,074	330	79	81	1	1	21	2	25	4	67
40 to 44	1,212	728	223	93	61	2	5	13	5	16	7	59
45 to 49	877	512	169	66	61	—	—	14	—	10	7	38
50 to 54	539	340	79	38	28	—	1	6	1	13	1	32
55 to 59	362	202	70	36	19	—	—	3	1	8	2	21
60 to 64	276	136	54	27	24	—	—	2	1	7	2	23
65 to 69	223	105	45	25	16	—	1	2	—	13	4	12
70 to 74	174	74	42	29	9	—	—	1	—	7	2	10
75 and over	320	112	69	48	35	—	1	5	3	12	5	30
Unknown	219	117	26	14	8	—	—	3	—	6	1	44

¹ Pushed is included in personal weapons.

² Includes drowning.

³ Does not include unknown ages.

Table 2.12 — Murder Circumstances by Relationship,¹ 1996

Circumstances	Total	Husband	Wife	Mother	Father	Son	Daughter	Brother	Sister	Other Family	Acquaintance	Friend	Boyfriend	Girlfriend	Neighbor	Employee	Employer	Stranger	Unknown
Total ²	15,848	206	679	107	125	261	207	98	19	283	4,797	478	163	424	162	8	12	2,321	5,498
Felony type total	3,018	4	13	6	8	33	25	4	2	35	868	58	2	19	31	1	5	901	1,003
Rape	68	—	—	—	—	—	1	—	—	2	24	2	—	2	2	—	—	11	24
Robbery	1,493	—	1	4	4	—	—	—	—	15	290	18	—	2	14	1	5	641	498
Burglary	117	1	1	—	—	—	—	2	—	2	26	1	—	2	4	—	—	46	32
Larceny-theft	26	—	—	—	—	—	—	—	—	—	11	1	—	—	—	—	—	11	3
Motor vehicle theft	23	—	1	1	1	—	—	—	—	—	8	—	—	—	—	—	—	8	4
Arson	95	1	4	—	—	8	5	—	—	4	12	1	1	1	5	—	—	18	35
Prostitution and commercialized vice	8	—	—	—	—	—	—	—	—	—	2	—	—	—	—	—	—	1	5
Other sex offenses	27	—	—	—	—	—	1	—	—	1	12	—	—	—	1	—	—	8	4
Narcotic drug laws	819	—	3	—	2	1	1	1	—	7	404	30	1	6	3	—	—	98	262
Gambling	12	1	—	—	—	—	—	—	—	—	8	1	—	—	—	—	—	—	2
Other - not specified	330	1	3	1	1	24	17	1	2	4	71	4	—	6	2	—	—	59	134
Suspected felony type	72	—	—	—	—	—	—	—	—	—	16	1	—	—	—	—	—	13	42
Other than felony type total	8,176	184	560	82	102	202	156	83	16	211	3,315	346	150	360	113	4	7	1,143	1,142
Romantic triangle	187	1	12	—	—	—	1	—	—	—	110	8	5	17	2	—	—	23	8
Child killed by babysitter	28	—	—	—	—	—	—	1	1	2	24	—	—	—	—	—	—	—	—
Brawl due to influence of alcohol	253	2	5	1	2	1	—	2	—	7	138	20	1	9	5	—	—	42	18
Brawl due to influence of narcotics	161	1	1	—	1	—	—	—	2	—	80	7	1	1	—	—	—	16	51
Argument over money or property	327	1	1	2	7	1	—	3	—	10	205	25	—	4	14	—	2	14	38
Other arguments	4,383	152	397	56	74	50	18	75	8	136	1,705	216	132	263	75	2	5	600	419
Gangland killings	83	—	1	—	—	—	—	—	—	—	36	—	—	1	—	—	—	17	28
Juvenile gang killings	855	—	—	—	—	—	—	—	—	1	427	1	—	—	1	—	—	226	199
Institutional killings	13	—	—	—	—	—	—	—	—	—	11	—	—	—	—	—	—	—	2
Sniper attack	8	—	—	—	—	—	—	—	—	—	2	—	—	—	—	—	—	4	2
Other - not specified	1,878	27	143	23	18	150	137	2	5	55	577	69	11	65	16	2	—	201	377
Unknown	4,582	18	106	19	15	26	26	11	1	37	598	73	11	45	18	3	—	264	3,311

¹ Relationship is that of victim to offender.

² Total murder victims for whom supplemental homicide data were received.

Table 2.13 — Murder Circumstances by Weapon, 1996

Circumstances	Total murder victims	Total firearms	Hand-guns	Rifles	Shot-guns	Other guns or type not stated	Knives or cutting instruments	Blunt objects (clubs, hammers, etc.)	Personal weapons (hands, fists, feet, etc.)	Poison	Pushed or thrown out window	Explosives	Fire	Narcotics	Drowning	Strangulation	Asphyxiation	Other
Total ¹	15,848	10,744	8,594	546	673	931	2,142	733	932	8	7	14	151	32	24	243	92	726
Felony type total	3,018	2,120	1,845	78	106	91	314	166	155	—	—	4	88	17	2	50	22	80
Rape	68	6	6	—	—	—	13	13	22	—	—	—	—	1	—	8	1	4
Robbery	1,493	1,087	943	36	52	56	190	96	54	—	—	1	2	—	—	20	12	31
Burglary	117	65	51	1	11	2	21	16	7	—	—	—	—	—	—	3	1	4
Larceny—theft	26	18	18	—	—	—	1	5	1	—	—	—	—	—	—	—	—	1
Motor vehicle theft	23	12	10	—	—	2	5	1	1	—	—	—	—	—	—	—	—	4
Arson	95	4	4	—	—	—	1	—	1	—	—	1	82	—	—	—	2	4
Prostitution and commercialized vice	8	6	6	—	—	—	1	—	1	—	—	—	—	—	—	—	—	—
Other sex offenses	27	3	3	—	—	—	4	2	13	—	—	—	—	—	—	3	—	2
Narcotic drug laws	819	685	608	25	27	25	52	17	20	—	—	2	3	15	1	9	2	13
Gambling	12	8	6	1	—	1	1	1	2	—	—	—	—	—	—	—	—	—
Other – not specified	330	226	190	15	16	5	25	15	33	—	—	—	1	1	1	7	4	17
Suspected felony type	72	41	31	2	1	7	7	3	4	—	—	1	2	—	3	—	2	9
Other than felony type total	8,176	5,483	4,285	365	440	393	1,317	334	611	6	3	2	39	13	14	80	43	231
Romantic triangle	187	134	103	11	18	2	36	7	5	—	—	—	1	—	—	2	—	2
Child killed by babysitter	28	2	2	—	—	—	—	3	20	—	—	—	—	—	—	—	1	2
Brawl due to influence of alcohol	253	130	100	12	9	9	76	16	16	—	—	—	—	—	—	7	—	8
Brawl due to influence of narcotics	161	132	95	5	10	22	16	5	4	—	—	—	—	1	—	1	—	2
Argument over money or property	327	240	190	10	25	15	53	16	13	—	—	—	—	—	—	2	—	3
Other arguments	4,383	2,856	2,262	197	270	127	936	200	213	—	2	2	23	3	2	49	8	89
Gangland killings	83	76	62	3	5	6	2	1	2	—	—	—	—	—	—	—	—	2
Juvenile gang killings	855	794	717	40	16	21	44	10	4	—	—	—	—	—	—	—	—	3
Institutional killings	13	—	—	—	—	—	9	—	4	—	—	—	—	—	—	—	—	—
Sniper attack	8	8	4	1	—	3	—	—	—	—	—	—	—	—	—	—	—	—
Other – not specified	1,878	1,111	750	86	87	188	145	76	330	6	1	—	15	9	12	19	34	120
Unknown	4,582	3,100	2,433	101	126	440	504	230	162	2	4	7	22	2	5	113	25	406

¹Total murder victims for whom supplemental homicide data were received.

Table 2.14 — Murder Circumstances, 1992-1996

Circumstances	1992	1993	1994	1995	1996
Total ¹	22,716	23,180	22,084	20,232	15,848
Felony type total:	4,917	4,461	4,070	3,585	3,018
Rape	138	115	78	82	68
Robbery	2,266	2,305	2,076	1,872	1,493
Burglary	212	179	157	124	117
Larceny-theft	41	31	30	26	26
Motor vehicle theft	66	61	53	49	23
Arson	148	154	132	112	95
Prostitution and commercialized vice	32	18	14	9	8
Other sex offenses	34	28	41	30	27
Narcotic drug laws	1,302	1,295	1,239	1,031	819
Gambling	20	10	12	22	12
Other – not specified	658	265	238	228	330
Suspected felony type	280	145	136	113	72
Other than felony type total: ...	11,244	12,210	11,691	10,686	8,176
Romantic triangle	334	440	371	282	187
Child killed by babysitter	36	34	22	24	28
Brawl due to influence of alcohol	429	383	316	262	253
Brawl due to influence of narcotics	253	261	211	185	161
Argument over money or property	483	445	387	340	327
Other arguments	6,066	6,289	5,820	5,229	4,383
Gangland killings	137	142	111	88	83
Juvenile gang killings	813	1,145	1,157	1,158	855
Institutional killings	18	15	14	31	13
Sniper attack	33	7	2	14	8
Other – not specified	2,642	3,049	3,280	3,073	1,878
Unknown	6,275	6,364	6,187	5,848	4,582

¹ Total number of murder victims for whom supplemental homicide information was received.

Table 2.15 — Murder Circumstances by Victim Sex, 1996

Circumstances	Total murder victims ¹	Male	Female	Unknown
Total ¹	15,848	12,195	3,631	22
Felony type total:	3,018	2,438	579	1
Rape	68	8	60	—
Robbery	1,493	1,262	231	—
Burglary	117	71	46	—
Larceny-theft	26	25	1	—
Motor vehicle theft	23	19	4	—
Arson	95	54	41	—
Prostitution and commercialized vice	8	4	4	—
Other sex offenses	27	11	16	—
Narcotic drug laws	819	725	94	—
Gambling	12	12	—	—
Other – not specified	330	247	82	1
Suspected felony type	72	49	23	—
Other than felony type total:	8,176	6,171	2,002	3
Romantic triangle	187	139	48	—
Child killed by babysitter	28	16	12	—
Brawl due to influence of alcohol	253	224	29	—
Brawl due to influence of narcotics	161	149	12	—
Argument over money or property	327	302	25	—
Other arguments	4,383	3,248	1,134	1
Gangland killings	83	79	4	—
Juvenile gang killings	855	808	47	—
Institutional killings	13	13	—	—
Sniper attack	8	6	2	—
Other – not specified	1,878	1,187	689	2
Unknown	4,582	3,537	1,027	18

¹ Total number of murder victims for whom supplemental homicide information was received.

Law Enforcement Response

The clearance rate for murder is higher than for any other Crime Index offense. Law enforcement agencies nationwide recorded a 67-percent clearance rate in 1996. The most successful clearance rate, 79 percent, was reported in both cities with populations under 10,000 and in rural counties. Sixty-seven percent of murders in suburban counties and 66 percent of those in the Nation's cities were cleared. (See Table 25.)

Regionally, the highest murder clearance rate was registered in the Northeastern States, with 71 percent. Following were the Midwest and South, each with 69 percent, and the Western States with 61 percent.

The proportion of juvenile involvement, as measured by clearances, was lower for murder than for any other Index crime. Persons under 18 years of age accounted for 8 percent of the willful killings cleared by law enforcement nationally in 1996. Nine percent of clearances in cities nationwide and 7 percent in suburban counties involved only persons in this young age group. They accounted for 5 percent of clearances in rural counties.

Law enforcement agencies made an estimated 19,020 arrests for murder in 1996. Similar to the 1995 figures, 56 percent of the arrestees in 1996 were under 25 years of age, with the 18- to 24-year age group accounting for 41 percent of the total. (See Table 38.)

Ninety percent of those arrested for murder in 1996 were males and 10 percent, females. Blacks comprised 55 percent of the total; whites, 43 percent; and other races, the remainder.

Compared to the 1995 count, total arrests for murder decreased 10 percent. Arrests of persons age 18 and over also decreased 10 percent, and those of younger persons were down 14 percent. During the same 2-year period, arrests of males for murder were down 11 percent, and those of females were down 3 percent.

Long-term trends indicate the 1996 murder arrest total was 18 percent below the 1992 level and 4 percent lower than the 1987 figure.

Justifiable Homicide

Certain willful killings are classified as justifiable or excusable, based on law enforcement investigation. In Uniform

Crime Reporting, justifiable homicide is defined as and limited to the killing of a felon by a law enforcement officer in the line of duty, or the killing of a felon by a private citizen during the commission of a felony. These offenses are tabulated independently and are not included in the murder counts.

In 1996, the total number of justifiable homicides decreased 12 percent. The justifiable homicide total was 580 in 1996 and 657 in 1995. Compared to the 1992 count of 769, the 1996 total was down 25 percent. Of justifiable homicides in 1996, 332 involved law enforcement officers and 248 were by private citizens. Data on weapons show that handguns were the weapons used most frequently in justifiable homicides. (See Tables 2.16 and 2.17.)

Table 2.16 — Justifiable Homicide by Weapon, Law Enforcement,¹ 1992-1996

Year	Total	Total fire-arms	Hand-guns	Rifles	Shot-guns	Fire-arms, type not stated	Knives or other cutting instruments	Other dangerous weapons	Personal weapons
1992	418	411	357	22	21	11	4	1	2
1993	455	451	391	22	26	12	—	2	2
1994	462	460	404	21	29	6	—	1	1
1995	389	386	351	12	19	4	—	3	—
1996	332	327	300	10	10	7	3	1	1

¹The killing of a felon by a law enforcement officer in the line of duty.

Table 2.17 — Justifiable Homicide by Weapon, Private Citizen,¹ 1992-1996

Year	Total	Total fire-arms	Hand-guns	Rifles	Shot-guns	Fire-arms, type not stated	Knives or other cutting instruments	Other dangerous weapons	Personal weapons
1992	351	311	264	20	24	3	31	5	4
1993	357	313	254	15	33	11	28	9	7
1994	353	316	260	17	29	10	19	13	5
1995	268	230	179	18	25	8	24	10	4
1996	248	212	176	12	16	8	26	7	3

¹The killing of a felon, during the commission of a felony, by a private citizen.

FORCIBLE RAPE

DEFINITION

Forcible rape, as defined in the Program, is the carnal knowledge of a female forcibly and against her will. Assaults or attempts to commit rape by force or threat of force are also included; however, statutory rape (without force) and other sex offenses are excluded.

TREND		
<i>Year</i>	<i>Number of offenses</i>	<i>Rate per 100,000 inhabitants</i>
1995	97,470	37.1
1996	95,769	36.1
Percent change	-1.7	-2.7

The 95,769 forcible rapes reported to law enforcement agencies across the Nation during 1996 represented the lowest total since 1989. The 1996 count was 2 percent lower than in 1995, and 12 percent below the 1992 level, but 5 percent higher than the 1987 volume.

Geographically, 39 percent of the forcible rape total in 1996 was accounted for by the most populous Southern States, 25 percent by the Midwestern States, 23 percent by the Western States, and 13 percent by the Northeastern States. Two-year trends show that forcible rapes declined 5 percent in the Midwest, and 3 percent in the West. Totals for the Northeast and the South remained virtually unchanged from the 1995 level. (See Tables 3 and 4.)

Monthly totals show the lowest volume occurred in December, while the largest number of forcible rapes was reported during the month of July. (See Table 2.18.)

Table 2.18 — Forcible Rape by Month, 1992-1996
[Percent distribution]

Months	1992	1993	1994	1995	1996
January	7.0	7.7	7.5	7.7	7.9
February	7.6	6.9	7.3	7.1	7.9
March	8.6	8.5	8.3	8.5	8.1
April	8.5	8.2	8.4	8.0	8.1
May	8.9	8.9	8.9	8.9	9.0
June	8.7	9.2	9.2	8.5	8.8
July	9.4	9.7	9.7	9.4	9.5
August	9.6	9.3	9.6	9.9	9.1
September	8.7	8.3	8.7	8.8	8.8
October	8.4	8.1	8.5	8.7	8.5
November	7.6	7.5	7.3	7.8	7.4
December	7.0	7.7	6.5	6.9	6.9

Rate

By Uniform Crime Reporting definition, the victims of forcible rape are always female, and in 1996, an estimated 71 of every 100,000 females in the country were reported rape victims. The 1996 female forcible rape rate was 1 percent lower than the 1995 rate and 15 percent lower than the 1992 rate.

The Nation's metropolitan areas recorded the highest forcible rape rate in 1996, 75 victims per 100,000 females. In cities outside metropolitan areas, the rate was 68 per 100,000 females, and in rural counties, it was 47 per 100,000 females. Although metropolitan areas record the highest rape rates, they have shown the only rate decline over the past 10 years (1987-1996), 10 percent. During this same period, the rate increased in cities outside metropolitan areas by 45 percent and in rural counties by 31 percent.

By region in 1996, the highest female rape rate was in the Southern States, which recorded 79 victims per 100,000 females. Following were the Midwestern States with a rate of 75; the

Western States with a rate of 73; and the Northeastern States with a rate of 49. Since 1995, forcible rape rates declined 4 percent in the Midwest, 3 percent in the West and 1 percent in the South. The Northeast's rate remained the same.

Over the last 10 years, female forcible rape rate decreases were recorded in two regions. Rates in the Northeast and West showed a 14- and 12-percent decreases, respectively, and those the Southern and Midwestern States increased 4 percent each.

Nature

Rapes by force constitute the greatest percentage of total forcible rapes, 87 percent of the 1996 incidents. The remainder were attempts or assaults to commit forcible rape. The number of rapes by force decreased 3 percent in 1996 from the 1995 volume, and attempts to rape decreased 4 percent.

As with all other Crime Index offenses, complaints of forcible rape made to law enforcement agencies are sometimes found to be false or baseless. In such cases, law enforcement agencies "unfounded" the offenses and exclude them from crime counts. The "unfounded" rate, or percentage of complaints determined through investigation to be false, is higher for forcible rape than for any other Index crime. Eight percent of forcible rape complaints in 1996 were "unfounded," while the average for all Index crimes was 2 percent.

Law Enforcement Response

In 1996, over half of the forcible rapes reported to law enforcement nationwide were cleared by arrest or exceptional means. Rural and suburban county law enforcement clearance rates, each at 53 percent, were slightly higher than the city law enforcement clearance rate at 52 percent. (See Table 25.)

By geographic region, forcible rape clearance rates in 1996 were 57 percent in the South, 53 percent in the Northeast, 49 percent in the Midwest, and 46 percent in the West. (See Table 26.)

Of the total clearances for forcible rape in the country as a whole, 12 percent involved only persons under 18 years of age. The percentage of juvenile involvement varied by community type, ranging from 11 percent in the Nation's cities to 13 percent in rural counties. (See Table 28.)

Participating law enforcement agencies throughout the Nation made an estimated 33,050 arrests for forcible rape in 1996. Of the forcible rape arrestees, 44 percent were under age 25. Fifty-six percent of those arrested were white. (See Tables 29, 41, and 43.)

The national arrest total for forcible rape fell 2 percent from 1995 to 1996. Arrests also declined 2 percent both in the Nation's cities and rural counties and 1 percent in the suburban counties. (See Tables 36, 44, 50, and 56.)

FORCIBLE RAPE

PERCENT CHANGE FROM 1992

CHART 2.7

ROBBERY

DEFINITION

Robbery is the taking or attempting to take anything of value from the care, custody, or control of a person or persons by force or threat of force or violence and/or by putting the victim in fear.

TREND		
<i>Year</i>	<i>Number of offenses</i>	<i>Rate per 100,000 inhabitants</i>
1995	580,509	220.9
1996	537,050	202.4
Percent change	-7.5	-8.4

Nationally, the 1996 estimated robbery total, 537,050, was the lowest since 1987. The robbery volume for 1996 was down 7 percent from the 1995 national total and registered an 8-percent decrease in the Nation's cities. The largest decline—10 percent—was reported by cities with 1 million or more inhabitants. During the same period, the robbery volume dropped 6 percent in suburban counties and fell 2 percent in rural counties. (See Table 12.)

Regionally, the Southern States, the most populous area of the Nation, accounted for 35 percent of all reported robberies. The Western States followed with 24 percent, the Northeastern States with 22 percent, and the Midwestern States with 19 percent. (See Table 3.) Two-year trends show the number of robberies in 1996 was down in all regions as compared to 1995 figures. The Northeast and Midwest marked an 11-percent decrease, the West an 8-percent drop, and the South a 3-percent decline.

The national trend in the robbery volume, as well as the robbery rate, is presented in Chart 2.8 for the years 1992-1996. In 1996, the number of robbery offenses was 20 percent lower than in 1992 but 4 percent higher than in 1987.

Monthly volume figures for 1996 show robberies occurred most frequently in January and December and least often in April.

Table 2.19 — Robbery by Month, 1992-1996

[Percent distribution]

Months	1992	1993	1994	1995	1996
January	9.0	8.8	8.7	8.6	9.0
February	8.0	7.1	7.7	7.3	7.9
March	8.1	8.3	8.6	8.0	8.1
April	7.8	7.4	8.0	7.5	7.7
May	7.9	7.5	8.0	7.8	8.0
June	7.9	8.1	8.0	8.0	8.0
July	8.4	8.7	8.5	8.5	8.3
August	8.6	8.8	8.8	8.9	8.5
September	8.3	8.4	8.3	8.5	8.3
October	8.7	9.0	8.8	9.3	8.7
November	8.3	8.5	8.2	8.7	8.5
December	9.0	9.4	8.4	8.9	9.0

Rate

The national robbery rate in 1996 was 202 per 100,000 people, 8 percent lower than in 1995. In metropolitan areas, the 1996 rate was 244; in cities outside metropolitan areas, it was

72; and in the rural areas, it was 16. With 674 robberies per 100,000 inhabitants, the highest rate was recorded in cities with populations 1 million and over. (See Table 16.)

Robbery rates per 100,000 inhabitants declined in all regions from 1995 to 1996. The rates of 232 in the Northeast and 161 in the Midwest were down 11 percent. The West's rate of 219 was 9 percent lower than it was in 1995, and the South's rate of 203 was down 4 percent. (See Table 4.)

Nature

During 1996, losses estimated at nearly \$500 million were attributed to robberies. The value of property stolen averaged \$929 per robbery, up from \$873 in 1995. Average dollar losses in 1996 ranged from \$487 taken during robberies of gas or service stations to \$4,207 per bank robbery. (See Table 23.) The impact of this violent crime on its victims cannot be measured in terms of monetary loss alone. While the object of a robbery is to obtain money or property, the crime always involves force or threat of force, and many victims suffer serious personal injury.

More than half (51 percent) of the offenses in this category during 1996 were robberies on streets or highways. Robberies of commercial and financial establishments accounted for 24 percent, and those occurring at residences, 11 percent. The remainder were miscellaneous types. All robbery types declined in 1996 as compared to 1995 totals, with the exception of bank robbery which increased by 14 percent. Among the remaining robbery types, decreases ranged from 11 percent for those committed on streets and highways to less than 1 percent for commercial house robberies. (See Table 23.)

Table 2.20 — Robbery, Percent Distribution, 1996

[By region]

	United States Total	North-eastern States	Mid-western States	Southern States	Western States
Total ¹	100.0	100.0	100.0	100.0	100.0
Street/highway	51.2	65.6	60.3	44.7	47.0
Commercial house	13.5	8.3	11.1	14.2	16.3
Gas or service station	2.4	2.5	3.0	2.2	2.5
Convenience store	5.9	4.5	4.1	7.6	5.5
Residence	10.6	7.7	9.8	14.1	8.8
Bank	2.0	1.3	1.7	1.6	3.0
Miscellaneous	14.4	10.3	10.1	15.6	17.0

¹ Because of rounding, percentages may not add to totals.

ROBBERY

CHART 2.8

PERCENT CHANGE FROM 1992

Table 2.21 — Robbery, Percent Distribution, 1996

[By population group]

	Group I (57 cities, 250,000 and over; population 34,646,000)	Group II (133 cities, 100,000 to 249,999; population 19,427,000)	Group III (313 cities, 50,000 to 99,999; population 21,232,000)	Group IV (588 cities, 25,000 to 49,999; population 20,347,000)	Group V (1,446 cities, 10,000 to 24,999; population 22,764,000)	Group VI (5,399 cities, under 10,000; population 18,786,000)	County agencies (3,104 agencies; population 67,524,000)
Total ¹	100.0	100.0	100.0	100.0	100.0	100.0	100.0
Street/highway	59.7	52.0	48.2	40.5	35.6	29.6	33.3
Commercial house	12.0	14.0	13.7	13.7	14.4	15.3	17.9
Gas or service station	1.7	2.4	2.8	3.6	4.3	3.7	3.8
Convenience store	3.8	6.3	6.6	8.6	9.0	10.1	10.0
Residence	10.1	9.9	9.1	10.0	11.6	12.3	15.0
Bank	1.5	2.1	2.3	2.8	2.7	3.0	2.7
Miscellaneous	11.1	13.2	17.3	20.9	22.4	26.0	17.3

¹ Because of rounding, percentages may not add to total.

In 1996, firearms were the weapons used in 41 percent of all robberies. Strong-arm tactics were used in 39 percent, knives or cutting instruments in 9 percent, and other dangerous weapons were involved in the remainder. A comparison of 1995 and 1996 robbery totals by weapon show robberies committed using knives or other cutting instruments decreased 9 percent; those using strong-arm tactics decreased 8 percent; those with firearms declined 7 percent; and those with other dangerous weapons dropped 6 percent. A state-by-state breakdown of weapons used in robberies in 1996 is shown in Table 21.

Table 2.22 — Robbery, Types of Weapons Used, 1996

[Percent distribution by region]

Region	Total all weapons ¹	Armed			Strong- arm
		Firearms	Knives or cutting instru- ments	Other weapons	
Total	100.0	40.7	9.0	11.6	38.7
Northeastern States	100.0	32.2	11.1	19.1	37.6
Midwestern States	100.0	42.2	8.0	10.2	39.6
Southern States	100.0	42.6	7.5	9.0	36.1
Western States	100.0	38.5	9.7	9.2	42.6

¹ Because of rounding, percentages may not add to total.

Law Enforcement Response

The 1996 robbery clearance rate was 27 percent nationally. The highest robbery clearance rate—42 percent—was registered by rural county law enforcement agencies; suburban counties recorded a rate of 28 percent. In the Nation’s cities collectively, it was 27 percent, with cities under 10,000 in population having the highest clearance rate, 37 percent. (See Table 25.) Regional robbery clearance percentages ranged from 29 percent in the Northeast to 25 percent in the West. (See Table 26.)

Persons under the age of 18, exclusively, were the offenders in 18 percent of all 1996 robbery clearances. This age group accounted for 17 percent of the suburban county clearances, 18 percent of those in the Nation’s cities, and 12 percent of those in rural county agencies. (See Table 28.)

Nationwide, 7 percent fewer persons were arrested for robbery in 1996 than in 1995. For the 2-year period, juvenile arrests for robbery declined 8 percent; those of adults decreased 6 percent. Following the national trend, the number of robbery arrests dropped 7 percent both in the Nation’s cities collectively and in rural counties. Suburban counties recorded a 2-percent decline.

Considering the 5-year period, 1992-1996, arrests of males and total arrests for robbery were down 12 and 10 percent, respectively, while arrests of females were up 2 percent. For the same timespan, arrests of persons 18 years of age and older decreased 17 percent, but juvenile arrests rose 7 percent.

Of all robbery arrestees in 1996, 65 percent were under 25 years of age, and 90 percent were males. Fifty-eight percent of those arrested were black, 40 percent were white, and the remainder were of other races.

ROBBERY

Percent Change from 1992

CHART 2.9

AGGRAVATED ASSAULT

DEFINITION

Aggravated assault is an unlawful attack by one person upon another for the purpose of inflicting severe or aggravated bodily injury. This type of assault is usually accompanied by the use of a weapon or by means likely to produce death or great bodily harm. Attempts are included since it is not necessary that an injury result when a gun, knife, or other weapon is used which could and probably would result in serious personal injury if the crime were successfully completed.

TREND		
<i>Year</i>	<i>Number of offenses</i>	<i>Rate per 100,000 inhabitants</i>
1995	1,099,207	418.3
1996	1,029,814	388.2
Percent change	-6.3	-7.2

Aggravated assaults decreased in 1996, marking the third consecutive year of decline. Accounting for 61 percent of violent crimes in 1996, the total of 1,029,814 aggravated assaults represented a 6-percent drop for this offense.

Forty-one percent of the aggravated assault volume was accounted for by the Southern Region, the Nation's most populous area. Following were the Western Region with 24 percent, the Midwestern Region with 20 percent, and the Northeastern Region with 15 percent. All of the Nation's regions registered decreases in the number of reported aggravated assaults. (See Table 4.)

The 1996 monthly figures show that the greatest number of aggravated assaults was recorded during July while the lowest volume occurred during February and November.

Table 2.23 — Aggravated Assault by Month, 1992-1996
[Percent distribution]

Months	1992	1993	1994	1995	1996
January	7.3	7.5	7.2	7.6	7.8
February	7.3	6.5	7.0	7.0	7.5
March	8.0	8.1	8.3	8.1	8.0
April	8.7	8.3	8.5	8.3	8.2
May	9.2	8.9	8.8	8.8	8.9
June	8.9	9.1	8.9	8.8	9.0
July	9.4	9.6	9.5	9.4	9.3
August	9.1	9.2	9.4	9.4	9.2
September	8.6	8.3	8.9	8.9	8.6
October	8.5	8.5	8.7	8.7	8.5
November	7.6	7.4	7.7	7.5	7.5
December	7.4	8.6	7.3	7.4	7.6

The Nation's cities collectively experienced a decrease of 7 percent in the aggravated assault volume from 1995 to 1996. Among all city population groupings, decreases ranged from 9 percent in cities with populations from 50,000 to 99,999 to 4 percent in cities with 500,000 to 999,999 inhabitants. The number of aggravated assaults decreased 9 percent in suburban counties and 5 percent in the rural counties during the same 2-year period. (See Table 12.)

Five- and 10-year trends for the country as a whole show aggravated assaults 9 percent lower than in 1992 and 20 percent above the 1987 figure. (See Table 1.)

Rate

In 1996, there were 388 reported victims of aggravated assault for every 100,000 people nationwide, the lowest rate

since 1989. The rate was 7 percent lower than in 1995 and 12 percent below the 1992 rate. The 1996 rate was, however, 11 percent higher than the 1987 rate.

Higher than the national average, the rate in metropolitan areas was 424 per 100,000 inhabitants in 1996. Cities outside metropolitan areas experienced a rate of 350 and rural counties, a rate of 177.

Regionally, the aggravated assault rate was 293 per 100,000 people in the Northeast, 331 in the Midwest, 428 in the West, and 454 in the South. Compared to 1995 rates, 1996 aggravated assault rates were down in all regions. The West marked an 11-percent decline, the Northeast and Midwest each recorded declines of 8 percent, and the South registered a 4-percent drop. (See Table 4.)

Nature

In 1996, 34 percent of the aggravated assaults were committed with blunt objects or other dangerous weapons. Personal weapons such as hands, fists, and feet were used in 26 percent of the assaults; firearms in 22 percent; and knives or cutting instruments in 18 percent.

When broken down by weapon, aggravated assaults in all four weapon categories decreased from the previous year's totals. Assault decreases were as follows: firearms, 10 percent; personal weapons (hands, fists, feet, etc.), 9 percent; knives or other cutting instruments, 7 percent; and other dangerous weapons, 3 percent. State-by-state totals for weapons used in assaults during 1996 are shown in Table 22.

Table 2.24 — Aggravated Assault, Types of Weapons Used, 1996
[Percent distribution by region]

Region	Total all weapons ¹	Firearms	Knives or cutting instruments	Other weapons (clubs, blunt objects, etc.)	Personal weapons
Total	100.0	22.0	18.1	34.4	25.5
Northeastern States	100.0	12.8	19.5	38.7	28.9
Midwestern States	100.0	25.0	19.1	36.6	19.3
Southern States	100.0	25.2	19.7	34.1	20.9
Western States	100.0	20.7	14.2	31.0	34.2

¹ Because of rounding, percentages may not add to total.

AGGRAVATED ASSAULT

CHART 2.10

PERCENT CHANGE FROM 1992

Percent

Law Enforcement Response

During 1996, law enforcement agencies nationwide recorded a 58-percent aggravated assault clearance rate. The cities collectively reported 57 percent cleared, while the suburban and rural county law enforcement agencies cleared 61 and 65 percent, respectively. Among the city groupings, those with populations under 10,000 recorded the highest assault clearance rate, 67 percent. (See Table 25.)

Regional clearance percentages for aggravated assault were 59 percent in the Northeast, 58 percent in the West and South, and 55 percent in the Midwest.

Persons under age 18 were identified as the assailants in 12 percent of the clearances reported nationally, in cities, and in

the suburban counties. Ten percent of the clearances reported in rural counties involved persons in this age group.

Seven of every 10 violent crime arrests were for aggravated assault. An estimated half a million individuals were arrested for this offense during 1996. Of these arrestees, 60 percent were white, 38 percent were black, and all other races comprised the remaining 2 percent. Eighty-two percent of the arrestees were males; 85 percent were adults.

Arrests for aggravated assault were down 3 percent in 1996 from the 1995 total. During this 2-year period, arrests of adults also were down 3 percent, and arrests of persons under age 18 decreased 4 percent. A 5-year comparison of 1992 and 1996 figures show increases of 4 percent for both total arrests and those of adults. Juvenile aggravated assault arrests increased 2 percent.

PROPERTY CRIME TOTAL

DEFINITION

Property crime includes the offenses of burglary, larceny-theft, motor vehicle theft, and arson. The object of the theft-type offenses is the taking of money or property, but there is no force or threat of force against the victims. Arson is included since it involves the destruction of property; its victims may be subjected to force.

TREND		
<i>Year</i>	<i>Number of offenses¹</i>	<i>Rate per 100,000 inhabitants¹</i>
1995	12,063,935	4,591.3
1996	11,791,336	4,444.8
Percent change	-2.3	-3.2

¹ Does not include arson. See page 61.

In 1996, property crime dropped to its lowest level since 1986, with nearly 12 million offenses representing a 2-percent decline from the previous year's level. Five- and 10-year trends show the 1996 volume was 6 percent lower than the 1992 level and was 2 percent lower than in 1987.

During 1996, 40 percent of all property crimes were recorded in the Southern States, the most populous region in the country. Following were the Western States with 24 percent, the Midwestern States with 22 percent, and the Northeastern States with 15 percent.

A comparison of 1995 and 1996 regional property crime volumes showed declines of 7 percent in the West and 6 percent in the Northeast. The volume of property crime increased 2 percent in the South and showed virtually no change in the Midwest. (See Table 4.)

The Nation's cities collectively recorded a 3-percent drop in property crime decrease, with the greatest decline, 5 percent, in cities with populations of 1 million or more. The suburban counties also experienced a 3-percent decline, and rural county law enforcement agencies recorded a decrease of 2 percent. (See Table 12.)

In 1996, monthly figures show most property crime occurred in July and August while the lowest count was recorded in February.

Table 2.25 — Property Crime Total by Month, 1992-1996
[Percent distribution]

Months	1992	1993	1994	1995	1996
January	8.4	8.0	7.6	8.1	8.1
February	7.8	6.9	7.1	7.2	7.6
March	8.2	8.1	8.2	8.2	8.0
April	8.0	7.9	8.0	7.8	8.0
May	8.2	8.1	8.5	8.4	8.5
June	8.4	8.6	8.5	8.5	8.4
July	9.0	9.1	9.2	9.0	9.1
August	9.1	9.2	9.4	9.3	9.1
September	8.4	8.4	8.5	8.5	8.4
October	8.5	8.6	8.8	8.8	8.7
November	8.0	8.1	8.3	8.2	7.9
December	8.1	9.1	7.9	8.1	8.1

Rate

There were an estimated 4,445 property crimes for every 100,000 United States inhabitants in 1996. The 1996 property crime rate was 3 percent lower than the 1995 rate, 9 percent below the 1992 rate, and 10 percent below the 1987 rate.

Geographically, 3 of 4 regions of the Nation registered property crime rate decreases in 1996 compared to the previous

year's figures. With a rate of 4,837 per 100,000, the West showed the largest decline, 9 percent. The rate of 3,343 in the Northeast represented a 6-percent decrease; the rate of 4,127 in the Midwest represented a 1-percent decline. The South, with a rate of 5,020 per 100,000 inhabitants, recorded an increase of less than 1 percent.

Property crime rates for 1996 were 4,867 in cities outside metropolitan areas, 4,798 in metropolitan areas, and 1,828 in rural counties. By population group, the highest rate—7,877 per 100,000 inhabitants—was recorded in cities with populations from 250,000 to 499,999. (See Tables 2 and 16.)

Nature

The dollar value of property stolen in connection with property crimes in 1996 was estimated at over \$15 billion. The average loss per offense in 1996 was \$1,274, slightly more than the 1995 figure of \$1,251.

In 1996, larceny-theft offenses accounted for 67 percent of all property crime. Burglary accounted for 21 percent and motor vehicle theft for 12 percent. Based on information from 11,250 law enforcement agencies who provided detailed arson data, nearly 77,000 arson offenses were reported in 1996. The average dollar loss of property damaged due to reported arsons was \$10,280.

Law Enforcement Response

Property crimes generally have lower clearance rates than do violent crimes, and in 1996, the overall property crime clearance rate was 18 percent, as compared to 47 percent for violent crime. By region, property crime clearance rates of 19 percent were recorded in both the Northeast and South, the Midwest recorded 18 percent, and the West recorded 17 percent. (See Table 26.)

During 1996, 23 percent of the property crimes cleared nationwide by law enforcement involved only young people under age 18. The juvenile percentage was 24 percent in cities, 21 percent in the suburban counties, and 20 percent in the rural counties. (See Table 28.)

The estimated 2,045,600 persons arrested for property crimes in 1996 accounted for 13 percent of all arrestees. Property crime arrests in 1996 were 2 percent below the 1995 level, 6 percent lower than the 1992 total, and 1 percent below the 1987 figures. Compared to 1995 totals, arrests of juveniles fell by less than 1 percent, and arrests of adults for property crimes declined 3 percent nationwide. (See Tables 32, 34, and 36.)

In 1996, 72 percent of all property crime arrestees were males, 65 percent of the total were white, and 65 percent were over the age of 18.

PROPERTY CRIME

PERCENT CHANGE FROM 1992

CHART 2.11

Percent

BURGLARY

DEFINITION

The Uniform Crime Reporting Program defines burglary as the unlawful entry of a structure to commit a felony or theft. The use of force to gain entry is not required to classify an offense as burglary. Burglary in this Program is categorized into three subclassifications: forcible entry, unlawful entry where no force is used, and attempted forcible entry.

TREND		
<i>Year</i>	<i>Number of offenses</i>	<i>Rate per 100,000 inhabitants</i>
1995	2,593,784	987.1
1996	2,501,524	943.0
Percent change	-3.6	-4.5

During 1996, the estimated 2.5 million burglaries in the United States was the lowest total in more than two decades. Distribution figures for the regions showed that the highest burglary volume in 1996, 42 percent, occurred in the most populous Southern States. The Western States followed with 23 percent, the Midwestern States with 20 percent, and the Northeastern States with 14 percent. (See Table 3.)

In 1996, the greatest number of burglaries occurred during July while the lowest number took place in February. (See Table 2.26.)

Table 2.26 — Burglary by Month, 1992-1996
[Percent distribution]

Months	1992	1993	1994	1995	1996
January	8.6	8.3	7.9	8.4	8.3
February	7.7	6.9	7.1	7.2	7.6
March	8.2	8.2	8.2	8.2	7.8
April	7.8	7.7	8.0	7.7	7.8
May	8.2	8.0	8.5	8.4	8.3
June	8.1	8.4	8.3	8.3	8.2
July	9.0	9.0	9.2	9.0	9.1
August	9.0	9.1	9.4	9.2	9.0
September	8.4	8.5	8.6	8.5	8.6
October	8.3	8.4	8.6	8.8	8.8
November	8.2	8.1	8.4	8.3	8.0
December	8.3	9.3	7.9	8.1	8.5

The burglary volume dropped 4 percent nationwide during 1996 as compared to the 1995 total. By population group, the Nation's cities overall experienced a 4-percent decline; the largest decrease was in cities with populations of 1 million and over, which showed a 7-percent decline. Suburban and rural counties also recorded decreases, 6 percent and 3 percent, respectively. (See Table 12.)

Three of the four regions of the United States reported decreases in burglary volumes in 1996 as compared to the previous year's figures. The Northeastern States registered a 9-percent decline; the Western States, an 8-percent decrease; and the Midwestern States, a 2-percent decline. The Southern States recorded a 1-percent increase in burglary volumes. (See Table 4.)

Long-term national trends show burglary down 16 percent from the 1992 level and down 23 percent compared to the 1987 volume.

Rate

The burglary rate in 1996, lower than in any other year in more than two decades, was 943 per 100,000 inhabitants nationwide. The rate was 4 percent lower than in 1995, down 19 percent from the 1992 level, and 29 percent below the 1987 rate. In 1996, the burglary rate for every 100,000 in population was 993 in the metropolitan areas, 935 in the cities outside metropolitan areas, and 620 in the rural counties.

Looking at the Nation's regions, the burglary rate was 1,129 in the Southern States, 1,003 in the Western States, 817 in the Midwestern States, and 691 in the Northeastern States. A comparison of 1995 and 1996 rates showed declines of 10 percent in the West, 9 percent in the Northeast, 3 percent in the Midwest, and 1 percent in the South. (See Table 4.)

Nature

As in previous years, 2 of every 3 burglaries in 1996 were residential in nature. Sixty-six percent of all burglaries involved forcible entry, 26 percent were unlawful entries (without force), and the remainder were forcible entry attempts. Offenses for which time of occurrence was reported showed that 51 percent of burglaries happened during daytime hours and 49 percent at night. Fifty-nine percent of residential burglaries occurred during the daytime, and 65 percent of nonresidential burglaries occurred during nighttime hours.

Losses estimated at \$3.3 billion in 1996 were suffered by burglary victims, and the average dollar loss per burglary was \$1,332. The average loss for residential offenses was \$1,350 and for nonresidential offenses, \$1,296. Compared to 1995 losses, the 1996 average loss for both residential and nonresidential property increased.

Both residential and nonresidential burglary volumes declined 4 percent in 1996 from the previous year's figures. (See Table 23.)

BURGLARY

PERCENT CHANGE FROM 1992

CHART 2.12

CHART 2.13

BURGLARY

Percent Change from 1992

Law Enforcement Response

During 1996, a 14-percent clearance rate was recorded for burglaries brought to the attention of law enforcement agencies throughout the country. Regionally, in both the Northeast and South, the clearance rate was 15 percent; in the Midwest, it was 13 percent; and in the West, it was 12 percent. (See Table 26.)

Rural county law enforcement agencies cleared 18 percent of the burglaries in their jurisdictions. Agencies in suburban counties cleared 14 percent, and those in cities cleared 13 percent. (See Table 25.)

Adults were involved in 79 percent of all burglary offenses cleared; the remaining 21 percent involved only young people under 18 years of age. Persons under age 18 accounted for 20 percent of the burglary clearances in cities and 22 percent of those in both rural and suburban counties. The highest degree of juvenile involvement was recorded in the Nation's smallest cities (under 10,000 in population) where young persons under

18 years of age accounted for 28 percent of the clearances. (See Table 28.)

In the UCR Program, several persons may be arrested in connection with the clearance of one crime, or the arrest of one individual may clear numerous offenses. The latter is often true in cases of burglary for which an estimated 364,800 arrests were made in 1996.

Between 1995 and 1996, total burglary arrests were down 3 percent with arrests of adults down 6 percent. Arrests of persons under 18 years of age increased 3 percent. For the same 2-year time period, total burglary arrest trends showed a decrease of 4 percent in the Nation's cities. Arrests for burglary in rural counties remained unchanged from the 1995 total while a 1-percent increase was reported in suburban counties.

Eighty-nine percent of the burglary arrestees during 1996 were males, and 64 percent of the total were under 25 years of age. Among all burglary arrestees, whites accounted for 68 percent, blacks for 30 percent, and other races for the remainder.

LARCENY-THEFT

DEFINITION

Larceny-theft is the unlawful taking, carrying, leading, or riding away of property from the possession or constructive possession of another. It includes crimes such as shoplifting, pocket-picking, purse-snatching, thefts from motor vehicles, thefts of motor vehicle parts and accessories, bicycle thefts, etc., in which no use of force, violence, or fraud occurs. In the Uniform Crime Reporting Program, this crime category does not include embezzlement, confidence games, forgery, and worthless checks. Motor vehicle theft is also excluded from this category inasmuch as it is a separate Crime Index offense.

TREND		
<i>Year</i>	<i>Number of offenses</i>	<i>Rate per 100,000 inhabitants</i>
1995	7,997,710	3,043.8
1996	7,894,620	2,975.9
Percent change	-1.3	-2.2

Estimated at nearly 7.9 million offenses during 1996, larceny-theft comprised 59 percent of the Crime Index total and 67 percent of the property crimes. Continuing the pattern of recent years, larceny-thefts were recorded most often during the months of July and August and least frequently in February.

Table 2.27 — Larceny—theft by Month, 1992-1996
[Percent distribution]

Months	1992	1993	1994	1995	1996
January	8.2	7.7	7.4	7.9	7.9
February	7.8	6.8	7.1	7.1	7.5
March	8.3	8.0	8.1	8.1	8.0
April	8.1	8.0	8.1	7.8	8.1
May	8.2	8.2	8.5	8.5	8.6
June	8.5	8.7	8.6	8.6	8.6
July	9.1	9.2	9.2	9.1	9.2
August	9.1	9.3	9.5	9.4	9.2
September	8.4	8.3	8.5	8.5	8.4
October	8.6	8.6	8.9	8.8	8.7
November	7.9	8.0	8.3	8.1	7.8
December	8.0	9.1	7.9	8.1	8.0

The Nation's most populous region, the Southern States, recorded 40 percent of the larceny-theft total. Both the Western States and Midwestern States recorded 23 percent, and the Northeastern States, 14 percent. (See Table 3.)

In 1996, the volume of larceny-thefts nationwide was 1 percent lower than the 1995 total. By community type, decreases of 2 percent were recorded both in cities collectively and suburban counties. A 1-percent decline was experienced in the rural counties. (See Table 12.)

In two of the four geographic regions, incidents of larceny-theft decreased from 1995 levels. The decreases were 6 percent in the West and 5 percent in the Northeast. The South recorded an increase of 2 percent, and the Midwest showed an increase of less than 1 percent. (See Table 4.)

An examination of long-term national trends indicated larceny was up 5 percent when compared to the 1987 total. However, there was virtually no change when compared to the 1992 level. (See Table 1.)

Rate

During 1996, the larceny-theft rate was 2,976 per 100,000 inhabitants in the United States. Two-, 5-, and 10-year trends show the rate was 2 percent below the 1995 rate, 4 percent lower than the rate in 1992, and 3 percent below the 1987 rate. The 1996 rate was 3,188 per 100,000 inhabitants of metropolitan areas; 3,695 per 100,000 population in cities outside metropolitan areas; and 1,083 per 100,000 people in the rural counties. (See Tables 1 and 2.)

By region, the 1996 larceny-theft rate per 100,000 inhabitants in the South increased 1 percent. The West recorded an

8-percent decline, and the Northeast marked a 5-percent drop. The Midwest's rate showed virtually no change from the 1995 level. The regional rates ranged from 2,181 per 100,000 people in the Northeast to 3,368 per 100,000 population in the South. (See Table 4.)

Nature

During 1996, the average value of property stolen due to larceny-theft was \$532, down from \$535 in 1995. When the average value was applied to the estimated number of larceny-thefts, the loss to victims nationally was over \$4 billion for the year. This estimated dollar loss is considered conservative since many offenses in the larceny category never come to law enforcement attention, particularly if the value of the stolen goods is small. Losses under \$50 and those over \$200 jointly accounted for 77 percent of the thefts reported to law enforcement. The remainder involved losses ranging from \$50 to \$200.

Losses of goods and property reported stolen as a result of pocket-picking averaged \$320; purse-snatching, \$296; and shoplifting, \$120. The average value loss due to thefts of motor vehicle accessories was \$387 and for thefts of bicycles, \$263. Thefts from buildings resulted in an average loss of \$894; from motor vehicles, \$518; and from coin-operated machines, \$296. (See Table 23.)

Thefts of motor vehicle parts, accessories, and contents made up the largest portion of reported larcenies—36 percent. Also contributing to the high volume of thefts were shoplifting, accounting for 15 percent; thefts from buildings, 13 percent; and thefts of bicycles, 6 percent. The remainder was distributed among pocket-picking, purse-snatching, thefts from coin-operated machines, and all other types of larceny-thefts. Table 2.28 presents the distribution of larceny-theft by type and geographic region.

Table 2.28 — Larceny Analysis by Region, 1996
[Percent distribution]

	United States Total	North-eastern States	Mid-western States	Southern States	Western States
Total ¹	100.0	100.0	100.0	100.0	100.0
Pocket-picking4	1.1	.3	.3	.4
Purse-snatching6	1.0	.6	.5	.5
Shoplifting	15.4	15.5	14.4	14.5	17.1
From motor vehicles (except accessories)	25.3	23.6	23.5	23.1	30.4
Motor vehicle accessories ...	10.7	9.1	11.9	10.8	10.6
Bicycles	5.6	7.7	6.1	4.3	5.9
From buildings	12.7	16.9	15.9	9.9	12.5
From coin-operated machines6	.6	.5	.7	.6
All others	28.7	24.4	26.9	36.0	22.1

¹ Because of rounding, percentages may not add to total.

LARCENY-THEFT

PERCENT CHANGE FROM 1992

CHART 2.14

LARCENY/THEFT Percent Change from 1992

CHART 2.15

Pocket Picking

Purse Snatching

Shoplifting

Theft from Motor Vehicles

Motor Vehicle Accessory Theft

Bicycle Theft

Theft from Buildings

Theft from Coin Machines

LARCENY-THEFT 1996

CHART 2.16

Percent Distribution by Type of Theft

Law Enforcement Response

In 1996, the national larceny-theft clearance rate was 20 percent, and in the Nation's cities, the rate was 21 percent. As in recent years, the highest rate, 26 percent, was reported by law enforcement agencies in cities from 10,000 to 24,999 in population. Agencies in rural counties reported a 20-percent clearance rate, and those in suburban counties recorded an 18-percent clearance rate.

A review of clearance rates by geographic region indicates that 21 percent of the larceny-thefts reported in the Northeast were cleared. Twenty percent of the reported larceny-thefts were cleared in both the South and the Midwest, and 19 percent were cleared in the West. (See Table 26.)

Twenty-four percent of the larceny-theft clearances in the Nation and 25 percent in cities involved only offenders under 18 years of age. Twenty-one percent of those in suburban counties and 19 percent of those in rural counties were accounted for by persons in this age group.

Between 1995 and 1996, the total number of persons arrested for larceny-theft fell 1 percent; arrests of males and those of

adults declined 2 percent. During this same period, arrests of juveniles (persons under 18 years of age) increased less than 1 percent, and arrests of females increased 1 percent.

Considering the 5-year period, 1992-1996, larceny-theft arrests declined 2 percent. Arrests of males declined 5 percent; however, arrests of females increased 5 percent. During the same timespan, the number of arrests of adults dropped 6 percent while arrests of persons under the age of 18 were up 9 percent.

Larceny-theft not only comprised the largest portion of Crime Index offenses reported to law enforcement, but also accounted for 73 percent of arrests for property crimes in 1996 and 54 percent of total arrests for all Index crimes. Forty-seven percent of the larceny arrests were of persons under 21 years of age, and 34 percent of the arrestees were under 18. Females, who were arrested for this offense more often than for any other in 1996, comprised 34 percent of all larceny-theft arrestees.

Whites accounted for 65 percent of the total larceny-theft arrestees, blacks for 32 percent, and all other races for the remainder.

MOTOR VEHICLE THEFT

DEFINITION

Defined as the theft or attempted theft of a motor vehicle, this offense category includes the stealing of automobiles, trucks, buses, motorcycles, motorscooters, snowmobiles, etc. The definition excludes the taking of a motor vehicle for temporary use by those persons having lawful access.

TREND		
<i>Year</i>	<i>Number of offenses</i>	<i>Rate per 100,000 inhabitants</i>
1995	1,472,441	560.4
1996	1,395,192	525.9
Percent change	-5.2	-6.2

During 1996, there were nearly 1.4 million thefts of motor vehicles nationwide, marking the lowest total for that offense since 1987. The regional distribution of thefts in 1996 showed 35 percent of the volume was in the Southern States, 28 percent in the Western States, 20 percent in the Midwestern States, and 17 percent in the Northeastern States. (See Table 3.)

An examination of the monthly distribution of motor vehicle thefts reveals the highest percentage of vehicles was stolen during the months of January and July, and the lowest percentage was stolen in February and April. (See Table 2.29.)

Table 2.29 — Motor Vehicle Theft by Month, 1992-1996
[Percent distribution]

Months	1992	1993	1994	1995	1996
January	8.8	8.5	8.2	8.6	8.7
February	7.9	7.3	7.4	7.5	8.0
March	8.2	8.2	8.5	8.2	8.2
April	7.8	7.8	8.0	7.8	8.0
May	8.1	7.9	8.2	8.2	8.2
June	8.2	8.4	8.3	8.1	8.1
July	8.8	8.9	8.9	8.6	8.7
August	8.9	8.9	9.1	9.0	8.6
September	8.2	8.4	8.4	8.4	8.2
October	8.6	8.6	8.8	8.9	8.6
November	8.3	8.3	8.4	8.5	8.2
December	8.2	8.8	7.8	8.3	8.5

In the Nation and in cities as a whole, motor vehicle thefts declined 5 percent from 1995 to 1996. Among city population groupings, the decreases ranged from 7 percent in cities 1 million and over in population and those with populations of 100,000 to 499,999 to less than 1 percent in cities with populations under 25,000. During the same 2-year period, a 6-percent decrease in the volume of motor vehicle thefts occurred in suburban counties, while rural counties registered virtually no change. (See Table 12.)

Geographically, decreases in motor vehicle thefts were recorded in the West, with 12 percent; in the Northeast, with 8 percent; and in the Midwest, with 1 percent. The South recorded virtually no change. (See Table 4.)

Chart 2.17 shows that the volume of motor vehicle thefts in 1996 declined 13 percent from the 1992 volume.

Rate

The 1996 national motor vehicle theft rate—526 per 100,000 inhabitants—was 6 percent lower than in 1995 and 17 percent below the 1992 rate. The 1996 rate was less than 1 percent below the 1987 rate.

For every 100,000 inhabitants living in metropolitan areas, there were 616 motor vehicle thefts reported in 1996. The rate in cities outside metropolitan areas was 238 and that in rural counties, 126. As in previous years, the highest rates were in the Nation's most heavily populated municipalities, indicating that this offense is primarily a large-city problem. For every 100,000 inhabitants in cities with populations over 250,000, the 1996 motor vehicle theft rate was 1,223. The Nation's smallest cities, those with fewer than 10,000 inhabitants, recorded a rate of 247 per 100,000.

Among all regions of the country, motor vehicle theft rates ranged from 666 per 100,000 inhabitants in the Western States to 443 in the Midwestern States. The Southern States' rate was 524, and the Northeastern States' rate was 472. All regions registered rate declines from 1995 to 1996. The West reported the greatest rate decrease, 13 percent. The Northeast reported a decrease of 9 percent; the Midwest, a decrease of 2 percent; and the South, a decrease of 1 percent. (See Table 4.)

An estimated average of 1 of every 147 registered motor vehicles was stolen nationwide during 1996. Regionally, this rate was greatest in the West where 1 of every 114 motor vehicles registered was stolen. The other three regions reported lesser rates—1 per 147 in the Northeast, 1 per 149 in the South, and 1 per 191 in the Midwest.

Nature

The estimated value of motor vehicles stolen nationwide in 1996 was nearly \$7.5 billion. At the time of theft, the average value per vehicle was \$5,372. The recovery percentage for the value of vehicles stolen was higher than for any other property type. Relating the value of vehicles stolen to the value of those recovered resulted in a 68-percent recovery rate for 1996. (See Tables 23 and 24.)

Seventy-eight percent of all motor vehicles reported stolen during the year were automobiles, 16 percent were trucks or buses, and the remainder were other types. (See Table 2.30.)

Table 2.30 — Motor Vehicle Theft, 1996
[Percent distribution by region]

Region	Total ¹	Autos	Trucks and buses	Other vehicles
Total	100.0	78.3	16.5	5.2
Northeastern States	100.0	90.4	5.9	3.7
Midwestern States	100.0	81.5	13.5	4.9
Southern States	100.0	75.5	18.3	6.2
Western States	100.0	72.5	22.4	5.1

¹ Because of rounding, percentages may not add to total.

MOTOR VEHICLE THEFT

CHART 2.17

PERCENT CHANGE FROM 1992

Law Enforcement Response

Law enforcement agencies nationwide recorded a 14-percent motor vehicle theft clearance rate for 1996. Those in cities cleared 13 percent; those in suburban counties cleared 16 percent; and rural county agencies cleared 32 percent. (See Table 25.)

Regional clearance percentages for motor vehicle theft were 18 percent for the Southern States, 16 percent for the Midwestern States, and 11 percent for both the Northeastern and Western States. (See Table 26.)

Persons in the under 18 age group accounted for 22 percent of the motor vehicle thefts cleared nationally. They comprised 23 percent of the clearances in cities, 22 percent in rural counties, and 19 percent in suburban counties. (See Table 28.)

An estimated 175,400 individuals were arrested for motor vehicle theft in 1996. Males accounted for 86 percent of those

arrested. Fifty-seven percent of the arrestees were white, 40 percent were black, and the remainder were of other races.

When considering age of arrestees for the offense of motor vehicle theft, a large portion of arrests came from the younger segment of the Nation's population. In 1996, 59 percent of all persons arrested for this offense were under 21 years of age, and those under 18 comprised 42 percent of the total. Between 1995 and 1996, arrests of persons under age 18 were down 10 percent. Arrests of juvenile males decreased 10 percent, and those of young females decreased 8 percent.

Fifty-eight percent of motor vehicle theft arrests were for adults, a decline of 8 percent from the 1995 figure.

Total motor vehicle theft arrests in 1996 were down 9 percent from the previous year's total and 16 percent lower than in 1992. Compared to the 1987 level, however, the arrest total increased 2 percent.

ARSON

DEFINITION

Arson is defined by the Uniform Crime Reporting Program as any willful or malicious burning or attempt to burn, with or without intent to defraud, a dwelling house, public building, motor vehicle or aircraft, personal property of another, etc.

Only fires determined through investigation to have been willfully or maliciously set are classified as arsons. Fires of suspicious or unknown origins are excluded.

A total of 88,887 arson offenses was reported in 1996 by 11,453 law enforcement agencies across the Nation; these agencies furnished from 1 to 12 months of reports during the year. Among these reporting agencies, 11,250 provided the detailed information—type of structure, estimated monetary value of the property damaged, etc.—from which the tables on the accompanying pages were tabulated. Further information regarding arson offenses and trends is presented in Tables 12 through 15 and arson clearances in Tables 25 through 28. Since only 8,325 agencies covering 68 percent of the United States population submitted reports for all 12 months of the year, the data user should be aware that, while conservative indicators, the figures do not represent the Nation's total arson experience.

The number of arson offenses reported nationally and in the Nation's cities during 1996 decreased 3 percent from 1995 figures. While the number of arson offenses dropped in the Nation's cities collectively, changes among the population groupings ranged from an 11-percent decrease in cities with populations 100,000 to 249,999 to a 9-percent increase in cities with populations over 1 million. The rural counties showed a decline of 3 percent while the suburban counties registered an increase of 2 percent. (See Table 12.)

Regionally, the number of arson offenses decreased 15 percent in the Northeast and 1 percent each in the Midwest and West. The South recorded an increase of 2 percent in arson occurrences.

Nationally, the number of arsons involving structures declined 12 percent, and those involving all other property declined 7 percent. Mobile property registered a 6-percent increase in the number of arsons. (See Table 15.)

Table 2.31 — Arson Rate, Population Group, 1996
[8,325 agencies; 1996 estimated population 180,643,000; rate per 100,000 inhabitants]

Group	Rate
Total	44.3
Total cities	51.3
Group I (cities 250,000 and over)	83.9
(cities 1,000,000 and over)	90.0
(cities 500,000 to 999,999)	68.4
(cities 250,000 to 499,999)	89.9
Group II (cities 100,000 to 249,999)	50.4
Group III (cities 50,000 to 99,999)	40.6
Group IV (cities 25,000 to 49,999)	36.0
Group V (cities 10,000 to 24,999)	26.5
Group VI (cities under 10,000)	29.5
Suburban counties	33.3
Rural counties	18.9
Suburban area	31.0

It is recommended to use caution when viewing arson trend information. The percent change figures may have been influenced by improved arson reporting procedures. It is expected that year-to-year statistical comparability will improve as collection continues.

Rate

Since population coverage for arson data is lower than for the other Crime Index offenses, arson rates per 100,000 inhabitants are tabulated independently. Based only on figures from law enforcement agencies supplying 12 months of statistics for all Index crimes including arson the 1996 rates are shown in Table 2.31.

Arson rates ranged from 90 per 100,000 inhabitants in cities with populations over 1 million to 19 per 100,000 rural county inhabitants. The suburban counties and all cities collectively recorded rates of 33 and 51 per 100,000 inhabitants, respectively. Nationally, the 1996 arson rate was 44 per 100,000 population.

Geographically, the highest arson rate was registered in the Western States with 49 offenses per 100,000 population. Following were the Midwestern and Southern States each with rates of 43 per 100,000, and the Northeastern States with 40 per 100,000.

Nature

As in previous years, structures were the most frequent targets of arsonists in 1996 and comprised 48 percent of the reported incidents. Twenty-nine percent of the arsons were directed at mobile property (motor vehicles, trailers, etc.), while other types of property (crops, timber, etc.) accounted for 23 percent. (See Table 2.32.)

Table 2.32 — Arson, Type of Property, 1996
[11,250 agencies; 1996 estimated population 190,496,000]

Property classification	Number of offenses	Percent distribution ¹
Total	76,642	100.0
Total structure	37,047	48.3
Single occupancy residential	14,949	19.5
Other residential	6,758	8.8
Storage	3,073	4.0
Industrial/manufacturing	518	.7
Other commercial	3,861	5.0
Community/public	4,149	5.4
Other structure	3,739	4.9
Total mobile	22,162	28.9
Motor vehicles	20,926	27.3
Other mobile	1,236	1.6
Other	17,433	22.7

¹ Because of rounding, percentages may not add to total.

Fifty-nine percent of the structural arsons during the year involved residential property, with 40 percent of such offenses directed at single-family dwellings. Twenty percent of all targeted structural property was either uninhabited or abandoned at the time the arson occurred.

Motor vehicles comprised 94 percent of all mobile property at which arsons were directed.

Table 2.33 — Arson, Structures Not in Use, 1996

[11,250 agencies; 1996 estimated population 190,496,000]

Type of structure	Number of offenses	Percent not in use
Total	37,047	20.0
Single occupancy residential	14,949	25.0
Other residential	6,758	15.7
Storage	3,073	24.2
Industrial/manufacturing	518	26.3
Other commercial	3,861	15.3
Community/public	4,149	10.0
Other structure	3,739	19.8

The monetary value of property damaged due to reported arsons averaged \$10,280 per incident in 1996. The overall average for all types of structures was \$17,892. Mobile properties averaged \$5,048 per incident, and other targets averaged \$758.

Table 2.34 — Arson, Monetary Value of Property Damaged, 1996

[11,250 agencies; 1996 estimated population 190,496,000]

Property classification	Number of offenses	Average damage
Total	76,642	\$10,280
Total structure	37,047	17,892
Single occupancy residential	14,949	14,032
Other residential	6,758	16,333
Storage	3,073	16,274
Industrial/manufacturing	518	119,273
Other commercial	3,861	38,121
Community/public	4,149	15,288
Other structure	3,739	5,480
Total mobile	22,162	5,048
Motor vehicles	20,926	4,723
Other mobile	1,236	10,553
Other	17,433	758

Law Enforcement Response

The 1996 arson clearance rate was 16 percent nationwide and in cities. Rural county agencies cleared 26 percent; and those in suburban counties, 16 percent. Law enforcement agencies in cities with fewer than 10,000 inhabitants showed the highest rate, clearing 26 percent of the arson offenses brought to their attention. (See Table 25.)

Regionally, the Southern States recorded an arson clearance rate of 20 percent; the Midwestern States, 16 percent; the Western States, 15 percent; and the Northeastern States, 14 percent.

Forty-five percent of all 1996 arson clearances involved only young people under age 18, a higher percentage of juvenile involvement than for any other Index crime. Persons in this age group accounted for 25 percent of the clearances for arsons of mobile property, 44 percent of structural arson clearances, and 61 percent of those of all other property. Juveniles were the

offenders in 48 percent of the city, 41 percent of the suburban county, and 29 percent of the rural county arson clearances.

The accompanying tables show clearance data by type for the structural and mobile classifications. As shown in Table 2.35, the highest clearance rate, 29 percent, was recorded for arsons of community/public structures, while the lowest rate, 8 percent, was registered for motor vehicles.

Table 2.35 — Arson Offenses Cleared by Arrest,¹ 1996

[11,250 agencies; 1996 estimated population 190,496,000]

Property classification	Number of offenses	Percent cleared by arrest
Total	76,642	17.8
Total structure	37,047	22.5
Single occupancy residential	14,949	23.2
Other residential	6,758	24.2
Storage	3,073	19.2
Industrial/manufacturing	518	18.0
Other commercial	3,861	14.7
Community/public	4,149	29.2
Other structure	3,739	20.1
Total mobile	22,162	8.2
Motor vehicles	20,926	7.6
Other mobile	1,236	19.0
Other	17,433	19.8

¹ Includes offenses cleared by exceptional means.

An estimated 19,000 arrests for arson were made during 1996. Fifty-three percent of the arrestees were under 18 years of age and 70 percent were under 25. Males comprised 85 percent of all arson arrestees. Seventy-four percent of those arrested were white, 24 percent were black, and the remainder were of other races.

Table 2.36 — Arson Offenses Cleared by Arrest¹ of Persons under 18 Years of Age, 1996

[11,250 agencies; 1996 estimated population 190,496,000]

Property classification	Total clearances	Percent under 18
Total	13,605	45.5
Total structure	8,325	43.7
Single occupancy residential	3,473	37.1
Other residential	1,637	37.6
Storage	590	56.1
Industrial/manufacturing	93	29.0
Other commercial	568	36.1
Community/public	1,211	71.8
Other structure	753	40.6
Total mobile	1,820	24.7
Motor vehicles	1,585	23.0
Other mobile	235	36.2
Other	3,460	60.7

¹ Includes offenses cleared by exceptional means.

Trends for 1995 versus 1996 show arson arrests decreased 7 percent nationally and in cities. Decreases of 6 percent occurred in suburban counties and 4 percent in rural counties.

Nationwide, arrests of juveniles for arson were down 6 percent, and adult arrests dropped 8 percent from 1995 to 1996.

During the same period, male arrests decreased 6 percent, and female arrests fell 12 percent. The 1996 arson arrest total for all ages was 2 percent lower than in 1992 and 5 percent above the 1987 level.

HATE CRIME

DEFINITION

A hate crime, also known as a bias crime, is a criminal offense committed against a person, property, or society which is motivated, in whole or in part, by the offender's bias against a race, religion, ethnic/national origin group, or sexual-orientation group.

Background

In response to a growing concern about hate crimes, Congress, on April 23, 1990, enacted the Hate Crime Statistics Act of 1990. The Attorney General designated the FBI's Uniform Crime Reporting (UCR) Program to develop a hate crime data collection system for its voluntary law enforcement agency participants which would include data "about crimes that manifest evidence of prejudice based on race, religion, ethnicity, and sexual orientation." In September 1994, the Violent Crime Control and Law Enforcement Act amended the Hate Crime Statistics Act to add disabilities, both physical and mental, as factors that could be considered a basis for hate crimes. The disability bias data collection began in January 1997.

Hate crimes are not separate, distinct crimes, but rather traditional offenses motivated by the offender's bias; therefore, hate crime data can be collected by capturing additional information about offenses being reported to UCR. Included are the offenses of murder and nonnegligent manslaughter; forcible rape; aggravated assault, simple assault, and intimidation; robbery; burglary; larceny-theft; motor vehicle theft; arson; and destruction, damage, or vandalism of property.

Hate crime data are submitted to the FBI on a Quarterly Hate Crime Report which consists of a quarterly summary and an incident report for each bias incident. Agencies participating in the National Incident-Based Reporting System are able to include the hate crime data element in their submissions via magnetic tape.

The following statistics are a representation of the data received from law enforcement agencies that provided 1 to 12 months of hate crime reports during 1996. More detailed information concerning characteristics of hate crime can be found in the UCR annual publication *Hate Crime Statistics*.

Nature

In 1996, crimes against persons comprised 69 percent of the 10,702 offenses reported. Intimidation was the single most

frequently reported hate crime among all offenses measured, accounting for 38 percent of the total. Of the crimes against persons, intimidation accounted for 56 percent, while simple assault and aggravated assault represented 24 percent and 20 percent, respectively. Destruction, damage, or vandalism was the most frequently reported offense of hate crime against property, accounting for 86 percent.

Table 2.37 — Number of Offenses, 1996

Circumstances	Offenses	Percent of total distribution ²
Total	10,702	100.0
Crimes against persons:	7,340	68.6
Murder	12	.1
Forcible rape	11	.1
Aggravated assault	1,443	13.5
Simple assault	1,755	16.4
Intimidation	4,118	38.5
Other ¹	1	³
Crimes against property:	3,345	31.3
Robbery	154	1.4
Burglary	140	1.3
Larceny-theft	75	.7
Motor vehicle theft	7	.1
Arson	75	.7
Destruction/damage/vandalism	2,890	27.0
Other ¹	4	³
Crimes against society¹	17	.2

¹ Includes offenses other than those listed that are collected in the National Incident-Based Reporting System.

² Because of rounding, percentages may not add to total.

³ Less than one-tenth of 1 percent.

Racial bias continues to represent the largest percentage of bias-motivated offenses in 1996. Of the 10,702 reported offenses, 6,768 were motivated by racial bias; 1,497 by religious bias; 1,258 by sexual-orientation bias; and 1,179 by ethnic bias. (See Chart 2.18.)

CHART 2.18

BIAS MOTIVATION

1996

Percent Distribution

Law Enforcement Participation

The law enforcement community recognizes that valid information is central to developing effective measures to deal with hate crime. Law enforcement participation in reporting bias-motivated crimes to UCR continues to grow each year as more agencies provide the needed information on their jurisdictions' experiences. Participation of individual law enforcement agencies has increased from 2,766 in 1991 to 11,355 in 1996.

Data for 1996 were supplied by 11,355 law enforcement agencies in 49 states and the District of Columbia and represented nearly 224 million United States inhabitants or approximately 84 percent of the Nation's population. (See Table 2.38.) Reports from these agencies, while not sufficient to allow valid national or regional measures of the volume and types of crimes motivated by hate, offer perspectives on the general nature of hate crime occurrences.

Table 2.38 — Agency Hate Crime, State, 1996

Participating states	Number of participating agencies	Population covered	Agencies submitting incident reports	Total number of incidents reported
Total	11,355	223,745,001	1,834	8,734
Alabama	289	4,165,994	0	0
Alaska	1	254,774	1	9
Arizona	81	4,253,428	19	250
Arkansas	191	2,504,563	1	1
California	718	31,861,494	256	2,052
Colorado	230	3,817,580	27	133
Connecticut	98	2,772,165	44	114
Delaware	50	725,000	9	67
District of Columbia	1	543,000	1	16
Florida	394	14,658,195	51	187
Georgia	2	413,123	2	28
Idaho	112	1,202,424	32	72
Illinois	114	5,407,993	114	333
Indiana	179	3,664,946	12	36
Iowa	231	2,841,077	25	43
Kansas	1	312,706	1	28
Kentucky	527	3,848,633	49	109
Louisiana	140	2,700,170	5	6
Maine	131	1,235,309	10	58
Maryland	148	5,071,690	37	387
Massachusetts	405	6,089,350	102	454
Michigan	485	7,958,039	159	485
Minnesota	307	4,651,132	58	268
Mississippi	129	1,716,566	3	3
Missouri	230	4,270,323	25	150
Montana	95	861,547	4	10
Nebraska	10	207,564	2	3
Nevada	4	1,169,351	3	44
New Hampshire	2	81,381	1	1
New Jersey	568	7,993,859	273	839
New Mexico	70	1,299,168	8	44
New York	499	17,645,588	40	903
North Carolina	83	2,888,221	19	34
North Dakota	101	640,486	1	1
Ohio	405	8,873,634	55	234
Oklahoma	293	3,299,915	27	83
Oregon	174	3,155,762	27	172
Pennsylvania	1,137	11,838,976	43	205
Rhode Island	46	990,000	11	40
South Carolina	340	3,677,033	24	42
South Dakota	32	255,844	2	3
Tennessee	191	2,908,259	13	33
Texas	915	19,031,043	88	350
Utah	124	1,988,036	25	59
Vermont	3	35,462	3	4
Virginia	409	6,674,610	32	92
Washington	230	5,469,395	62	198
West Virginia	22	179,467	3	4
Wisconsin	338	5,160,000	21	43
Wyoming	70	480,726	4	4

Crime Index Tabulations

This Section's tabular portions present data on crime in the United States as a whole; geographic divisions; individual states; Metropolitan Statistical Areas; cities, towns, and counties; and college and university campuses. Also furnished in the following tables are national averages for the value of property stolen in connection with Crime Index offenses; further breakdowns by type for the robbery, burglary, larceny-theft, and arson classifications; information on the types of weapons used; and data on the type and value of property stolen and recovered.

Although the total number of crimes occurring throughout the Nation is unknown, information on those reported to law enforcement gives a reliable indication of criminal activity. In reviewing the tables in this report, it must be remembered, however, that many factors can cause the volume and type of crime to vary from place to place. Even though population, one of these factors, is used in computing crime rates, all communities are affected to some degree by seasonal or transient populations. Since counts of current, permanent population are used in their construction, crime rates do not account for short-term population variables, such as an influx of day workers, tourists, shoppers, etc. A further discussion of various factors contributing to the amount of crime in a given area is presented on page *iv* of this publication.

National data can serve as a guide for the law enforcement administrator in analyzing the local crime count, as well as the performance of the jurisdiction's law enforcement agency. The analysis, however, should not end with a comparison based on data presented in this publication. It is only through an appraisal

of local conditions that a true assessment of the community crime problem or the effectiveness of the law enforcement operation is possible.

National estimates of volume and rate per 100,000 inhabitants for all Crime Index offenses covering the past two decades are set forth in Table 1, "Index of Crime, United States, 1977-1996."

Table 2, "Index of Crime, United States, 1996," shows current year estimates for MSAs, rural counties, and cities and towns outside metropolitan areas. See Appendix III for the definitions of these community types.

Provided in Table 3, "Index of Crime, Regional Offense and Population Distribution, 1996," are data showing the geographical distribution of estimated Index crimes and population. When utilizing figures presented on a regional basis in this publication, the reader is cautioned to consider each region's proportion of the total United States population. For example, although the Southern States accounted for the largest volume of Crime Index offenses in 1996, they also represented the greatest regional population.

Note

The collection of statistics on arson as a Crime Index offense began in 1979. However, 1996 annual figures are not available for inclusion in tables presenting statistics for the total United States. Arson totals reported by individual law enforcement agencies are displayed in Tables 8 through 11. Two-year arson trends are shown in Tables 12 through 15.

Table 1. — Index of Crime, United States, 1977-1996

Population ¹	Crime Index total ²	Modified Crime Index total ³	Violent crime ⁴	Property crime ⁴	Murder and non-negligent manslaughter	Forcible rape	Robbery	Aggravated assault	Burglary	Larceny-theft	Motor vehicle theft	Arson ³
Number of Offenses												
Population by year:												
1977-216,332,000	10,984,500		1,029,580	9,955,000	19,120	63,500	412,610	534,350	3,071,500	5,905,700	977,700	
1978-218,059,000	11,209,000		1,085,550	10,123,400	19,560	67,610	426,930	571,460	3,128,300	5,991,000	1,004,100	
1979-220,099,000	12,249,500		1,208,030	11,041,500	21,460	76,390	480,700	629,480	3,327,700	6,601,000	1,112,800	
1980-225,349,264	13,408,300		1,344,520	12,063,700	23,040	82,990	565,840	672,650	3,795,200	7,136,900	1,131,700	
1981-229,146,000	13,423,800		1,361,820	12,061,900	22,520	82,500	592,910	663,900	3,779,700	7,194,400	1,087,800	
1982-231,534,000	12,974,400		1,322,390	11,652,000	21,010	78,770	553,130	669,480	3,447,100	7,142,500	1,062,400	
1983-233,981,000	12,108,600		1,258,090	10,850,500	19,310	78,920	506,570	653,290	3,129,900	6,712,800	1,007,900	
1984-236,158,000	11,881,800		1,273,280	10,608,500	18,690	84,230	485,010	685,350	2,984,400	6,591,900	1,032,200	
1985-238,740,000	12,431,400		1,328,800	11,102,600	18,980	88,670	497,870	723,250	3,073,300	6,926,400	1,102,900	
1986-241,077,000	13,211,900		1,489,170	11,722,700	20,610	91,460	542,780	834,320	3,241,400	7,257,200	1,224,100	
1987-243,400,000	13,508,700		1,484,000	12,024,700	20,100	91,110	517,700	855,090	3,236,200	7,499,900	1,288,700	
1988-245,807,000	13,923,100		1,566,220	12,356,900	20,680	92,490	542,970	910,090	3,218,100	7,705,900	1,432,900	
1989-248,239,000	14,251,400		1,646,040	12,605,400	21,500	94,500	578,330	951,710	3,168,200	7,872,400	1,564,800	
1990-248,709,873	14,475,600		1,820,130	12,655,500	23,440	102,560	639,270	1,054,860	3,073,900	7,945,700	1,635,900	
1991-252,177,000	14,872,900		1,911,770	12,961,100	24,700	106,590	687,730	1,092,740	3,157,200	8,142,200	1,661,700	
1992-255,082,000	14,438,200		1,932,270	12,505,900	23,760	109,060	672,480	1,126,970	2,979,900	7,915,200	1,610,800	
1993-257,908,000	14,144,800		1,926,020	12,218,800	24,530	106,010	659,870	1,135,610	2,834,800	7,820,900	1,563,100	
1994-260,341,000	13,989,500		1,857,670	12,131,900	23,330	102,220	618,950	1,113,180	2,712,800	7,879,800	1,539,300	
1995-262,755,000 ⁵	13,862,700		1,798,790	12,063,900	21,610	97,470	580,510	1,099,210	2,593,800	7,997,700	1,472,400	
1996-265,284,000	13,473,600		1,682,280	11,791,300	19,650	95,770	537,050	1,029,810	2,501,500	7,894,600	1,395,200	
Percent change : number of offenses:												
1996/1995	-2.8		-6.5	-2.3	-9.1	-1.7	-7.5	-6.3	-3.6	-1.3	-5.2	
1996/1992	-6.7		-12.9	-5.7	-17.3	-12.2	-20.1	-8.6	-16.1	-3	-13.4	
1996/1987	-3		+13.4	-1.9	-2.2	+5.1	+3.7	+20.4	-22.7	+5.3	+8.3	
Rate per 100,000 Inhabitants												
Year:												
1977	5,077.6		475.9	4,601.7	8.8	29.4	190.7	247.0	1,419.8	2,729.9	451.9	
1978	5,140.3		497.8	4,642.5	9.0	31.0	195.8	262.1	1,434.6	2,747.4	460.5	
1979	5,565.5		548.9	5,016.6	9.7	34.7	218.4	286.0	1,511.9	2,999.1	505.6	
1980	5,950.0		596.6	5,353.3	10.2	36.8	251.1	298.5	1,684.1	3,167.0	502.2	
1981	5,858.2		594.3	5,263.9	9.8	36.0	258.7	289.7	1,649.5	3,139.7	474.7	
1982	5,603.6		571.1	5,032.5	9.1	34.0	238.9	289.2	1,488.8	3,084.8	458.8	
1983	5,175.0		537.7	4,637.4	8.3	33.7	216.5	279.2	1,337.7	2,868.9	430.8	
1984	5,031.3		539.2	4,492.1	7.9	35.7	205.4	290.2	1,263.7	2,791.3	437.1	
1985	5,207.1		556.6	4,650.5	7.9	37.1	208.5	302.9	1,287.3	2,901.2	462.0	
1986	5,480.4		617.7	4,862.6	8.6	37.9	225.1	346.1	1,344.6	3,010.3	507.8	
1987	5,550.0		609.7	4,940.3	8.3	37.4	212.7	351.3	1,329.6	3,081.3	529.4	
1988	5,664.2		637.2	5,027.1	8.4	37.6	220.9	370.2	1,309.2	3,134.9	582.9	
1989	5,741.0		663.1	5,077.9	8.7	38.1	233.0	383.4	1,276.3	3,171.3	630.4	
1990	5,820.3		731.8	5,088.5	9.4	41.2	257.0	424.1	1,235.9	3,194.8	657.8	
1991	5,897.8		758.1	5,139.7	9.8	42.3	272.7	433.3	1,252.0	3,228.8	659.0	
1992	5,660.2		757.5	4,902.7	9.3	42.8	263.6	441.8	1,168.2	3,103.0	631.5	
1993	5,484.4		746.8	4,737.6	9.5	41.1	255.9	440.3	1,099.2	3,032.4	606.1	
1994	5,373.5		713.6	4,660.0	9.0	39.3	237.7	427.6	1,042.0	3,026.7	591.3	
1995 ⁵	5,275.9		684.6	4,591.3	8.2	37.1	220.9	418.3	987.1	3,043.8	560.4	
1996	5,078.9		634.1	4,444.8	7.4	36.1	202.4	388.2	943.0	2,975.9	525.9	
Percent change : rate per 100,000 inhabitants:												
1996/1995	-3.7		-7.4	-3.2	-9.8	-2.7	-8.4	-7.2	-4.5	-2.2	-6.2	
1996/1992	-10.3		-16.3	-9.3	-20.4	-15.7	-23.2	-12.1	-19.3	-4.1	-16.7	
1996/1987	-8.5		+4.0	-10.0	-10.8	-3.5	-4.8	+10.5	-29.1	-3.4	-7	

¹ Populations are Bureau of the Census provisional estimates as of July 1, except 1980 and 1990 which are the decennial census counts.

² Because of rounding, the offenses may not add to total.

³ Although arson data are included in the trend and clearance tables, sufficient data are not available to estimate totals for this offense.

⁴ Violent crimes are offenses of murder, forcible rape, robbery, and aggravated assault. Property crimes are offenses of burglary, larceny-theft, and motor vehicle theft. Data are not included for the property crime of arson.

⁵ The 1995 figures have been adjusted. See "Crime Trends," page 390 for details.

Complete data were not available for the states of Illinois, Kansas, Kentucky, and Montana; therefore, it was necessary that their crime counts be estimated. An aggregate Florida state total for 1996 was supplied by the Florida Department of Law Enforcement. See "Offense Estimation," pages 389-390 for details.

All rates were calculated on the offenses before rounding.

Table 2. — Index of Crime, United States, 1996

Area	Population ¹	Crime Index total	Modified Crime Index total ²	Violent crime ³	Property crime ³	Murder and non-negligent manslaughter	Forcible rape	Robbery	Aggravated assault	Burglary	Larceny-theft	Motor vehicle theft	Arson ²
United States Total	265,284,000	13,473,614		1,682,278	11,791,336	19,645	95,769	537,050	1,029,814	2,501,524	7,894,620	1,395,192	
Rate per 100,000 inhabitants		5,078.9		634.1	4,444.8	7.4	36.1	202.4	388.2	943.0	2,975.9	525.9	
Metropolitan Statistical Area	211,363,933												
Area actually reporting ⁴ ...	90.1%	11,412,400		1,481,233	9,931,167	16,891	77,935	509,897	876,510	2,049,069	6,594,309	1,287,789	
Estimated totals	100.0%	11,650,725		1,510,225	10,140,500	17,156	80,541	515,967	896,561	2,098,367	6,739,198	1,302,935	
Rate per 100,000 inhabitants		5,512.2		714.5	4,797.6	8.1	38.1	244.1	424.2	992.8	3,188.4	616.4	
Cities outside metropolitan area	21,885,070												
Area actually reporting ⁴ ..	78.6%	1,032,477		89,380	943,097	881	6,769	13,900	67,830	181,097	716,185	45,815	
Estimated totals	100.0%	1,166,114		100,950	1,065,164	994	7,595	15,819	76,542	204,550	808,568	52,046	
Rate per 100,000 inhabitants		5,328.4		461.3	4,867.1	4.5	34.7	72.3	349.7	934.7	3,694.6	237.8	
Rural Counties	32,034,997												
Area actually reporting ⁴ ..	75.9%	580,082		61,765	518,317	1,290	6,813	4,643	49,019	173,958	308,703	35,656	
Estimated totals	100.0%	656,775		71,103	585,672	1,495	7,633	5,264	56,711	198,607	346,854	40,211	
Rate per 100,000 inhabitants		2,050.2		222.0	1,828.2	4.7	23.8	16.4	177.0	620.0	1,082.7	125.5	

¹ Populations are Bureau of the Census provisional estimates as of July 1, 1996, and are subject to change.

² Although arson data are included in the trend and clearance tables, sufficient data are not available to estimate totals for this offense.

³ Violent crimes are offenses of murder, forcible rape, robbery, and aggravated assault. Property crimes are offenses of burglary, larceny-theft, and motor vehicle theft. Data are not included for the property crime of arson.

⁴ The percentage representing area actually reporting will not coincide with the ratio between reported and estimated crime totals, since these data represent the sum of the calculations for individual states which have varying populations, portions reporting, and crime rates.

Complete data were not available for the states of Illinois, Kansas, Kentucky, and Montana; therefore, it was necessary that their crime counts be estimated. An aggregate Florida state total for 1996 was supplied by the Florida Department of Law Enforcement. See "Offense Estimation," pages 389-390 for details.

Table 3. — Index of Crime, Regional Offense and Population Distribution, 1996

Region	Population	Crime Index total	Modified Crime Index total ¹	Violent crime ²	Property crime ²	Murder and non-negligent manslaughter	Forcible rape	Robbery	Aggravated assault	Burglary	Larceny-theft	Motor vehicle theft	Arson ¹
United States Total³	100.0	100.0		100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0	
Northeastern States	19.4	14.9		17.0	14.6	14.1	13.4	22.3	14.7	14.3	14.2	17.4	
Midwestern States	23.4	21.5		19.8	21.7	20.1	24.7	18.6	19.9	20.3	22.5	19.7	
Southern States	35.1	39.6		39.1	39.6	42.8	39.3	35.2	41.0	42.0	39.7	34.9	
Western States	22.1	24.0		24.1	24.0	23.0	22.6	23.8	24.3	23.5	23.5	27.9	

¹ Although arson data are included in the trend and clearance tables, sufficient data are not available to estimate totals for this offense.

² Violent crimes are offenses of murder, forcible rape, robbery, and aggravated assault. Property crimes are offenses of burglary, larceny-theft, and motor vehicle theft. Data are not included for the property crime of arson.

³ Because of rounding, the percentages may not add to totals.

Complete data were not available for the states of Illinois, Kansas, Kentucky, and Montana; therefore, it was necessary that their crime counts be estimated. An aggregate Florida state total for 1996 was supplied by the Florida Department of Law Enforcement. See "Offense Estimation," pages 389-390 for details.

Table 4. — Index of Crime: Region, Geographic Division, and State, 1995-1996

Area	Year	Population ¹	Crime Index total		Modified Crime Index total ²		Violent crime ³		Property crime ³		Murder and non-negligent manslaughter	
			Number	Rate per 100,000	Number	Rate per 100,000	Number	Rate per 100,000	Number	Rate per 100,000	Number	Rate per 100,000
United States Total ^{4,7,8}	1995	262,755,000	13,862,727	5,275.9			1,798,792	684.6	12,063,935	4,591.3	21,606	8.2
Percent change	1996	265,284,000	13,473,614	5,078.9			1,682,278	634.1	11,791,336	4,444.8	19,645	7.4
			-2.8	-3.7			-6.5	-7.4	-2.3	-3.2	-9.1	-9.8
Northeast	1995	51,466,000	2,151,488	4,180.4			314,233	610.6	1,837,255	3,569.8	3,173	6.2
Percent change	1996	51,580,000	2,010,969	3,898.7			286,494	555.4	1,724,475	3,343.3	2,773	5.4
			-6.5	-6.7			-8.8	-9.0	-6.1	-6.3	-12.6	-12.9
New England	1995	13,312,000	544,546	4,090.6			62,312	468.1	482,234	3,622.6	459	3.4
Percent change	1996	13,351,000	504,393	3,777.9			59,689	447.1	444,704	3,330.9	396	3.0
			-7.4	-7.6			-4.2	-4.5	-7.8	-8.1	-13.7	-11.8
Connecticut	1995	3,275,000	147,481	4,503.2			13,293	405.9	134,188	4,097.3	150	4.6
Percent change	1996	3,274,000	138,414	4,227.7			13,490	412.0	124,924	3,815.6	158	4.8
			-6.1	-6.1			+1.5	+1.5	-6.9	-6.9	+5.3	+4.3
Maine	1995	1,241,000	40,763	3,284.7			1,631	131.4	39,132	3,153.3	25	2.0
Percent change	1996	1,243,000	42,189	3,394.1			1,553	124.9	40,636	3,269.2	25	2.0
			+3.5	+3.3			-4.8	-4.9	+3.8	+3.7	—	—
Massachusetts	1995	6,074,000	263,710	4,341.6			41,739	687.2	221,971	3,654.4	217	3.6
Percent change	1996	6,092,000	233,758	3,837.1			39,122	642.2	194,636	3,194.9	157	2.6
			-11.4	-11.6			-6.3	-6.5	-12.3	-12.6	-27.6	-27.8
New Hampshire	1995	1,148,000	30,484	2,655.4			1,314	114.5	29,170	2,540.9	21	1.8
Percent change	1996	1,162,000	32,809	2,823.5			1,373	118.2	31,436	2,705.3	20	1.7
			+7.6	+6.3			+4.5	+3.2	+7.8	+6.5	-4.8	-5.6
Rhode Island	1995	990,000	42,021	4,244.5			3,643	368.0	38,378	3,876.6	33	3.3
Percent change	1996	990,000	39,536	3,993.5			3,437	347.2	36,099	3,646.4	25	2.5
			-5.9	-5.9			-5.7	-5.7	-5.9	-5.9	-24.2	-24.2
Vermont	1995	585,000	20,087	3,433.7			692	118.3	19,395	3,315.4	13	2.2
Percent change	1996	589,000	17,687	3,002.9			714	121.2	16,973	2,881.7	11	1.9
			-11.9	-12.5			+3.2	+2.5	-12.5	-13.1	-15.4	-13.6
Middle Atlantic	1995	38,153,000	1,606,942	4,211.8			251,921	660.3	1,355,021	3,551.5	2,714	7.1
Percent change	1996	38,229,000	1,506,576	3,940.9			226,805	593.3	1,279,771	3,347.6	2,377	6.2
			-6.2	-6.4			-10.0	-10.1	-5.6	-5.7	-12.4	-12.7
New Jersey	1995	7,945,000	373,708	4,703.7			47,652	599.8	326,056	4,103.9	409	5.1
Percent change	1996	7,988,000	346,116	4,332.9			42,459	531.5	303,657	3,801.4	338	4.2
			-7.4	-7.9			-10.9	-11.4	-6.9	-7.4	-17.4	-17.6
New York	1995	18,136,000	827,025	4,560.1			152,683	841.9	674,342	3,718.3	1,550	8.5
Percent change	1996	18,185,000	751,456	4,132.3			132,206	727.0	619,250	3,405.3	1,353	7.4
			-9.1	-9.4			-13.4	-13.6	-8.2	-8.4	-12.7	-12.9
Pennsylvania	1995	12,072,000	406,209	3,364.9			51,586	427.3	354,623	2,937.6	755	6.3
Percent change	1996	12,056,000	409,004	3,392.5			52,140	432.5	356,864	2,960.1	686	5.7
			+7	+8			+1.1	+1.2	+6	+8	-9.1	-9.5

See footnotes at end of table.

Table 4. — Index of Crime: Region, Geographic Division, and State, 1995-1996 — Continued

Area	Year	Population ¹	Crime Index total		Modified Crime Index total ²		Violent crime ³		Property crime ³		Murder and non-negligent manslaughter	
			Number	Rate per 100,000	Number	Rate per 100,000	Number	Rate per 100,000	Number	Rate per 100,000	Number	Rate per 100,000
Midwest⁴	1995	61,804,000	2,936,313	4,751.0			363,105	587.5	2,573,208	4,163.5	4,242	6.9
	1996	62,082,000	2,895,531	4,664.0			333,121	536.6	2,562,410	4,127.5	3,957	6.4
Percent change			-1.4	-1.8			-8.3	-8.7	-4	-9	-6.7	-7.2
East North Central ⁴	1995	43,456,000	2,099,366	4,831.0			282,165	649.3	1,817,201	4,181.7	3,314	7.6
	1996	43,614,000	2,078,488	4,765.6			258,237	592.1	1,820,251	4,173.5	3,063	7.0
Percent change			-1.0	-1.4			-8.5	-8.8	+2	-2	-7.6	-7.9
Illinois ⁴	1995	11,830,000	645,408	5,455.7			117,836	996.1	527,572	4,459.6	1,221	10.3
	1996	11,847,000	629,762	5,315.8			104,985	886.2	524,777	4,429.6	1,179	10.0
Percent change			-2.4	-2.6			-10.9	-11.0	-5	-7	-3.4	-2.9
Indiana	1995	5,803,000	268,768	4,631.5			30,451	524.7	238,317	4,106.8	466	8.0
	1996	5,841,000	262,742	4,498.2			31,366	537.0	231,376	3,961.2	420	7.2
Percent change			-2.2	-2.9			+3.0	+2.3	-2.9	-3.5	-9.9	-10.0
Michigan	1995	9,549,000	494,903	5,182.8			65,680	687.8	429,223	4,495.0	808	8.5
	1996	9,594,000	490,971	5,117.5			60,951	635.3	430,020	4,482.2	722	7.5
Percent change			-8	-1.3			-7.2	-7.6	+2	-3	-10.6	-11.8
Ohio	1995	11,151,000	491,223	4,405.2			53,799	482.5	437,424	3,922.7	600	5.4
	1996	11,173,000	497,831	4,455.7			47,896	428.7	449,935	4,027.0	538	4.8
Percent change			+1.3	+1.1			-11.0	-11.2	+2.9	+2.7	-10.3	-11.1
Wisconsin	1995	5,123,000	199,064	3,885.7			14,399	281.1	184,665	3,604.6	219	4.3
	1996	5,160,000	197,182	3,821.4			13,039	252.7	184,143	3,568.7	204	4.0
Percent change			-9	-1.7			-9.4	-10.1	-3	-1.0	-6.8	-7.0
West North Central ⁴	1995	18,348,000	836,947	4,561.5			80,940	441.1	756,007	4,120.4	928	5.1
	1996	18,468,000	817,043	4,424.1			74,884	405.5	742,159	4,018.6	894	4.8
Percent change			-2.4	-3.0			-7.5	-8.1	-1.8	-2.5	-3.7	-5.9
Iowa	1995	2,842,000	116,575	4,101.9			10,071	354.4	106,504	3,747.5	51	1.8
	1996	2,852,000	104,067	3,648.9			7,771	272.5	96,296	3,376.4	53	1.9
Percent change			-10.7	-11.0			-22.8	-23.1	-9.6	-9.9	+3.9	+5.6
Kansas ⁴	1995	2,565,000	125,350	4,886.9			10,792	420.7	114,558	4,466.2	159	6.2
	1996	2,572,000	120,414	4,681.7			10,642	413.8	109,772	4,268.0	170	6.6
Percent change			-3.9	-4.2			-1.4	-1.6	-4.2	-4.4	+6.9	+6.5
Minnesota	1995	4,610,000	207,327	4,497.3			16,416	356.1	190,911	4,141.2	182	3.9
	1996	4,658,000	207,891	4,463.1			15,782	338.8	192,109	4,124.3	167	3.6
Percent change			+3	-8			-3.9	-4.9	+6	-4	-8.2	-7.7
Missouri	1995	5,324,000	272,617	5,120.5			35,339	663.8	237,278	4,456.8	469	8.8
	1996	5,359,000	272,450	5,084.0			31,669	590.9	240,781	4,493.0	433	8.1
Percent change			-1	-7			-10.4	-11.0	+1.5	+8	-7.7	-8.0
Nebraska	1995	1,637,000	74,393	4,544.5			6,253	382.0	68,140	4,162.5	48	2.9
	1996	1,652,000	73,292	4,436.6			7,182	434.7	66,110	4,001.8	48	2.9
Percent change			-1.5	-2.4			+14.9	+13.8	-3.0	-3.9	—	—
North Dakota	1995	641,000	18,373	2,866.3			556	86.7	17,817	2,779.6	6	.9
	1996	644,000	17,189	2,669.1			541	84.0	16,648	2,585.1	14	2.2
Percent change			-6.4	-6.9			-2.7	-3.1	-6.6	-7.0	+133.3	+144.4
South Dakota	1995	729,000	22,312	3,060.6			1,513	207.5	20,799	2,853.1	13	1.8
	1996	732,000	21,740	2,969.9			1,297	177.2	20,443	2,792.8	9	1.2
Percent change			-2.6	-3.0			-14.3	-14.6	-1.7	-2.1	-30.8	-33.3

See footnotes at end of table.

Table 4. — Index of Crime: Region, Geographic Division, and State, 1995-1996 — Continued

Forcible rape		Robbery		Aggravated assault		Burglary		Larceny—theft		Motor vehicle theft		Arson ²	
Number	Rate per 100,000	Number	Rate per 100,000	Number	Rate per 100,000	Number	Rate per 100,000	Number	Rate per 100,000	Number	Rate per 100,000	Number	Rate per 100,000
24,812	40.1	112,350	181.8	221,701	358.7	519,928	841.3	1,774,505	2,871.2	278,775	451.1		
23,664	38.1	100,130	161.3	205,370	330.8	507,414	817.3	1,780,072	2,867.3	274,924	442.8		
-4.6	-5.0	-10.9	-11.3	-7.4	-7.8	-2.4	-2.9	+3	-1	-1.4	-1.8		
18,189	41.9	90,183	207.5	170,479	392.3	368,058	847.0	1,233,720	2,839.0	215,423	495.7		
17,212	39.5	80,580	184.8	157,382	360.9	363,567	833.6	1,243,213	2,850.5	213,471	489.5		
-5.4	-5.7	-10.6	-10.9	-7.7	-8.0	-1.2	-1.6	+8	+4	-9	-1.3		
4,313	36.5	39,139	330.8	73,163	618.5	108,555	917.6	357,143	3,019.0	61,874	523.0		
4,051	34.2	33,106	279.4	66,649	562.6	108,185	913.2	358,515	3,026.2	58,077	490.2		
-6.1	-6.3	-15.4	-15.5	-8.9	-9.0	-3	-5	+4	+2	-6.1	-6.3		
1,930	33.3	7,844	135.2	20,211	348.3	47,676	821.6	163,618	2,819.5	27,023	465.7		
1,992	34.1	7,249	124.1	21,705	371.6	45,782	783.8	160,777	2,752.6	24,817	424.9		
+3.2	+2.4	-7.6	-8.2	+7.4	+6.7	-4.0	-4.6	-1.7	-2.4	-8.2	-8.8		
5,917	62.0	17,885	187.3	41,070	430.1	86,872	909.7	280,712	2,939.7	61,639	645.5		
5,466	57.0	16,907	176.2	37,856	394.6	85,908	895.4	276,909	2,886.3	67,203	700.5		
-7.6	-8.1	-5.5	-5.9	-7.8	-8.3	-1.1	-1.6	-1.4	-1.8	+9.0	+8.5		
4,835	43.4	19,931	178.7	28,433	255.0	93,539	838.8	297,624	2,669.0	46,261	414.9		
4,617	41.3	18,336	164.1	24,405	218.4	93,336	835.4	311,071	2,784.1	45,528	407.5		
-4.5	-4.8	-8.0	-8.2	-14.2	-14.4	-2	-4	+4.5	+4.3	-1.6	-1.8		
1,194	23.3	5,384	105.1	7,602	148.4	31,416	613.2	134,623	2,627.8	18,626	363.6		
1,086	21.0	4,982	96.6	6,767	131.1	30,356	588.3	135,941	2,634.5	17,846	345.9		
-9.0	-9.9	-7.5	-8.1	-11.0	-11.7	-3.4	-4.1	+1.0	+3	-4.2	-4.9		
6,623	36.1	22,167	120.8	51,222	279.2	151,870	827.7	540,785	2,947.4	63,352	345.3		
6,452	34.9	19,550	105.9	47,988	259.8	143,847	778.9	536,859	2,907.0	61,453	332.8		
-2.6	-3.3	-11.8	-12.3	-6.3	-6.9	-5.3	-5.9	-7	-1.4	-3.0	-3.6		
619	21.8	1,507	53.0	7,894	277.8	21,527	757.5	78,645	2,767.2	6,332	222.8		
561	19.7	1,286	45.1	5,871	205.9	18,954	664.6	71,893	2,520.8	5,449	191.1		
-9.4	-9.6	-14.7	-14.9	-25.6	-25.9	-12.0	-12.3	-8.6	-8.9	-13.9	-14.2		
938	36.6	2,775	108.2	6,920	269.8	27,404	1,068.4	78,855	3,074.3	8,299	323.5		
1,096	42.6	2,476	96.3	6,900	268.3	25,239	981.3	78,145	3,038.3	6,388	248.4		
+16.8	+16.4	-10.8	-11.0	-3	-6	-7.9	-8.2	-9	-1.2	-23.0	-23.2		
2,593	56.2	5,702	123.7	7,939	172.2	36,756	797.3	138,414	3,002.5	15,741	341.5		
2,327	50.0	5,385	115.6	7,903	169.7	35,515	762.5	138,671	2,977.1	17,923	384.8		
-10.3	-11.0	-5.6	-6.5	-5	-1.5	-3.4	-4.4	+2	-8	+13.9	+12.7		
1,711	32.1	10,863	204.0	22,296	418.8	49,649	932.6	162,430	3,050.9	25,199	473.3		
1,566	29.2	9,142	170.6	20,528	383.1	47,919	894.2	168,870	3,151.1	23,992	447.7		
-8.5	-9.0	-15.8	-16.4	-7.9	-8.5	-3.5	-4.1	+4.0	+3.3	-4.8	-5.4		
317	19.4	1,067	65.2	4,821	294.5	10,344	631.9	52,044	3,179.2	5,752	351.4		
447	27.1	1,052	63.7	5,635	341.1	10,152	614.5	50,315	3,045.7	5,643	341.6		
+41.0	+39.7	-1.4	-2.3	+16.9	+15.8	-1.9	-2.8	-3.3	-4.2	-1.9	-2.8		
146	22.8	64	10.0	340	53.0	2,248	350.7	14,421	2,249.8	1,148	179.1		
155	24.1	71	11.0	301	46.7	1,991	309.2	13,433	2,085.9	1,224	190.1		
+6.2	+5.7	+10.9	+10.0	-11.5	-11.9	-11.4	-11.8	-6.9	-7.3	+6.6	+6.1		
299	41.0	189	25.9	1,012	138.8	3,942	540.7	15,976	2,191.5	881	120.9		
300	41.0	138	18.9	850	116.1	4,077	557.0	15,532	2,121.9	834	113.9		
+3	—	-27.0	-27.0	-16.0	-16.4	+3.4	+3.0	-2.8	-3.2	-5.3	-5.8		

Table 4. — Index of Crime: Region, Geographic Division, and State, 1995-1996 — Continued

Area	Year	Population ¹	Crime Index total		Modified Crime Index total ²		Violent crime ³		Property crime ³		Murder and non-negligent manslaughter	
			Number	Rate per 100,000	Number	Rate per 100,000	Number	Rate per 100,000	Number	Rate per 100,000	Number	Rate per 100,000
South^{4,6}	1995	91,890,000	5,275,936	5,741.6			677,702	737.5	4,598,234	5,004.1	9,010	9.8
	1996	93,098,000	5,331,694	5,727.0			657,973	706.8	4,673,721	5,020.2	8,400	9.0
Percent change			+1.1	-3			-2.9	-4.2	+1.6	+3	-6.8	-8.2
South Atlantic ⁴	1995	46,995,000	2,882,559	6,133.8			379,065	806.6	2,503,494	5,327.1	4,262	9.1
	1996	47,616,000	2,895,896	6,081.8			370,363	777.8	2,525,533	5,304.0	4,243	8.9
Percent change			+5	-8			-2.3	-3.6	+9	-4	-4	-2.2
Delaware	1995	717,000	36,988	5,158.7			5,198	725.0	31,790	4,433.8	25	3.5
	1996	725,000	35,488	4,894.9			4,845	668.3	30,643	4,226.6	31	4.3
Percent change			-4.1	-5.1			-6.8	-7.8	-3.6	-4.7	+24.0	+22.9
District of Columbia ⁵	1995	554,000	67,441	12,173.5			14,744	2,661.4	52,697	9,512.1	360	65.0
	1996	543,000	64,599	11,896.7			13,411	2,469.8	51,188	9,426.9	397	73.1
Percent change			-4.2	-2.3			-9.0	-7.2	-2.9	-9	+10.3	+12.5
Florida ⁴	1995	14,166,000	1,090,999	7,701.5			151,711	1,071.0	939,288	6,630.6	1,037	7.3
	1996	14,400,000	1,079,623	7,497.4			151,350	1,051.0	928,273	6,446.3	1,077	7.5
Percent change			-1.0	-2.7			-2	-1.9	-1.2	-2.8	+3.9	+2.7
Georgia	1995	7,201,000	432,322	6,003.6			47,317	657.1	385,005	5,346.5	683	9.5
	1996	7,353,000	463,952	6,309.7			46,966	638.7	416,986	5,671.0	630	8.6
Percent change			+7.3	+5.1			-7	-2.8	+8.3	+6.1	-7.8	-9.5
Maryland	1995	5,042,000	317,382	6,294.8			49,757	986.9	267,625	5,307.9	596	11.8
	1996	5,072,000	307,461	6,061.9			47,230	931.2	260,231	5,130.7	588	11.6
Percent change			-3.1	-3.7			-5.1	-5.6	-2.8	-3.3	-1.3	-1.7
North Carolina	1995	7,195,000	405,764	5,639.5			46,508	646.4	359,256	4,993.1	677	9.4
	1996	7,323,000	404,684	5,526.2			43,068	588.1	361,616	4,938.1	619	8.5
Percent change			-3	-2.0			-7.4	-9.0	+7	-1.1	-8.6	-9.6
South Carolina	1995	3,673,000	222,723	6,063.8			36,067	981.9	186,656	5,081.8	292	7.9
	1996	3,699,000	229,861	6,214.1			36,875	996.9	192,986	5,217.2	332	9.0
Percent change			+3.2	+2.5			+2.2	+1.5	+3.4	+2.7	+13.7	+13.9
Virginia	1995	6,618,000	264,005	3,989.2			23,921	361.5	240,084	3,627.7	503	7.6
	1996	6,675,000	264,882	3,968.3			22,782	341.3	242,100	3,627.0	500	7.5
Percent change			+3	-5			-4.8	-5.6	+8	—	-6	-1.3
West Virginia	1995	1,828,000	44,935	2,458.2			3,842	210.2	41,093	2,248.0	89	4.9
	1996	1,826,000	45,346	2,483.4			3,836	210.1	41,510	2,273.3	69	3.8
Percent change			+9	+1.0			-2	—	+1.0	+1.1	-22.5	-22.4
East South Central	1995	16,066,000	739,184	4,600.9			95,082	591.8	644,102	4,009.1	1,656	10.3
	1996	16,193,000	741,687	4,580.3			91,043	562.2	650,644	4,018.1	1,476	9.1
Percent change			+3	-4			-4.2	-5.0	+1.0	+2	-10.9	-11.7
Alabama	1995	4,253,000	206,188	4,848.1			26,894	632.4	179,294	4,215.7	475	11.2
	1996	4,273,000	205,962	4,820.1			24,159	565.4	181,803	4,254.7	444	10.4
Percent change			-1	-6			-10.2	-10.6	+1.4	+9	-6.5	-7.1
Kentucky ⁴	1995	3,860,000	129,377	3,351.7			14,079	364.7	115,298	2,987.0	276	7.2
	1996	3,884,000	122,979	3,166.3			12,448	320.5	110,531	2,845.8	228	5.9
Percent change			-4.9	-5.5			-11.6	-12.1	-4.1	-4.7	-17.4	-18.1
Mississippi	1995	2,697,000	121,755	4,514.5			13,560	502.8	108,195	4,011.7	348	12.9
	1996	2,716,000	122,842	4,522.9			13,261	488.3	109,581	4,034.6	301	11.1
Percent change			+9	+2			-2.2	-2.9	+1.3	+6	-13.5	-14.0
Tennessee	1995	5,256,000	281,864	5,362.7			40,549	771.5	241,315	4,591.2	557	10.6
	1996	5,320,000	289,904	5,449.3			41,175	774.0	248,729	4,675.4	503	9.5
Percent change			+2.9	+1.6			+1.5	+3	+3.1	+1.8	-9.7	-10.4
West South Central ⁶	1995	28,828,000	1,654,193	5,738.1			203,555	706.1	1,450,638	5,032.0	3,092	10.7
	1996	29,290,000	1,694,111	5,783.9			196,567	671.1	1,497,544	5,112.8	2,681	9.2
Percent change			+2.4	+8			-3.4	-5.0	+3.2	+1.6	-13.3	-14.0
Arkansas	1995	2,484,000	116,521	4,690.9			13,741	553.2	102,780	4,137.7	259	10.4
	1996	2,510,000	117,951	4,699.2			13,161	524.3	104,790	4,174.9	219	8.7
Percent change			+1.2	+2			-4.2	-5.2	+2.0	+9	-15.4	-16.3
Louisiana	1995	4,342,000	289,873	6,676.0			43,741	1,007.4	246,132	5,668.6	740	17.0
	1996	4,351,000	297,556	6,838.8			40,426	929.1	257,130	5,909.7	762	17.5
Percent change			+2.7	+2.4			-7.6	-7.8	+4.5	+4.3	+3.0	+2.9
Oklahoma ⁶	1995	3,278,000	183,463	5,596.8			21,770	664.1	161,693	4,932.7	400	12.2
	1996	3,301,000	186,602	5,652.9			19,710	597.1	166,892	5,055.8	223	6.8
Percent change			+1.7	+1.0			-9.5	-10.1	+3.2	+2.5	-44.3	-44.3
Texas	1995	18,724,000	1,064,336	5,684.3			124,303	663.9	940,033	5,020.5	1,693	9.0
	1996	19,128,000	1,092,002	5,708.9			123,270	644.4	968,732	5,064.5	1,477	7.7
Percent change			+2.6	+4			-8	-2.9	+3.1	+9	-12.8	-14.4

See footnotes at end of table.

Table 4. — Index of Crime: Region, Geographic Division, and State, 1995-1996 — Continued

Forcible rape		Robbery		Aggravated assault		Burglary		Larceny—theft		Motor vehicle theft		Arson ²	
Number	Rate per 100,000	Number	Rate per 100,000	Number	Rate per 100,000	Number	Rate per 100,000	Number	Rate per 100,000	Number	Rate per 100,000	Number	Rate per 100,000
37,583	40.9	195,143	212.4	435,966	474.4	1,044,918	1,137.1	3,066,121	3,336.7	487,195	530.2		
37,590	40.4	189,253	203.3	422,730	454.1	1,050,622	1,128.5	3,135,724	3,368.2	487,375	523.5		
—	-1.2	-3.0	-4.3	-3.0	-4.3	+5	-8	+2.3	+9	—	-1.3		
18,667	39.7	115,741	246.3	240,395	511.5	559,772	1,191.1	1,680,341	3,575.6	263,381	560.4		
18,735	39.3	111,715	234.6	235,670	494.9	562,273	1,180.8	1,701,816	3,574.0	261,444	549.1		
+4	-1.0	-3.5	-4.8	-2.0	-3.2	+4	-9	+1.3	—	-7	-2.0		
575	80.2	1,425	198.7	3,173	442.5	6,491	905.3	22,329	3,114.2	2,970	414.2		
454	62.6	1,304	179.9	3,056	421.5	5,830	804.1	21,665	2,988.3	3,148	434.2		
-21.0	-21.9	-8.5	-9.5	-3.7	-4.7	-10.2	-11.2	-3.0	-4.0	+6.0	+4.8		
292	52.7	6,864	1,239.0	7,228	1,304.7	10,185	1,838.4	32,319	5,833.8	10,193	1,839.9		
260	47.9	6,444	1,186.7	6,310	1,162.1	9,828	1,809.9	31,385	5,779.9	9,975	1,837.0		
-11.0	-9.1	-6.1	-4.2	-12.7	-10.9	-3.5	-1.6	-2.9	-9	-2.1	-2		
6,887	48.6	42,485	299.9	101,302	715.1	215,657	1,522.4	612,311	4,322.4	111,320	785.8		
7,508	52.1	41,643	289.2	101,122	702.2	219,056	1,521.2	605,448	4,204.5	103,769	720.6		
+9.0	+7.2	-2.0	-3.6	-2	-1.8	+1.6	-1	-1.1	-2.7	-6.8	-8.3		
2,539	35.3	14,777	205.2	29,318	407.1	76,324	1,059.9	264,872	3,678.3	43,809	608.4		
2,357	32.1	15,100	205.4	28,879	392.8	81,968	1,114.8	288,803	3,927.7	46,215	628.5		
-7.2	-9.1	+2.2	+1	-1.5	-3.5	+7.4	+5.2	+9.0	+6.8	+5.5	+3.3		
2,130	42.2	21,334	423.1	25,697	509.7	53,320	1,057.5	178,126	3,532.8	36,179	717.6		
1,905	37.6	19,944	393.2	24,793	488.8	50,331	992.3	173,817	3,427.0	36,083	711.4		
-10.6	-10.9	-6.5	-7.1	-3.5	-4.1	-5.6	-6.2	-2.4	-3.0	-3	-9		
2,320	32.2	12,896	179.2	30,615	425.5	101,995	1,417.6	234,911	3,264.9	22,350	310.6		
2,289	31.3	12,001	163.9	28,159	384.5	98,539	1,345.6	238,511	3,257.0	24,566	335.5		
-1.3	-2.8	-6.9	-8.5	-8.0	-9.6	-3.4	-5.1	+1.5	-2	+9.9	+8.0		
1,737	47.3	6,461	175.9	27,577	750.8	46,083	1,254.6	126,416	3,441.8	14,157	385.4		
1,821	49.2	6,361	172.0	28,361	766.7	47,487	1,283.8	129,650	3,505.0	15,849	428.5		
+4.8	+4.0	-1.5	-2.2	+2.8	+2.1	+3.0	+2.3	+2.6	+1.8	+12.0	+11.2		
1,799	27.2	8,718	131.7	12,901	194.9	39,388	595.2	181,333	2,740.0	19,363	292.6		
1,783	26.7	8,181	122.6	12,318	184.5	39,255	588.1	184,237	2,760.1	18,608	278.8		
-9	-1.8	-6.2	-6.9	-4.5	-5.3	-3	-1.2	+1.6	+7	-3.9	-4.7		
388	21.2	781	42.7	2,584	141.4	10,329	565.0	27,724	1,516.6	3,040	166.3		
358	19.6	737	40.4	2,672	146.3	9,979	546.5	28,300	1,549.8	3,231	176.9		
-7.7	-7.5	-5.6	-5.4	+3.4	+3.5	-3.4	-3.3	+2.1	+2.2	+6.3	+6.4		
6,112	38.0	27,163	169.1	60,151	374.4	162,566	1,011.9	412,983	2,570.5	68,553	426.7		
6,083	37.6	26,315	162.5	57,169	353.0	162,208	1,001.7	418,707	2,585.7	69,729	430.6		
-5	-1.1	-3.1	-3.9	-5.0	-5.7	-2	-1.0	+1.4	+6	+1.7	+9		
1,350	31.7	7,900	185.8	17,169	403.7	43,586	1,024.8	120,967	2,844.3	14,741	346.6		
1,397	32.7	7,124	166.7	15,194	355.6	42,821	1,002.1	123,350	2,886.7	15,632	365.8		
+3.5	+3.2	-9.8	-10.3	-11.5	-11.9	-1.8	-2.2	+2.0	+1.5	+6.0	+5.5		
1,231	31.9	4,001	103.7	8,571	222.0	28,389	735.5	76,906	1,992.4	10,003	259.1		
1,230	31.7	3,643	93.8	7,347	189.2	26,736	688.4	73,653	1,896.3	10,142	261.1		
-1	-6	-8.9	-9.5	-14.3	-14.8	-5.8	-6.4	-4.2	-4.8	+1.4	+7		
1,054	39.1	3,530	130.9	8,628	319.9	30,505	1,131.1	67,967	2,520.1	9,723	360.5		
981	36.1	3,646	134.2	8,333	306.8	30,755	1,132.4	69,299	2,551.5	9,527	350.8		
-6.9	-7.7	+3.3	+2.5	-3.4	-4.1	+8	+1	+2.0	+1.2	-2.0	-2.7		
2,477	47.1	11,732	223.2	25,783	490.5	60,086	1,143.2	147,143	2,799.5	34,086	648.5		
2,475	46.5	11,902	223.7	26,295	494.3	61,896	1,163.5	152,405	2,864.8	34,428	647.1		
-1	-1.3	+1.4	+2	+2.0	+8	+3.0	+1.8	+3.6	+2.3	+1.0	-2		
12,804	44.4	52,239	181.2	135,420	469.8	322,580	1,119.0	972,797	3,374.5	155,261	538.6		
12,772	43.6	51,223	174.9	129,891	443.5	326,141	1,113.5	1,015,201	3,466.0	156,202	533.3		
-2	-1.8	-1.9	-3.5	-4.1	-5.6	+1.1	-5	+4.4	+2.7	+6	-1.0		
925	37.2	3,122	125.7	9,435	379.8	24,763	996.9	69,935	2,815.4	8,082	325.4		
1,046	41.7	2,864	114.1	9,032	359.8	23,925	953.2	73,010	2,908.8	7,855	312.9		
+13.1	+12.1	-8.3	-9.2	-4.3	-5.3	-3.4	-4.4	+4.4	+3.3	-2.8	-3.8		
1,855	42.7	11,662	268.6	29,484	679.0	53,481	1,231.7	166,667	3,838.5	25,984	598.4		
1,805	41.5	12,036	276.6	25,823	593.5	56,379	1,295.8	173,271	3,982.3	27,480	631.6		
-2.7	-2.8	+3.2	+3.0	-12.4	-12.6	+5.4	+5.2	+4.0	+3.7	+5.8	+5.5		
1,461	44.6	3,788	115.6	16,121	491.8	41,694	1,271.9	103,727	3,164.3	16,272	496.4		
1,545	46.8	3,519	106.6	14,423	436.9	41,447	1,255.6	109,506	3,317.4	15,939	482.9		
+5.7	+4.9	-7.1	-7.8	-10.5	-11.2	-6	-1.3	+5.6	+4.8	-2.0	-2.7		
8,563	45.7	33,667	179.8	80,380	429.3	202,642	1,082.3	632,468	3,377.8	104,923	560.4		
8,376	43.8	32,804	171.5	80,613	421.4	204,390	1,068.5	659,414	3,447.4	104,928	548.6		
-2.2	-4.2	-2.6	-4.6	+3	-1.8	+9	-1.3	+4.3	+2.1	—	-2.1		

Table 4. — Index of Crime: Region, Geographic Division, and State, 1995-1996 — Continued

Area	Year	Population ¹	Crime Index total		Modified Crime Index total ²		Violent crime ³		Property crime ³		Murder and non-negligent manslaughter	
			Number	Rate per 100,000	Number	Rate per 100,000	Number	Rate per 100,000	Number	Rate per 100,000	Number	Rate per 100,000
West^{4,7}	1995	57,596,000	3,498,990	6,075.1			443,752	770.5	3,055,238	5,304.6	5,181	9.0
Percent change	1996	58,523,000	3,235,420	5,528.5			404,690	691.5	2,830,730	4,837.0	4,515	7.7
			-7.5	-9.0			-8.8	-10.3	-7.3	-8.8	-12.9	-14.4
Mountain ^{4,7}	1995	15,645,000	990,120	6,328.7			87,725	560.7	902,395	5,767.9	1,135	7.3
Percent change	1996	16,118,000	945,144	5,863.9			83,261	516.6	861,883	5,347.3	1,130	7.0
			-4.5	-7.3			-5.1	-7.9	-4.5	-7.3	-4	-4.1
Arizona	1995	4,218,000	346,450	8,213.6			30,095	713.5	316,355	7,500.1	439	10.4
Percent change	1996	4,428,000	312,927	7,067.0			27,963	631.5	284,964	6,435.5	377	8.5
			-9.7	-14.0			-7.1	-11.5	-9.9	-14.2	-14.1	-18.3
Colorado	1995	3,747,000	202,199	5,396.3			16,494	440.2	185,705	4,956.1	216	5.8
Percent change	1996	3,823,000	195,681	5,118.5			15,463	404.5	180,218	4,714.0	180	4.7
			-3.2	-5.1			-6.3	-8.1	-3.0	-4.9	-16.7	-19.0
Idaho	1995	1,163,000	51,189	4,401.5			3,745	322.0	47,444	4,079.4	48	4.1
Percent change	1996	1,189,000	47,709	4,012.5			3,177	267.2	44,532	3,745.3	43	3.6
			-6.8	-8.8			-15.2	-17.0	-6.1	-8.2	-10.4	-12.2
Montana ^{4,7}	1995	870,000	41,737	4,797.4			1,491	171.4	40,246	4,626.0	35	4.0
Percent change	1996	879,000	39,499	4,493.6			1,415	161.0	38,084	4,332.7	34	3.9
			-5.4	-6.3			-5.1	-6.1	-5.4	-6.3	-2.9	-2.5
Nevada	1995	1,530,000	100,664	6,579.3			14,461	945.2	86,203	5,634.2	163	10.7
Percent change	1996	1,603,000	96,052	5,992.0			13,005	811.3	83,047	5,180.7	220	13.7
			-4.6	-8.9			-10.1	-14.2	-3.7	-8.0	+35.0	+28.0
New Mexico	1995	1,685,000	108,312	6,428.0			13,804	819.2	94,508	5,608.8	148	8.8
Percent change	1996	1,713,000	113,097	6,602.3			14,399	840.6	98,698	5,761.7	197	11.5
			+4.4	+2.7			+4.3	+2.6	+4.4	+2.7	+33.1	+30.7
Utah	1995	1,951,000	118,832	6,090.8			6,415	328.8	112,417	5,762.0	76	3.9
Percent change	1996	2,000,000	119,717	5,985.9			6,638	331.9	113,079	5,654.0	63	3.2
			+7	-1.7			+3.5	+9	+6	-1.9	-17.1	-17.9
Wyoming	1995	480,000	20,737	4,320.2			1,220	254.2	19,517	4,066.0	10	2.1
Percent change	1996	481,000	20,462	4,254.1			1,201	249.7	19,261	4,004.4	16	3.3
			-1.3	-1.5			-1.6	-1.8	-1.3	-1.5	+60.0	+57.1
Pacific	1995	41,951,000	2,508,870	5,980.5			356,027	848.7	2,152,843	5,131.8	4,046	9.6
Percent change	1996	42,406,000	2,290,276	5,400.8			321,429	758.0	1,968,847	4,642.9	3,385	8.0
			-8.7	-9.7			-9.7	-10.7	-8.5	-9.5	-16.3	-16.7
Alaska	1995	604,000	34,753	5,753.8			4,656	770.9	30,097	4,982.9	55	9.1
Percent change	1996	607,000	33,084	5,450.4			4,417	727.7	28,667	4,722.7	45	7.4
			-4.8	-5.3			-5.1	-5.6	-4.8	-5.2	-18.2	-18.7
California	1995	31,589,000	1,841,984	5,831.1			305,154	966.0	1,536,830	4,865.1	3,531	11.2
Percent change	1996	31,878,000	1,660,131	5,207.8			274,996	862.7	1,385,135	4,345.1	2,916	9.1
			-9.9	-10.7			-9.9	-10.7	-9.9	-10.7	-17.4	-18.8
Hawaii	1995	1,187,000	85,447	7,198.6			3,509	295.6	81,938	6,902.9	56	4.7
Percent change	1996	1,184,000	77,961	6,584.5			3,322	280.6	74,639	6,304.0	40	3.4
			-8.8	-8.5			-5.3	-5.1	-8.9	-8.7	-28.6	-27.7
Oregon	1995	3,141,000	206,173	6,563.9			16,408	522.4	189,765	6,041.5	129	4.1
Percent change	1996	3,204,000	192,132	5,996.6			14,837	463.1	177,295	5,533.6	129	4.0
			-6.8	-8.6			-9.6	-11.4	-6.6	-8.4	—	-2.4
Washington	1995	5,431,000	340,513	6,269.8			26,300	484.3	314,213	5,785.5	275	5.1
Percent change	1996	5,533,000	326,968	5,909.4			23,857	431.2	303,111	5,478.2	255	4.6
			-4.0	-5.7			-9.3	-11.0	-3.5	-5.3	-7.3	-9.8
Puerto Rico ⁸	1995		106,088				22,450		83,638		864	
Percent change	1996		99,788				20,147		79,641		868	
			-5.9				-10.3		-4.8		+5	

¹ Populations are Bureau of the Census provisional estimates as of July 1 and are subject to change and may not add to totals due to rounding.

² Although arson data are included in the trend and clearance tables, sufficient data are not available to estimate totals for this offense.

³ Violent crimes are offenses of murder, forcible rape, robbery, and aggravated assault. Property crimes are offenses of burglary, larceny-theft, and motor vehicle theft. Data are not included for the property crime of arson.

⁴ Complete data were not available for the states of Illinois, Kansas, Kentucky, and Montana; therefore, it was necessary that their crime counts be estimated. An aggregate Florida state total for 1996 was supplied by the Florida Department of Law Enforcement. See "Offense Estimation," pages 389-390 for details.

⁵ Includes offenses reported by the Zoological Police.

⁶ The 1995 murder count includes the 168 victims of the bombing of the Alfred P. Murrah Federal Building in Oklahoma City.

⁷ The 1995 figures have been adjusted. See "Crime Trends," page 390 for details.

⁸ The 1996 Bureau of the Census population estimate for Puerto Rico was not available prior to publication; therefore, no population or rates per 100,000 inhabitants are provided. Data for Puerto Rico are not included in totals.

Offense totals are based on all reporting agencies and estimates for unreported areas.

Table 4. — Index of Crime: Region, Geographic Division, and State, 1995-1996 — Continued

Forcible rape		Robbery		Aggravated assault		Burglary		Larceny-theft		Motor vehicle theft		Arson ²	
Number	Rate per 100,000	Number	Rate per 100,000	Number	Rate per 100,000	Number	Rate per 100,000	Number	Rate per 100,000	Number	Rate per 100,000	Number	Rate per 100,000
22,247	38.6	139,072	241.5	277,252	481.4	638,758	1,109.0	1,975,511	3,429.9	440,969	765.6		
21,685	37.1	127,913	218.6	250,577	428.2	586,985	1,003.0	1,854,099	3,168.2	389,646	665.8		
-2.5	-3.9	-8.0	-9.5	-9.6	-11.1	-8.1	-9.6	-6.1	-7.6	-11.6	-13.0		
6,349	40.6	20,430	130.6	59,811	382.3	172,071	1,099.8	633,321	4,048.1	97,003	620.0		
6,617	41.1	20,874	129.5	54,640	339.0	166,698	1,034.2	604,060	3,747.7	91,125	565.4		
+4.2	+1.2	+2.2	-8	-8.6	-11.3	-3.1	-6.0	-4.6	-7.4	-6.1	-8.8		
1,418	33.6	7,329	173.8	20,909	495.7	59,762	1,416.8	207,763	4,925.6	48,830	1,157.7		
1,381	31.2	7,429	167.8	18,776	424.0	55,630	1,256.3	188,300	4,252.5	41,034	926.7		
-2.6	-7.1	+1.4	-3.5	-10.2	-14.5	-6.9	-11.3	-9.4	-13.7	-16.0	-20.0		
1,480	39.5	3,604	96.2	11,194	298.7	35,001	934.1	136,184	3,634.5	14,520	387.5		
1,765	46.2	3,755	98.2	9,763	255.4	34,436	900.8	130,576	3,415.5	15,206	397.8		
+19.3	+17.0	+4.2	+2.1	-12.8	-14.5	-1.6	-3.6	-4.1	-6.0	+4.7	+2.7		
330	28.4	279	24.0	3,088	265.5	9,069	779.8	35,560	3,057.6	2,815	242.0		
313	26.3	241	20.3	2,580	217.0	8,431	709.1	33,872	2,848.8	2,229	187.5		
-5.2	-7.4	-13.6	-15.4	-16.5	-18.3	-7.0	-9.1	-4.7	-6.8	-20.8	-22.5		
231	26.6	253	29.1	972	111.7	5,060	581.6	32,797	3,769.8	2,389	274.6		
238	27.1	261	29.7	882	100.3	4,908	558.4	30,928	3,518.5	2,248	255.7		
+3.0	+1.9	+3.2	+2.1	-9.3	-10.2	-3.0	-4.0	-5.7	-6.7	-5.9	-6.9		
937	61.2	4,966	324.6	8,395	548.7	20,235	1,322.5	54,563	3,566.2	11,405	745.4		
856	53.4	4,931	307.6	6,998	436.6	19,558	1,220.1	52,295	3,262.3	11,194	698.3		
-8.6	-12.7	-7	-5.2	-16.6	-20.4	-3.3	-7.7	-4.2	-8.5	-1.9	-6.3		
954	56.6	2,604	154.5	10,098	599.3	24,383	1,447.1	61,478	3,648.5	8,647	513.2		
1,088	63.5	2,782	162.4	10,332	603.2	23,586	1,376.9	65,139	3,802.6	9,973	582.2		
+14.0	+12.2	+6.8	+5.1	+2.3	+7	-3.3	-4.9	+6.0	+4.2	+15.3	+13.4		
834	42.7	1,309	67.1	4,196	215.1	15,623	800.8	89,202	4,572.1	7,592	389.1		
836	41.8	1,377	68.9	4,362	218.1	16,965	848.3	87,542	4,377.1	8,572	428.6		
+2	-2.1	+5.2	+2.7	+4.0	+1.4	+8.6	+5.9	-1.9	-4.3	+12.9	+10.2		
165	34.4	86	17.9	959	199.8	2,938	612.1	15,774	3,286.3	805	167.7		
140	29.1	98	20.4	947	196.9	3,184	662.0	15,408	3,203.3	669	139.1		
-15.2	-15.4	+14.0	+14.0	-1.3	-1.5	+8.4	+8.2	-2.3	-2.5	-16.9	-17.1		
15,898	37.9	118,642	282.8	217,441	518.3	466,687	1,112.5	1,342,190	3,199.4	343,966	819.9		
15,068	35.5	107,039	252.4	195,937	462.1	420,287	991.1	1,250,039	2,947.8	298,521	704.0		
-5.2	-6.3	-9.8	-10.7	-9.9	-10.8	-9.9	-10.9	-6.9	-7.9	-13.2	-14.1		
485	80.3	937	155.1	3,179	526.3	5,055	836.9	21,891	3,624.3	3,151	521.7		
398	65.6	710	117.0	3,264	537.7	5,118	843.2	20,557	3,386.7	2,992	492.9		
-17.9	-18.3	-24.2	-24.6	+2.7	+2.2	+1.2	+8	-6.1	-6.6	-5.0	-5.5		
10,554	33.4	104,611	331.2	186,458	590.3	353,895	1,120.3	902,456	2,856.9	280,479	887.9		
10,244	32.1	94,222	295.6	167,614	525.8	312,212	979.4	830,457	2,605.1	242,466	760.6		
-2.9	-3.9	-9.9	-10.7	-10.1	-10.9	-11.8	-12.6	-8.0	-8.8	-13.6	-14.3		
336	28.3	1,553	130.8	1,564	131.8	13,832	1,165.3	59,907	5,046.9	8,199	690.7		
326	27.5	1,606	135.6	1,350	114.0	12,781	1,079.5	54,701	4,620.0	7,157	604.5		
-3.0	-2.8	+3.4	+3.7	-13.7	-13.5	-7.6	-7.4	-8.7	-8.5	-12.7	-12.5		
1,309	41.7	4,332	137.9	10,638	338.7	34,640	1,102.8	133,075	4,236.7	22,050	702.0		
1,272	39.7	3,914	122.2	9,522	297.2	31,664	988.3	128,618	4,014.3	17,013	531.0		
-2.8	-4.8	-9.6	-11.4	-10.5	-12.3	-8.6	-10.4	-3.3	-5.2	-22.8	-24.4		
3,214	59.2	7,209	132.7	15,602	287.3	59,265	1,091.2	224,861	4,140.3	30,087	554.0		
2,828	51.1	6,587	119.0	14,187	256.4	58,512	1,057.5	215,706	3,898.5	28,893	522.2		
-12.0	-13.7	-8.6	-10.3	-9.1	-10.8	-1.3	-3.1	-4.1	-5.8	-4.0	-5.7		
324		15,753		5,509		27,689		39,960		15,989			
316		13,900		5,063		27,866		35,652		16,123			
-2.5		-11.8		-8.1		+6		-10.8		+8			

Table 5. — Index of Crime, State, 1996

Area	Population	Crime Index total	Modified Crime Index total ¹	Violent crime ²	Property crime ³	Murder and non-negligent manslaughter	Forcible rape	Robbery	Aggravated assault	Burglary	Larceny-theft	Motor vehicle theft	Arson ¹
ALABAMA													
Metropolitan Statistical Area	2,887,286												
Area actually reporting	99.6%	164,208		19,008	145,200	363	1,080	6,416	11,149	33,433	98,257	13,510	
Estimated totals	100.0%	164,766		19,068	145,698	363	1,083	6,433	11,189	33,530	98,618	13,550	
Cities outside metropolitan areas	603,124												
Area actually reporting	93.0%	29,269		3,570	25,699	53	190	545	2,782	5,446	18,885	1,368	
Estimated totals	100.0%	31,456		3,837	27,619	57	204	586	2,990	5,853	20,296	1,470	
Rural	782,590												
Area actually reporting	93.4%	9,094		1,171	7,923	22	103	98	948	3,210	4,142	571	
Estimated totals	100.0%	9,740		1,254	8,486	24	110	105	1,015	3,438	4,436	612	
State Total	4,273,000	205,962		24,159	181,803	444	1,397	7,124	15,194	42,821	123,350	15,632	
Rate per 100,000 inhabitants		4,820.1		565.4	4,254.7	10.4	32.7	166.7	355.6	1,002.1	2,886.7	365.8	
ALASKA													
Metropolitan Statistical Area	254,774												
Area actually reporting	100.0%	16,178		2,078	14,100	25	198	558	1,297	2,353	10,163	1,584	
Cities outside metropolitan areas	161,128												
Area actually reporting	66.6%	7,463		902	6,561	3	55	79	765	812	5,111	638	
Estimated totals	100.0%	11,209		1,356	9,853	5	83	119	1,149	1,219	7,676	958	
Rural	191,098												
Area actually reporting	100.0%	5,697		983	4,714	15	117	33	818	1,546	2,718	450	
State Total	607,000	33,084		4,417	28,667	45	398	710	3,264	5,118	20,557	2,992	
Rate per 100,000 inhabitants		5,450.4		727.7	4,722.7	7.4	65.6	117.0	537.7	843.2	3,386.7	492.9	
ARIZONA													
Metropolitan Statistical Area	3,747,461												
Area actually reporting	98.9%	281,916		25,388	256,528	361	1,261	7,148	16,618	49,895	167,456	39,177	
Estimated totals	100.0%	284,934		25,586	259,348	362	1,271	7,198	16,755	50,473	169,363	39,512	
Cities outside metropolitan areas	338,707												
Area actually reporting	89.8%	19,182		1,341	17,841	6	70	186	1,079	2,834	14,061	946	
Estimated totals	100.0%	21,356		1,493	19,863	7	78	207	1,201	3,155	15,655	1,053	
Rural	341,832												
Area actually reporting	78.7%	5,221		695	4,526	6	25	19	645	1,575	2,582	369	
Estimated totals	100.0%	6,637		884	5,753	8	32	24	820	2,002	3,282	469	
State Total	4,428,000	312,927		27,963	284,964	377	1,381	7,429	18,776	55,630	188,300	41,034	
Rate per 100,000 inhabitants		7,067.0		631.5	6,435.5	8.5	31.2	167.8	424.0	1,256.3	4,252.5	926.7	
ARKANSAS													
Metropolitan Statistical Area	1,204,110												
Area actually reporting	100.0%	75,344		8,761	66,583	116	724	2,177	5,744	13,602	47,618	5,363	
Cities outside metropolitan areas	500,249												
Area actually reporting	100.0%	29,443		3,185	26,258	46	173	603	2,363	6,213	18,528	1,517	
Rural	805,641												
Area actually reporting	100.0%	13,164		1,215	11,949	57	149	84	925	4,110	6,864	975	
State Total	2,510,000	117,951		13,161	104,790	219	1,046	2,864	9,032	23,925	73,010	7,855	
Rate per 100,000 inhabitants		4,699.2		524.3	4,174.9	8.7	41.7	114.1	359.8	953.2	2,908.8	312.9	
CALIFORNIA													
Metropolitan Statistical Area	30,806,175												
Area actually reporting	100.0%	1,614,420		268,752	1,345,668	2,867	9,911	93,493	162,481	300,242	806,405	239,021	
Cities outside metropolitan areas	442,563												
Area actually reporting	100.0%	27,003		3,213	23,790	25	159	555	2,474	5,753	16,007	2,030	
Rural	629,262												
Area actually reporting	100.0%	18,708		3,031	15,677	24	174	174	2,659	6,217	8,045	1,415	
State Total	31,878,000	1,660,131		274,996	1,385,135	2,916	10,244	94,222	167,614	312,212	830,457	242,466	
Rate per 100,000 inhabitants		5,207.8		862.7	4,345.1	9.1	32.1	295.6	525.8	979.4	2,605.1	760.6	

See footnotes at end of table.

Table 5. — Index of Crime, State, 1996 — Continued

Area	Population	Crime Index total	Modified Crime Index total ¹	Violent crime ²	Property crime ³	Murder and non-negligent manslaughter	Forcible rape	Robbery	Aggravated assault	Burglary	Larceny-theft	Motor vehicle theft	Arson ⁴
COLORADO													
Metropolitan Statistical Area	3,218,581												
Area actually reporting	96.9%	163,544		13,652	149,892	157	1,539	3,534	8,422	29,299	106,932	13,661	
Estimated totals	100.0%	169,389		14,087	155,302	161	1,584	3,652	8,690	30,189	111,041	14,072	
Cities outside metropolitan areas	286,839												
Area actually reporting	92.9%	17,622		817	16,805	7	111	77	622	2,449	13,731	625	
Estimated totals	100.0%	18,966		879	18,087	8	119	83	669	2,636	14,778	673	
Rural	317,580												
Area actually reporting	99.0%	7,255		492	6,763	11	61	20	400	1,595	4,711	457	
Estimated totals	100.0%	7,326		497	6,829	11	62	20	404	1,611	4,757	461	
State Total	3,823,000	195,681		15,463	180,218	180	1,765	3,755	9,763	34,436	130,576	15,206	
Rate per 100,000 inhabitants		5,118.5		404.5	4,714.0	4.7	46.2	98.2	255.4	900.8	3,415.5	397.8	
CONNECTICUT													
Metropolitan Statistical Area	3,013,673												
Area actually reporting	100.0%	132,621		12,849	119,772	154	725	5,481	6,489	26,089	78,045	15,638	
Cities outside metropolitan areas	66,969												
Area actually reporting	100.0%	2,373		194	2,179	—	9	38	147	438	1,609	132	
Rural	193,358												
Area actually reporting	100.0%	3,420		447	2,973	4	21	33	389	1,047	1,674	252	
State Total	3,274,000	138,414		13,490	124,924	158	755	5,552	7,025	27,574	81,328	16,022	
Rate per 100,000 inhabitants		4,227.7		412.0	3,815.6	4.8	23.1	169.6	214.6	842.2	2,484.1	489.4	
DELAWARE													
Metropolitan Statistical Area	601,197												
Area actually reporting	99.9%	29,362		3,812	25,550	21	368	1,157	2,266	4,498	18,068	2,984	
Estimated totals	100.0%	29,374		3,813	25,561	21	368	1,157	2,267	4,499	18,077	2,985	
Cities outside metropolitan areas	30,772												
Area actually reporting	100.0%	2,419		247	2,172	2	14	65	166	366	1,748	58	
Rural	93,031												
Area actually reporting	100.0%	3,695		785	2,910	8	72	82	623	965	1,840	105	
State Total	725,000	35,488		4,845	30,643	31	454	1,304	3,056	5,830	21,665	3,148	
Rate per 100,000 inhabitants		4,894.9		668.3	4,226.6	4.3	62.6	179.9	421.5	804.1	2,988.3	434.2	
DISTRICT OF COLUMBIA⁴													
Metropolitan Statistical Area	543,000												
Area actually reporting	100.0%	64,599		13,411	51,188	397	260	6,444	6,310	9,828	31,385	9,975	
Cities outside metropolitan areas	NONE												
Rural	NONE												
State Total	543,000	64,599		13,411	51,188	397	260	6,444	6,310	9,828	31,385	9,975	
Rate per 100,000 inhabitants		11,896.7		2,469.8	9,426.9	73.1	47.9	1,186.7	1,162.1	1,809.9	5,779.9	1,837.0	
FLORIDA⁵													
State Total	14,400,000	1,079,623		151,350	928,273	1,077	7,508	41,643	101,122	219,056	605,448	103,769	
Rate per 100,000 inhabitants		7,497.4		1,051.0	6,446.3	7.5	52.1	289.2	702.2	1,521.2	4,204.5	720.6	

See footnotes at end of table.

Table 5. — Index of Crime, State, 1996 — Continued

Area	Population	Crime Index total	Modified Crime Index total ¹	Violent crime ²	Property crime ³	Murder and non-negligent manslaughter	Forcible rape	Robbery	Aggravated assault	Burglary	Larceny-theft	Motor vehicle theft	Arson ¹
GEORGIA													
Metropolitan Statistical Area	5,010,645												
Area actually reporting	97.7%	350,917		34,523	316,394	468	1,758	13,022	19,275	59,017	217,629	39,748	
Estimated totals	100.0%	357,907		35,018	322,889	474	1,791	13,212	19,541	60,213	222,138	40,538	
Cities outside metropolitan areas	894,913												
Area actually reporting	95.0%	62,219		7,053	55,166	73	259	1,422	5,299	10,446	42,064	2,656	
Estimated totals	100.0%	65,515		7,427	58,088	77	273	1,497	5,580	10,999	44,292	2,797	
Rural	1,447,442												
Area actually reporting	93.9%	38,064		4,245	33,819	74	275	367	3,529	10,102	21,012	2,705	
Estimated totals	100.0%	40,530		4,521	36,009	79	293	391	3,758	10,756	22,373	2,880	
State Total	7,353,000	463,952		46,966	416,986	630	2,357	15,100	28,879	81,968	288,803	46,215	
Rate per 100,000 inhabitants		6,309.7		638.7	5,671.0	8.6	32.1	205.4	392.8	1,114.8	3,927.7	628.5	
HAWAII													
Metropolitan Statistical Area	878,044												
Area actually reporting	100.0%	60,059		2,748	57,311	27	222	1,421	1,078	9,026	41,915	6,370	
Cities outside metropolitan areas	40,475												
Area actually reporting	100.0%	2,875		86	2,789	2	14	30	40	517	2,147	125	
Rural	265,481												
Area actually reporting	100.0%	15,027		488	14,539	11	90	155	232	3,238	10,639	662	
State Total	1,184,000	77,961		3,322	74,639	40	326	1,606	1,350	12,781	54,701	7,157	
Rate per 100,000 inhabitants		6,584.5		280.6	6,304.0	3.4	27.5	135.6	114.0	1,079.5	4,620.0	604.5	
IDAHO													
Metropolitan Statistical Area	439,446												
Area actually reporting	100.0%	20,507		1,184	19,323	7	130	116	931	3,460	14,922	941	
Cities outside metropolitan areas	353,621												
Area actually reporting	99.0%	19,351		1,253	18,098	12	110	99	1,032	2,930	14,360	808	
Estimated totals	100.0%	19,541		1,265	18,276	12	111	100	1,042	2,959	14,501	816	
Rural	395,933												
Area actually reporting	98.9%	7,577		720	6,857	24	71	25	600	1,990	4,400	467	
Estimated totals	100.0%	7,661		728	6,933	24	72	25	607	2,012	4,449	472	
State Total	1,189,000	47,709		3,177	44,532	43	313	241	2,580	8,431	33,872	2,229	
Rate per 100,000 inhabitants		4,012.5		267.2	3,745.3	3.6	26.3	20.3	217.0	709.1	2,848.8	187.5	
ILLINOIS⁵													
State Total	11,847,000	629,762		104,985	524,777	1,179	4,051	33,106	66,649	108,185	358,515	58,077	
Rate per 100,000 inhabitants		5,315.8		886.2	4,429.6	10.0	34.2	279.4	562.6	913.2	3,026.2	490.2	
INDIANA													
Metropolitan Statistical Area	4,188,299												
Area actually reporting	82.8%	187,346		23,965	163,381	337	1,524	6,443	15,661	32,685	110,933	19,763	
Estimated totals	100.0%	211,061		25,985	185,076	353	1,667	6,798	17,167	36,383	126,919	21,774	
Cities outside metropolitan areas	595,163												
Area actually reporting	62.8%	21,235		1,988	19,247	15	98	236	1,639	2,962	15,092	1,193	
Estimated totals	100.0%	33,814		3,166	30,648	24	156	376	2,610	4,717	24,031	1,900	
Rural	1,057,538												
Area actually reporting	53.1%	9,491		1,177	8,314	23	90	40	1,024	2,487	5,220	607	
Estimated totals	100.0%	17,867		2,215	15,652	43	169	75	1,928	4,682	9,827	1,143	
State Total	5,841,000	262,742		31,366	231,376	420	1,992	7,249	21,705	45,782	160,777	24,817	
Rate per 100,000 inhabitants		4,498.2		537.0	3,961.2	7.2	34.1	124.1	371.6	783.8	2,752.6	424.9	

See footnotes at end of table.

Table 5. — Index of Crime, State, 1996 — Continued

Area	Population	Crime Index total	Modified Crime Index total ¹	Violent crime ²	Property crime ³	Murder and non-negligent manslaughter	Forcible rape	Robbery	Aggravated assault	Burglary	Larceny-theft	Motor vehicle theft	Arson ¹
IOWA													
Metropolitan Statistical Area	1,255,805												
Area actually reporting	96.3%	63,783		5,435	58,348	38	383	1,110	3,904	10,344	44,293	3,711	
Estimated totals	100.0%	64,983		5,511	59,472	39	387	1,117	3,968	10,592	45,108	3,772	
Cities outside metropolitan areas	710,580												
Area actually reporting	84.4%	25,117		1,484	23,633	6	115	135	1,228	4,670	17,987	976	
Estimated totals	100.0%	29,764		1,758	28,006	7	136	160	1,455	5,534	21,315	1,157	
Rural	885,615												
Area actually reporting	86.4%	8,049		434	7,615	6	33	8	387	2,442	4,724	449	
Estimated totals	100.0%	9,320		502	8,818	7	38	9	448	2,828	5,470	520	
State Total	2,852,000	104,067		7,771	96,296	53	561	1,286	5,871	18,954	71,893	5,449	
Rate per 100,000 inhabitants		3,648.9		272.5	3,376.4	1.9	19.7	45.1	205.9	664.6	2,520.8	191.1	
KANSAS⁵													
State Total	2,572,000	120,414		10,642	109,772	170	1,096	2,476	6,900	25,239	78,145	6,388	
Rate per 100,000 inhabitants		4,681.7		413.8	4,268.0	6.6	42.6	96.3	268.3	981.3	3,038.3	248.4	
KENTUCKY⁵													
State Total	3,884,000	122,979		12,448	110,531	228	1,230	3,643	7,347	26,736	73,653	10,142	
Rate per 100,000 inhabitants		3,166.3		320.5	2,845.8	5.9	31.7	93.8	189.2	688.4	1,896.3	261.1	
LOUISIANA													
Metropolitan Statistical Area	3,267,474												
Area actually reporting	96.6%	243,993		32,475	211,518	662	1,444	11,135	19,234	45,614	140,496	25,408	
Estimated totals	100.0%	250,701		33,239	217,462	670	1,477	11,284	19,808	46,824	144,754	25,884	
Cities outside metropolitan areas	397,518												
Area actually reporting	79.1%	24,101		3,171	20,930	26	134	485	2,526	4,512	15,579	839	
Estimated totals	100.0%	30,459		4,007	26,452	33	169	613	3,192	5,702	19,690	1,060	
Rural	686,008												
Area actually reporting	81.6%	13,375		2,594	10,781	48	130	113	2,303	3,143	7,201	437	
Estimated totals	100.0%	16,396		3,180	13,216	59	159	139	2,823	3,853	8,827	536	
State Total	4,351,000	297,556		40,426	257,130	762	1,805	12,036	25,823	56,379	173,271	27,480	
Rate per 100,000 inhabitants		6,838.8		929.1	5,909.7	17.5	41.5	276.6	593.5	1,295.8	3,982.3	631.6	
MAINE													
Metropolitan Statistical Area	460,285												
Area actually reporting	100.0%	19,580		815	18,765	6	131	210	468	3,959	14,073	733	
Cities outside metropolitan areas	434,976												
Area actually reporting	98.8%	15,848		550	15,298	9	73	69	399	2,764	11,878	656	
Estimated totals	100.0%	16,034		557	15,477	9	74	70	404	2,796	12,017	664	
Rural	347,739												
Area actually reporting	100.0%	6,575		181	6,394	10	55	12	104	2,548	3,467	379	
State Total	1,243,000	42,189		1,553	40,636	25	260	292	976	9,303	29,557	1,776	
Rate per 100,000 inhabitants		3,394.1		124.9	3,269.2	2.0	20.9	23.5	78.5	748.4	2,377.9	142.9	

See footnotes at end of table.

Table 5. — Index of Crime, State, 1996 — Continued

Area	Population	Crime Index total	Modified Crime Index total ¹	Violent crime ²	Property crime ³	Murder and non-negligent manslaughter	Forcible rape	Robbery	Aggravated assault	Burglary	Larceny-theft	Motor vehicle theft	Arson ¹
MARYLAND													
Metropolitan Statistical Area	4,706,522												
Area actually reporting	99.9%	290,578		45,121	245,457	571	1,773	19,588	23,189	46,933	163,122	35,402	
Estimated totals	100.0%	290,715		45,138	245,577	571	1,773	19,595	23,199	46,952	163,211	35,414	
Cities outside metropolitan areas	98,635												
Area actually reporting	100.0%	9,584		1,159	8,425	6	56	247	850	1,662	6,386	377	
Rural	266,843												
Area actually reporting	100.0%	7,162		933	6,229	11	76	102	744	1,717	4,220	292	
State Total	5,072,000	307,461		47,230	260,231	588	1,905	19,944	24,793	50,331	173,817	36,083	
Rate per 100,000 inhabitants		6,061.9		931.2	5,130.7	11.6	37.6	393.2	488.8	992.3	3,427.0	711.4	
MASSACHUSETTS													
Metropolitan Statistical Area	5,793,412												
Area actually reporting	96.2%	214,928		36,225	178,703	150	1,615	7,611	26,849	38,973	108,945	30,785	
Estimated totals	100.0%	220,829		36,955	183,874	152	1,651	7,701	27,451	40,049	112,367	31,458	
Cities outside metropolitan areas	287,523												
Area actually reporting	88.7%	11,419		1,905	9,514	4	103	68	1,730	2,516	6,361	637	
Estimated totals	100.0%	12,879		2,149	10,730	5	116	77	1,951	2,838	7,174	718	
Rural	11,065												
Area actually reporting	100.0%	50		18	32	—	—	—	18	9	21	2	
State Total	6,092,000	233,758		39,122	194,636	157	1,767	7,778	29,420	42,896	119,562	32,178	
Rate per 100,000 inhabitants		3,837.1		642.2	3,194.9	2.6	29.0	127.7	482.9	704.1	1,962.6	528.2	
MICHIGAN													
Metropolitan Statistical Area	7,916,331												
Area actually reporting	90.9%	408,757		54,380	354,377	673	4,033	16,143	33,531	70,269	222,983	61,125	
Estimated totals	100.0%	440,866		57,099	383,767	692	4,274	16,718	35,415	74,837	244,347	64,583	
Cities outside metropolitan areas	621,723												
Area actually reporting	78.1%	17,255		954	16,301	1	249	76	628	1,948	13,516	837	
Estimated totals	100.0%	22,083		1,221	20,862	1	319	97	804	2,493	17,298	1,071	
Rural	1,055,946												
Area actually reporting	89.6%	25,102		2,356	22,746	26	782	82	1,466	7,684	13,674	1,388	
Estimated totals	100.0%	28,022		2,631	25,391	29	873	92	1,637	8,578	15,264	1,549	
State Total	9,594,000	490,971		60,951	430,020	722	5,466	16,907	37,856	85,908	276,909	67,203	
Rate per 100,000 inhabitants		5,117.5		635.3	4,482.2	7.5	57.0	176.2	394.6	895.4	2,886.3	700.5	
MINNESOTA													
Metropolitan Statistical Area	3,236,769												
Area actually reporting	99.8%	164,573		13,931	150,642	137	1,722	5,227	6,845	26,637	109,001	15,004	
Estimated totals	100.0%	164,921		13,946	150,975	137	1,725	5,231	6,853	26,683	109,266	15,026	
Cities outside metropolitan areas	544,942												
Area actually reporting	100.0%	25,408		963	24,445	10	290	117	546	3,433	19,567	1,445	
Rural	876,289												
Area actually reporting	100.0%	17,562		873	16,689	20	312	37	504	5,399	9,838	1,452	
State Total	4,658,000	207,891		15,782	192,109	167	2,327	5,385	7,903	35,515	138,671	17,923	
Rate per 100,000 inhabitants		4,463.1		338.8	4,124.3	3.6	50.0	115.6	169.7	762.5	2,977.1	384.8	

See footnotes at end of table.

Table 5. — Index of Crime, State, 1996 — Continued

Area	Population	Crime Index total	Modified Crime Index total ¹	Violent crime ²	Property crime ³	Murder and non-negligent manslaughter	Forcible rape	Robbery	Aggravated assault	Burglary	Larceny-theft	Motor vehicle theft	Arson ⁴
MISSISSIPPI													
Metropolitan Statistical Area	950,891												
Area actually reporting	68.1%	48,655		5,207	43,448	105	352	1,962	2,788	10,399	28,079	4,970	
Estimated totals	100.0%	56,532		5,814	50,718	132	429	2,075	3,178	12,535	32,660	5,523	
Cities outside metropolitan areas	654,447												
Area actually reporting	69.6%	35,144		3,147	31,997	69	263	849	1,966	8,245	21,637	2,115	
Estimated totals	100.0%	50,502		4,522	45,980	99	378	1,220	2,825	11,848	31,093	3,039	
Rural	1,110,662												
Area actually reporting	37.3%	5,895		1,091	4,804	26	65	131	869	2,376	2,068	360	
Estimated totals	100.0%	15,808		2,925	12,883	70	174	351	2,330	6,372	5,546	965	
State Total	2,716,000	122,842		13,261	109,581	301	981	3,646	8,333	30,755	69,299	9,527	
Rate per 100,000 inhabitants		4,522.9		488.3	4,034.6	11.1	36.1	134.2	306.8	1,132.4	2,551.5	350.8	
MISSOURI													
Metropolitan Statistical Area	3,648,247												
Area actually reporting	97.1%	224,491		26,984	197,507	352	1,238	8,719	16,675	37,109	138,907	21,491	
Estimated totals	100.0%	227,978		27,226	200,752	354	1,257	8,765	16,850	37,713	141,292	21,747	
Cities outside metropolitan areas	501,284												
Area actually reporting	88.8%	25,327		1,925	23,402	15	118	254	1,538	3,790	18,479	1,133	
Estimated totals	100.0%	28,507		2,167	26,340	17	133	286	1,731	4,266	20,799	1,275	
Rural	1,209,469												
Area actually reporting	50.5%	8,068		1,150	6,918	31	89	46	984	3,002	3,426	490	
Estimated totals	100.0%	15,965		2,276	13,689	62	176	91	1,947	5,940	6,779	970	
State Total	5,359,000	272,450		31,669	240,781	433	1,566	9,142	20,528	47,919	168,870	23,992	
Rate per 100,000 inhabitants		5,084.0		590.9	4,493.0	8.1	29.2	170.6	383.1	894.2	3,151.1	447.7	
MONTANA⁵													
State Total	879,000	39,499		1,415	38,084	34	238	261	882	4,908	30,928	2,248	
Rate per 100,000 inhabitants		4,493.6		161.0	4,332.7	3.9	27.1	29.7	100.3	558.4	3,518.5	255.7	
NEBRASKA													
Metropolitan Statistical Area	837,096												
Area actually reporting	100.0%	49,452		6,277	43,175	36	324	974	4,943	6,569	31,957	4,649	
Cities outside metropolitan areas	394,496												
Area actually reporting	98.4%	17,772		643	17,129	9	91	68	475	2,220	14,221	688	
Estimated totals	100.0%	18,059		653	17,406	9	92	69	483	2,256	14,451	699	
Rural	420,408												
Area actually reporting	96.9%	5,599		244	5,355	3	30	9	202	1,285	3,784	286	
Estimated totals	100.0%	5,781		252	5,529	3	31	9	209	1,327	3,907	295	
State Total	1,652,000	73,292		7,182	66,110	48	447	1,052	5,635	10,152	50,315	5,643	
Rate per 100,000 inhabitants		4,436.6		434.7	4,001.8	2.9	27.1	63.7	341.1	614.5	3,045.7	341.6	
NEVADA													
Metropolitan Statistical Area	1,367,552												
Area actually reporting	100.0%	88,274		12,129	76,145	213	780	4,858	6,278	17,856	47,502	10,787	
Cities outside metropolitan areas	48,936												
Area actually reporting	100.0%	2,456		250	2,206	1	32	18	199	451	1,644	111	
Rural	186,512												
Area actually reporting	100.0%	5,322		626	4,696	6	44	55	521	1,251	3,149	296	
State Total	1,603,000	96,052		13,005	83,047	220	856	4,931	6,998	19,558	52,295	11,194	
Rate per 100,000 inhabitants		5,992.0		811.3	5,180.7	13.7	53.4	307.6	436.6	1,220.1	3,262.3	698.3	

See footnotes at end of table.

Table 5. — Index of Crime, State, 1996 — Continued

Area	Population	Crime Index total	Modified Crime Index total ¹	Violent crime ²	Property crime ³	Murder and non-negligent manslaughter	Forcible rape	Robbery	Aggravated assault	Burglary	Larceny-theft	Motor vehicle theft	Arson ¹
NEW HAMPSHIRE													
Metropolitan Statistical													
Area	683,195												
Area actually reporting	86.0%	18,031		765	17,266	9	216	239	301	2,635	13,428	1,203	
Estimated totals	100.0%	20,554		872	19,682	9	255	255	353	3,028	15,304	1,350	
Cities outside metropolitan areas													
Area actually reporting	74.0%	8,394		307	8,087	5	94	42	166	1,284	6,531	272	
Estimated totals	100.0%	11,349		415	10,934	7	127	57	224	1,736	8,830	368	
Rural													
Area actually reporting	92.7%	840		80	760	4	20	5	51	277	442	41	
Estimated totals	100.0%	906		86	820	4	22	5	55	299	477	44	
State Total	1,162,000	32,809		1,373	31,436	20	404	317	632	5,063	24,611	1,762	
Rate per 100,000 inhabitants		2,823.5		118.2	2,705.3	1.7	34.8	27.3	54.4	435.7	2,118.0	151.6	
NEW JERSEY													
Metropolitan Statistical													
Area	7,988,000												
Area actually reporting	100.0%	346,116		42,459	303,657	338	1,976	18,838	21,307	63,259	193,961	46,437	
Cities outside metropolitan areas													
Rural	NONE												
State Total	7,988,000	346,116		42,459	303,657	338	1,976	18,838	21,307	63,259	193,961	46,437	
Rate per 100,000 inhabitants		4,332.9		531.5	3,801.4	4.2	24.7	235.8	266.7	791.9	2,428.2	581.3	
NEW MEXICO													
Metropolitan Statistical													
Area	964,350												
Area actually reporting	68.6%	64,289		7,562	56,727	84	491	2,242	4,745	11,942	36,694	8,091	
Estimated totals	100.0%	69,831		8,726	61,105	123	592	2,279	5,732	13,280	39,494	8,331	
Cities outside metropolitan areas													
Area actually reporting	85.8%	29,075		3,298	25,777	30	255	381	2,632	6,228	18,724	825	
Estimated totals	100.0%	33,888		3,844	30,044	35	297	444	3,068	7,259	21,823	962	
Rural													
Area actually reporting	66.2%	6,208		1,211	4,997	26	132	39	1,014	2,017	2,530	450	
Estimated totals	100.0%	9,378		1,829	7,549	39	199	59	1,532	3,047	3,822	680	
State Total	1,713,000	113,097		14,399	98,698	197	1,088	2,782	10,332	23,586	65,139	9,973	
Rate per 100,000 inhabitants		6,602.3		840.6	5,761.7	11.5	63.5	162.4	603.2	1,376.9	3,802.6	582.2	
NEW YORK													
Metropolitan Statistical													
Area	16,679,321												
Area actually reporting	99.0%	703,221		127,528	575,693	1,313	3,874	61,318	61,023	119,140	368,209	88,344	
Estimated totals	100.0%	708,140		127,914	580,226	1,316	3,890	61,443	61,265	119,918	371,588	88,720	
Cities outside metropolitan areas													
Area actually reporting	89.3%	21,911		1,898	20,013	8	130	255	1,505	3,851	15,615	547	
Estimated totals	100.0%	24,544		2,127	22,417	9	146	286	1,686	4,314	17,490	613	
Rural													
Area actually reporting	98.0%	18,403		2,122	16,281	27	135	91	1,869	5,486	10,239	556	
Estimated totals	100.0%	18,772		2,165	16,607	28	138	93	1,906	5,596	10,444	567	
State Total	18,185,000	751,456		132,206	619,250	1,353	4,174	61,822	64,857	129,828	399,522	89,900	
Rate per 100,000 inhabitants		4,132.3		727.0	3,405.3	7.4	23.0	340.0	356.7	713.9	2,197.0	494.4	

See footnotes at end of table.

Table 5. — Index of Crime, State, 1996 — Continued

Area	Population	Crime Index total	Modified Crime Index total ¹	Violent crime ²	Property crime ³	Murder and non-negligent manslaughter	Forcible rape	Robbery	Aggravated assault	Burglary	Larceny-theft	Motor vehicle theft	Arson ¹
NORTH CAROLINA													
Metropolitan Statistical													
Area	4,876,036												
Area actually reporting	99.2%	295,808		32,369	263,439	432	1,685	9,847	20,405	66,305	177,801	19,333	
Estimated totals	100.0%	297,860		32,530	265,330	433	1,694	9,888	20,515	66,745	179,155	19,430	
Cities outside metropolitan areas													
Area actually reporting	97.0%	59,417		6,065	53,352	60	234	1,565	4,206	13,616	37,337	2,399	
Estimated totals	100.0%	61,283		6,255	55,028	62	241	1,614	4,338	14,044	38,510	2,474	
Rural													
Area actually reporting	96.5%	43,958		4,135	39,823	120	342	482	3,191	17,133	20,121	2,569	
Estimated totals	100.0%	45,541		4,283	41,258	124	354	499	3,306	17,750	20,846	2,662	
State Total	7,323,000	404,684		43,068	361,616	619	2,289	12,001	28,159	98,539	238,511	24,566	
Rate per 100,000 inhabitants		5,526.2		588.1	4,938.1	8.5	31.3	163.9	384.5	1,345.6	3,257.0	335.5	
NORTH DAKOTA													
Metropolitan Statistical													
Area	271,128												
Area actually reporting	99.4%	10,567		343	10,224	8	92	49	194	1,110	8,326	788	
Estimated totals	100.0%	10,627		347	10,280	8	93	49	197	1,115	8,373	792	
Cities outside metropolitan areas													
Area actually reporting	81.4%	3,688		101	3,587	2	37	14	48	303	3,051	233	
Estimated totals	100.0%	4,527		123	4,404	2	45	17	59	372	3,746	286	
Rural													
Area actually reporting	92.0%	1,873		66	1,807	4	16	5	41	464	1,209	134	
Estimated totals	100.0%	2,035		71	1,964	4	17	5	45	504	1,314	146	
State Total	644,000	17,189		541	16,648	14	155	71	301	1,991	13,433	1,224	
Rate per 100,000 inhabitants		2,669.1		84.0	2,585.1	2.2	24.1	11.0	46.7	309.2	2,085.9	190.1	
OHIO													
Metropolitan Statistical													
Area	9,073,282												
Area actually reporting	78.1%	373,461		41,061	332,400	472	3,726	16,675	20,188	71,183	222,402	38,815	
Estimated totals	100.0%	439,486		44,796	394,690	502	4,184	17,771	22,339	82,024	269,790	42,876	
Cities outside metropolitan areas													
Area actually reporting	60.0%	22,369		1,174	21,195	9	157	281	727	3,483	16,819	893	
Estimated totals	100.0%	37,258		1,956	35,302	15	262	468	1,211	5,801	28,014	1,487	
Rural													
Area actually reporting	56.0%	11,808		641	11,167	12	96	54	479	3,086	7,429	652	
Estimated totals	100.0%	21,087		1,144	19,943	21	171	97	855	5,511	13,267	1,165	
State Total	11,173,000	497,831		47,896	449,935	538	4,617	18,336	24,405	93,336	311,071	45,528	
Rate per 100,000 inhabitants		4,455.7		428.7	4,027.0	4.8	41.3	164.1	218.4	835.4	2,784.1	407.5	
OKLAHOMA													
Metropolitan Statistical													
Area	1,986,513												
Area actually reporting	100.0%	137,226		14,099	123,127	151	1,178	3,105	9,665	28,855	81,025	13,247	
Cities outside metropolitan areas													
Area actually reporting	100.0%	38,202		4,057	34,145	30	267	364	3,396	8,383	23,861	1,901	
Rural													
Area actually reporting	100.0%	11,174		1,554	9,620	42	100	50	1,362	4,209	4,620	791	
State Total	3,301,000	186,602		19,710	166,892	223	1,545	3,519	14,423	41,447	109,506	15,939	
Rate per 100,000 inhabitants		5,652.9		597.1	5,055.8	6.8	46.8	106.6	436.9	1,255.6	3,317.4	482.9	

See footnotes at end of table.

Table 5. — Index of Crime, State, 1996 — Continued

Area	Population	Crime Index total	Modified Crime Index total ¹	Violent crime ²	Property crime ³	Murder and non-negligent manslaughter	Forcible rape	Robbery	Aggravated assault	Burglary	Larceny-theft	Motor vehicle theft	Arson ¹
OREGON													
Metropolitan Statistical Area	2,244,016												
Area actually reporting	97.8%	144,125		12,602	131,523	102	994	3,452	8,054	22,089	95,326	14,108	
Estimated totals	100.0%	146,928		12,733	134,195	103	1,010	3,494	8,126	22,506	97,349	14,340	
Cities outside metropolitan areas	445,469												
Area actually reporting	98.9%	30,929		1,122	29,807	11	126	318	667	5,161	23,007	1,639	
Estimated totals	100.0%	31,271		1,134	30,137	11	127	322	674	5,218	23,262	1,657	
Rural	514,515												
Area actually reporting	87.6%	12,200		849	11,351	13	118	86	632	3,450	7,011	890	
Estimated totals	100.0%	13,933		970	12,963	15	135	98	722	3,940	8,007	1,016	
State Total	3,204,000	192,132		14,837	177,295	129	1,272	3,914	9,522	31,664	128,618	17,013	
Rate per 100,000 inhabitants		5,996.6		463.1	5,533.6	4.0	39.7	122.2	297.2	988.3	4,014.3	531.0	
PENNSYLVANIA													
Metropolitan Statistical Area	10,217,690												
Area actually reporting	95.6%	355,847		47,428	308,419	633	2,514	23,553	20,728	56,284	205,906	46,229	
Estimated totals	100.0%	368,228		48,488	319,740	639	2,576	23,824	21,449	57,865	214,522	47,353	
Cities outside metropolitan areas	779,321												
Area actually reporting	82.5%	19,649		1,782	17,867	9	160	249	1,364	2,773	14,183	911	
Estimated totals	100.0%	23,827		2,161	21,666	11	194	302	1,654	3,363	17,198	1,105	
Rural	1,058,989												
Area actually reporting	100.0%	16,949		1,491	15,458	36	278	114	1,063	5,253	8,973	1,232	
State Total	12,056,000	409,004		52,140	356,864	686	3,048	24,240	24,166	66,481	240,693	49,690	
Rate per 100,000 inhabitants		3,392.5		432.5	2,960.1	5.7	25.3	201.1	200.4	551.4	1,996.5	412.2	
PUERTO RICO⁶													
Metropolitan Statistical Area													
Area actually reporting	100.0%	87,896		17,987	69,909	794	259	12,894	4,040	23,184	31,577	15,148	
Cities outside metropolitan areas													
Area actually reporting	100.0%	11,892		2,160	9,732	74	57	1,006	1,023	4,682	4,075	975	
Total		99,788		20,147	79,641	868	316	13,900	5,063	27,866	35,652	16,123	
RHODE ISLAND													
Metropolitan Statistical Area	910,980												
Area actually reporting	100.0%	36,158		3,101	33,057	24	254	767	2,056	7,423	21,178	4,456	
Cities outside metropolitan areas	79,020												
Area actually reporting	100.0%	3,346		316	3,030	1	26	56	233	709	2,181	140	
Rural													
Area actually reporting	100.0%	32		20	12	—	7	1	12	3	8	1	
State Total	990,000	39,536		3,437	36,099	25	287	824	2,301	8,135	23,367	4,597	
Rate per 100,000 inhabitants		3,993.5		347.2	3,646.4	2.5	29.0	83.2	232.4	821.7	2,360.3	464.3	
SOUTH CAROLINA													
Metropolitan Statistical Area	2,581,562												
Area actually reporting	99.9%	170,438		25,712	144,726	211	1,359	4,918	19,224	34,264	98,029	12,433	
Estimated totals	100.0%	170,589		25,729	144,860	211	1,360	4,921	19,237	34,288	98,130	12,442	
Cities outside metropolitan areas	325,914												
Area actually reporting	98.9%	24,717		4,800	19,917	48	142	740	3,870	4,442	14,299	1,176	
Estimated totals	100.0%	24,999		4,855	20,144	49	144	748	3,914	4,493	14,462	1,189	
Rural	791,524												
Area actually reporting	100.0%	34,273		6,291	27,982	72	317	692	5,210	8,706	17,058	2,218	
State Total	3,699,000	229,861		36,875	192,986	332	1,821	6,361	28,361	47,487	129,650	15,849	
Rate per 100,000 inhabitants		6,214.1		996.9	5,217.2	9.0	49.2	172.0	766.7	1,283.8	3,505.0	428.5	

See footnotes at end of table.

Table 5. — Index of Crime, State, 1996 — Continued

Area	Population	Crime Index total	Modified Crime Index total ¹	Violent crime ²	Property crime ³	Murder and non-negligent manslaughter	Forcible rape	Robbery	Aggravated assault	Burglary	Larceny-theft	Motor vehicle theft	Arson ¹
SOUTH DAKOTA													
Metropolitan Statistical													
Area	245,957												
Area actually reporting	92.1%	10,796		822	9,974	2	174	110	536	1,824	7,775	375	
Estimated totals	100.0%	11,375		867	10,508	2	193	111	561	1,971	8,146	391	
Cities outside metropolitan areas													
Area actually reporting	71.9%	5,510		204	5,306	1	48	13	142	871	4,214	221	
Estimated totals	100.0%	7,660		283	7,377	1	67	18	197	1,211	5,859	307	
Rural													
Area actually reporting	53.0%	1,433		78	1,355	3	21	5	49	474	809	72	
Estimated totals	100.0%	2,705		147	2,558	6	40	9	92	895	1,527	136	
State Total	732,000	21,740		1,297	20,443	9	300	138	850	4,077	15,532	834	
Rate per 100,000 inhabitants		2,969.9		177.2	2,792.8	1.2	41.0	18.9	116.1	557.0	2,121.9	113.9	
TENNESSEE													
Metropolitan Statistical													
Area	3,594,699												
Area actually reporting	77.7%	207,901		31,853	176,048	361	1,844	10,860	18,788	41,403	105,552	29,093	
Estimated totals	100.0%	231,580		34,524	197,056	402	2,036	11,171	20,915	47,293	118,962	30,801	
Cities outside metropolitan areas													
Area actually reporting	73.0%	26,151		2,985	23,166	30	168	420	2,367	5,154	16,528	1,484	
Estimated totals	100.0%	35,838		4,091	31,747	41	230	576	3,244	7,063	22,650	2,034	
Rural													
Area actually reporting	46.3%	10,421		1,187	9,234	28	97	72	990	3,494	5,002	738	
Estimated totals	100.0%	22,486		2,560	19,926	60	209	155	2,136	7,540	10,793	1,593	
State Total	5,320,000	289,904		41,175	248,729	503	2,475	11,902	26,295	61,896	152,405	34,428	
Rate per 100,000 inhabitants		5,449.3		774.0	4,675.4	9.5	46.5	223.7	494.3	1,163.5	2,864.8	647.1	
TEXAS													
Metropolitan Statistical													
Area	16,077,676												
Area actually reporting	99.9%	991,854		112,125	879,729	1,296	7,539	31,744	71,546	179,742	599,336	100,651	
Estimated totals	100.0%	991,942		112,133	879,809	1,296	7,540	31,746	71,551	179,758	599,395	100,656	
Cities outside metropolitan areas													
Area actually reporting	99.6%	68,293		7,506	60,787	80	519	843	6,064	13,366	44,751	2,670	
Estimated totals	100.0%	68,490		7,528	60,962	80	520	845	6,083	13,405	44,879	2,678	
Rural													
Area actually reporting	99.4%	31,374		3,587	27,787	100	314	212	2,961	11,157	15,046	1,584	
Estimated totals	100.0%	31,570		3,609	27,961	101	316	213	2,979	11,227	15,140	1,594	
State Total	19,128,000	1,092,002		123,270	968,732	1,477	8,376	32,804	80,613	204,390	659,414	104,928	
Rate per 100,000 inhabitants		5,708.9		644.4	5,064.5	7.7	43.8	171.5	421.4	1,068.5	3,447.4	548.6	
UTAH													
Metropolitan Statistical													
Area	1,540,265												
Area actually reporting	99.4%	100,123		5,651	94,472	55	680	1,300	3,616	13,780	72,999	7,693	
Estimated totals	100.0%	100,679		5,681	94,998	55	683	1,305	3,638	13,857	73,414	7,727	
Cities outside metropolitan areas													
Area actually reporting	95.6%	12,735		569	12,166	5	88	49	427	1,852	9,825	489	
Estimated totals	100.0%	13,313		594	12,719	5	92	51	446	1,936	10,272	511	
Rural													
Area actually reporting	88.6%	5,074		322	4,752	3	54	19	246	1,039	3,417	296	
Estimated totals	100.0%	5,725		363	5,362	3	61	21	278	1,172	3,856	334	
State Total	2,000,000	119,717		6,638	113,079	63	836	1,377	4,362	16,965	87,542	8,572	
Rate per 100,000 inhabitants		5,985.9		331.9	5,654.0	3.2	41.8	68.9	218.1	848.3	4,377.1	428.6	

See footnotes at end of table.

Table 5. — Index of Crime, State, 1996 — Continued

Area	Population	Crime Index total	Modified Crime Index total ¹	Violent crime ²	Property crime ³	Murder and non-negligent manslaughter	Forcible rape	Robbery	Aggravated assault	Burglary	Larceny-theft	Motor vehicle theft	Arson ¹
VERMONT													
Metropolitan Statistical													
Area	145,357												
Area actually reporting	76.1%	6,029		162	5,867	2	62	22	76	1,459	4,157	251	
Estimated totals	100.0%	7,370		188	7,182	2	72	22	92	1,662	5,219	301	
Cities outside metropolitan areas													
Area actually reporting	203,176												
Area actually reporting	22.8%	1,590		95	1,495	1	14	15	65	238	1,153	104	
Estimated totals	100.0%	6,987		418	6,569	4	62	66	286	1,046	5,066	457	
Rural													
Area actually reporting	240,467												
Area actually reporting	94.8%	3,158		103	3,055	5	24	3	71	1,191	1,744	120	
Estimated totals	100.0%	3,330		108	3,222	5	25	3	75	1,256	1,839	127	
State Total	589,000	17,687		714	16,973	11	159	91	453	3,964	12,124	885	
Rate per 100,000 inhabitants		3,002.9		121.2	2,881.7	1.9	27.0	15.4	76.9	673.0	2,058.4	150.3	
VIRGINIA													
Metropolitan Statistical													
Area	5,187,620												
Area actually reporting	100.0%	231,025		19,691	211,334	411	1,484	7,750	10,046	32,350	162,203	16,781	
Estimated totals	100.0%	231,025		19,691	211,334	411	1,484	7,750	10,046	32,350	162,203	16,781	
Cities outside metropolitan areas													
Area actually reporting	425,588												
Area actually reporting	99.9%	16,784		1,406	15,378	31	111	221	1,043	2,326	12,377	675	
Estimated totals	100.0%	16,799		1,407	15,392	31	111	221	1,044	2,328	12,388	676	
Rural													
Area actually reporting	1,061,792												
Area actually reporting	100.0%	17,058		1,684	15,374	58	188	210	1,228	4,577	9,646	1,151	
State Total	6,675,000	264,882		22,782	242,100	500	1,783	8,181	12,318	39,255	184,237	18,608	
Rate per 100,000 inhabitants		3,968.3		341.3	3,627.0	7.5	26.7	122.6	184.5	588.1	2,760.1	278.8	
WASHINGTON													
Metropolitan Statistical													
Area	4,587,715												
Area actually reporting	99.9%	273,946		20,893	253,053	204	2,311	6,235	12,143	48,135	178,454	26,464	
Estimated totals	100.0%	274,360		20,915	253,445	204	2,315	6,242	12,154	48,198	178,743	26,504	
Cities outside metropolitan areas													
Area actually reporting	435,133												
Area actually reporting	90.4%	32,163		1,661	30,502	16	271	250	1,124	4,789	24,417	1,296	
Estimated totals	100.0%	35,588		1,839	33,749	18	300	277	1,244	5,299	27,016	1,434	
Rural													
Area actually reporting	510,152												
Area actually reporting	94.9%	16,154		1,047	15,107	31	202	65	749	4,760	9,441	906	
Estimated totals	100.0%	17,020		1,103	15,917	33	213	68	789	5,015	9,947	955	
State Total	5,533,000	326,968		23,857	303,111	255	2,828	6,587	14,187	58,512	215,706	28,893	
Rate per 100,000 inhabitants		5,909.4		431.2	5,478.2	4.6	51.1	119.0	256.4	1,057.5	3,898.5	522.2	
WEST VIRGINIA													
Metropolitan Statistical													
Area	762,957												
Area actually reporting	100.0%	26,107		2,027	24,080	28	203	563	1,233	5,076	17,199	1,805	
Cities outside metropolitan areas													
Area actually reporting	279,890												
Area actually reporting	100.0%	8,945		629	8,316	11	64	113	441	1,509	6,349	458	
Rural													
Area actually reporting	783,153												
Area actually reporting	100.0%	10,294		1,180	9,114	30	91	61	998	3,394	4,752	968	
State Total	1,826,000	45,346		3,836	41,510	69	358	737	2,672	9,979	28,300	3,231	
Rate per 100,000 inhabitants		2,483.4		210.1	2,273.3	3.8	19.6	40.4	146.3	546.5	1,549.8	176.9	

See footnotes at end of table.

Table 5. — Index of Crime, State, 1996 — Continued

Area	Population	Crime Index total	Modified Crime Index total ¹	Violent crime ²	Property crime ³	Murder and non-negligent manslaughter	Forcible rape	Robbery	Aggravated assault	Burglary	Larceny-theft	Motor vehicle theft	Arson ⁴
WISCONSIN													
Metropolitan Statistical Area	3,511,127												
Area actually reporting	100.0%	152,688		11,254	141,434	178	837	4,819	5,420	21,987	103,730	15,717	
Cities outside metropolitan areas	658,756												
Area actually reporting	99.5%	27,955		959	26,996	8	129	135	687	3,190	22,723	1,083	
Estimated totals	100.0%	28,092		964	27,128	8	130	136	690	3,206	22,834	1,088	
Rural	990,117												
Area actually reporting	100.0%	16,402		821	15,581	18	119	27	657	5,163	9,377	1,041	
State Total	5,160,000	197,182		13,039	184,143	204	1,086	4,982	6,767	30,356	135,941	17,846	
Rate per 100,000 inhabitants		3,821.4		252.7	3,568.7	4.0	21.0	96.6	131.1	588.3	2,634.5	345.9	
WYOMING													
Metropolitan Statistical Area	143,486												
Area actually reporting	100.0%	7,361		315	7,046	2	59	52	202	1,161	5,616	269	
Cities outside metropolitan areas	211,605												
Area actually reporting	99.2%	10,398		645	9,753	4	68	40	533	1,398	8,066	289	
Estimated totals	100.0%	10,485		650	9,835	4	69	40	537	1,410	8,134	291	
Rural	125,909												
Area actually reporting	85.7%	2,241		202	2,039	9	10	5	178	525	1,421	93	
Estimated totals	100.0%	2,616		236	2,380	10	12	6	208	613	1,658	109	
State Total	481,000	20,462		1,201	19,261	16	140	98	947	3,184	15,408	669	
Rate per 100,000 inhabitants		4,254.1		249.7	4,004.4	3.3	29.1	20.4	196.9	662.0	3,203.3	139.1	

¹ Although arson data were included in the trend and clearance tables, sufficient data are not available to estimate totals for this offense.

² Violent crimes are offenses of murder, forcible rape, robbery, and aggravated assault.

³ Property crimes are offenses of burglary, larceny-theft, and motor vehicle theft. Data are not included for the property crime of arson.

⁴ Includes offenses reported by the Zoological Police.

⁵ Complete data were not available for the states of Illinois, Kansas, Kentucky, and Montana; therefore, it was necessary that their crime counts be estimated. An aggregate Florida state total for 1996 was supplied by the Florida Department of Law Enforcement. See "Offense Estimation," pages 389-390 for details.

⁶ The 1996 Bureau of the Census population estimate for Puerto Rico was not available prior to publication; therefore, no population or rates per 100,000 inhabitants are provided.

Offense totals are based on all reporting agencies and estimates for unreported areas.

Table 6. — Index of Crime, Metropolitan Statistical Areas, 1996

Metropolitan Statistical Area	Population	Crime Index total	Modified Crime Index total ¹	Violent crime ²	Property crime ³	Murder and non-negligent manslaughter	Forcible rape	Robbery	Aggravated assault	Burglary	Larceny-theft	Motor vehicle theft	Arson ¹
Abilene, Tx. M.S.A.	126,875												
(Includes Taylor County.)													
City of Abilene	114,523	5,971		598	5,373	7	66	126	399	1,120	4,008	245	
Total area actually reporting	100.0%	6,326		643	5,683	8	73	127	435	1,243	4,192	248	
Rate per 100,000 inhabitants		4,986.0		506.8	4,479.2	6.3	57.5	100.1	342.9	979.7	3,304.0	195.5	
Akron, Oh. M.S.A.	675,300												
(Includes Portage and Summit Counties.)													
City of Akron	223,303	16,007		2,345	13,662	14	194	811	1,326	2,866	8,763	2,033	
Total area actually reporting	78.1%	26,475		3,024	23,451	20	277	963	1,764	4,447	16,369	2,635	
Estimated total	100.0%	30,717		3,261	27,456	23	310	1,031	1,897	5,226	19,333	2,897	
Rate per 100,000 inhabitants		4,548.6		482.9	4,065.7	3.4	45.9	152.7	280.9	773.9	2,862.9	429.0	
Albany, Ga. M.S.A.	121,907												
(Includes Dougherty and Lee Counties.)													
City of Albany	84,485	3,136		516	2,620	6	52	101	357	627	1,662	331	
Total area actually reporting	99.3%	4,326		567	3,759	8	60	112	387	987	2,385	387	
Estimated total	100.0%	4,402		572	3,830	8	60	114	390	998	2,438	394	
Rate per 100,000 inhabitants		3,610.9		469.2	3,141.7	6.6	49.2	93.5	319.9	818.7	1,999.9	323.2	
Albuquerque, N.M. M.S.A.	669,120												
(Includes Bernalillo, Sandoval, and Valencia Counties.)													
City of Albuquerque	426,736	48,253		6,267	41,986	70	375	1,998	3,824	9,037	25,961	6,988	
Total area actually reporting	78.2%	53,237		6,685	46,552	76	412	2,057	4,140	10,127	29,101	7,324	
Estimated total	100.0%	55,544		7,240	48,304	95	460	2,070	4,615	10,704	30,190	7,410	
Rate per 100,000 inhabitants		8,301.1		1,082.0	7,219.0	14.2	68.7	309.4	689.7	1,599.7	4,511.9	1,107.4	
Alexandria, La. M.S.A.	127,528												
(Includes Rapides Parish.)													
City of Alexandria	46,364	4,769		459	4,310	6	19	165	269	1,083	3,007	220	
Total area actually reporting	94.0%	7,873		752	7,121	11	40	179	522	2,071	4,637	413	
Estimated total	100.0%	8,402		819	7,583	12	42	189	576	2,158	4,980	445	
Rate per 100,000 inhabitants		6,588.4		642.2	5,946.1	9.4	32.9	148.2	451.7	1,692.2	3,905.0	348.9	
Allentown-Bethlehem-Easton, Pa. M.S.A.	611,918												
(Includes Carbon, Lehigh, and Northampton Counties, Pa.)													
City of:													
Allentown	105,372	7,443		652	6,791	6	49	321	276	1,513	4,670	608	
Bethlehem	72,843	2,905		311	2,594	2	16	93	200	489	1,913	192	
Easton	27,734	1,600		189	1,411	3	10	84	92	311	998	102	
Total area actually reporting	94.5%	21,293		1,686	19,607	11	121	587	967	3,633	14,634	1,340	
Estimated total	100.0%	22,227		1,766	20,461	12	126	607	1,021	3,752	15,284	1,425	
Rate per 100,000 inhabitants		3,632.3		288.6	3,343.7	2.0	20.6	99.2	166.9	613.2	2,497.7	232.9	
Altoona, Pa. M.S.A.	131,854												
(Includes Blair County.)													
City of Altoona	52,548	1,758		169	1,589	—	18	61	90	508	987	94	
Total area actually reporting	100.0%	3,507		270	3,237	1	35	71	163	845	2,192	200	
Rate per 100,000 inhabitants		2,659.8		204.8	2,455.0	.8	26.5	53.8	123.6	640.9	1,662.4	151.7	
Amarillo, Tx. M.S.A.	205,075												
(Includes Potter and Randall Counties.)													
City of Amarillo	171,770	14,088		1,428	12,660	11	71	334	1,012	2,116	9,857	687	
Total area actually reporting	100.0%	14,945		1,501	13,444	12	80	341	1,068	2,292	10,410	742	
Rate per 100,000 inhabitants		7,287.6		731.9	6,555.7	5.9	39.0	166.3	520.8	1,117.6	5,076.2	361.8	
Anchorage, Ak. M.S.A.	254,774												
(Includes Anchorage Borough.)													
Total area actually reporting	100.0%	16,178		2,078	14,100	25	198	558	1,297	2,353	10,163	1,584	
Rate per 100,000 inhabitants		6,349.9		815.6	5,534.3	9.8	77.7	219.0	509.1	923.6	3,989.0	621.7	
Ann Arbor, Mi. M.S.A.	517,342												
(Includes Lenawee, Livingston, and Washtenaw Counties.)													
City of Ann Arbor	109,939	4,696		409	4,287	1	37	113	258	804	3,283	200	
Total area actually reporting	93.5%	19,880		1,748	18,132	9	240	402	1,097	3,481	13,204	1,447	
Estimated total	100.0%	21,440		1,880	19,560	10	251	431	1,188	3,696	14,245	1,619	
Rate per 100,000 inhabitants		4,144.3		363.4	3,780.9	1.9	48.5	83.3	229.6	714.4	2,753.5	312.9	

See footnotes at end of table.

Table 6. — Index of Crime, Metropolitan Statistical Areas, 1996 — Continued

Metropolitan Statistical Area	Population	Crime Index total	Modified Crime Index total ¹	Violent crime ²	Property crime ³	Murder and non-negligent manslaughter	Forcible rape	Robbery	Aggravated assault	Burglary	Larceny-theft	Motor vehicle theft	Arson ⁴
Anniston, Al. M.S.A.	118,362												
(Includes Calhoun County.)													
City of Anniston	27,553	4,377		660	3,717	10	26	135	489	1,087	2,365	265	
Total area actually reporting	100.0%	7,151		1,020	6,131	14	38	191	777	1,727	3,971	433	
Rate per 100,000 inhabitants		6,041.6		861.8	5,179.9	11.8	32.1	161.4	656.5	1,459.1	3,355.0	365.8	
Appleton-Oshkosh-Neenah, Wi. M.S.A.	340,674												
(Includes Calumet, Outagamie, and Winnebago Counties.)													
City of:													
Appleton	70,661	2,237		53	2,184	1	14	11	27	285	1,848	51	
Oshkosh	57,091	2,787		102	2,685	—	16	11	75	348	2,229	108	
Neenah	24,751	830		43	787	—	1	4	38	121	633	33	
Total area actually reporting	100.0%	10,165		307	9,858	4	50	40	213	1,286	8,234	338	
Rate per 100,000 inhabitants		2,983.8		90.1	2,893.7	1.2	14.7	11.7	62.5	377.5	2,417.0	99.2	
Asheville, N.C. M.S.A.	210,821												
(Includes Buncombe and Madison Counties.)													
City of Asheville	66,560	4,637		502	4,135	4	23	153	322	858	2,937	340	
Total area actually reporting	91.1%	7,512		813	6,699	11	51	187	564	1,793	4,388	518	
Estimated total	100.0%	8,189		867	7,322	12	55	198	602	1,979	4,788	555	
Rate per 100,000 inhabitants		3,884.3		411.2	3,473.1	5.7	26.1	93.9	285.6	938.7	2,271.1	263.3	
Athens, Ga. M.S.A.	138,942												
(Includes Clarke, Madison, and Oconee Counties.)													
City of Athens-Clarke County ...	93,168	7,660		723	6,937	12	58	192	461	1,105	5,358	474	
Total area actually reporting	84.3%	8,325		754	7,571	13	63	196	482	1,240	5,822	509	
Estimated total	100.0%	9,458		835	8,623	14	69	229	523	1,456	6,518	649	
Rate per 100,000 inhabitants		6,807.2		601.0	6,206.2	10.1	49.7	164.8	376.4	1,047.9	4,691.2	467.1	
Atlanta, Ga. M.S.A.	3,471,906												
(Includes Barrow, Bartow, Carroll, Cherokee, Clayton, Cobb, Coweta, De Kalb, Douglas, Fayette, Forsyth, Fulton, Gwinnett, Henry, Newton, Paulding, Pickens, Rockdale, Spalding, and Walton Counties.)													
City of Atlanta	413,123	70,521		13,699	56,822	196	392	4,805	8,306	10,471	37,104	9,247	
Total area actually reporting	98.2%	261,326		26,829	234,497	341	1,257	10,055	15,176	42,369	159,984	32,144	
Estimated total	100.0%	265,522		27,126	238,396	345	1,276	10,166	15,339	43,048	162,751	32,597	
Rate per 100,000 inhabitants		7,647.7		781.3	6,866.4	9.9	36.8	292.8	441.8	1,239.9	4,687.7	938.9	
Atlantic City-Cape May, N.J. M.S.A. ..	333,478												
(Includes Atlantic and Cape May Counties.)													
Total area actually reporting	100.0%	25,355		2,251	23,104	18	169	791	1,273	3,956	18,172	976	
Rate per 100,000 inhabitants		7,603.2		675.0	6,928.2	5.4	50.7	237.2	381.7	1,186.3	5,449.2	292.7	
Austin-San Marcos, Tx. M.S.A.	1,003,297												
(Includes Bastrop, Caldwell, Hays, Travis, and Williamson Counties.)													
City of:													
Austin	537,484	42,278		3,821	38,457	40	270	1,376	2,135	7,575	27,187	3,695	
San Marcos	32,284	1,497		157	1,340	—	23	25	109	259	1,016	65	
Total area actually reporting	100.0%	59,796		5,226	54,570	54	411	1,575	3,186	11,635	38,405	4,530	
Rate per 100,000 inhabitants		5,960.0		520.9	5,439.1	5.4	41.0	157.0	317.6	1,159.7	3,827.9	451.5	
Bakersfield, Ca. M.S.A.	617,990												
(Includes Kern County.)													
City of Bakersfield	193,777	12,584		1,122	11,462	25	37	482	578	2,874	7,456	1,132	
Total area actually reporting	100.0%	31,895		4,122	27,773	52	167	972	2,931	7,932	16,940	2,901	
Rate per 100,000 inhabitants		5,161.1		667.0	4,494.1	8.4	27.0	157.3	474.3	1,283.5	2,741.1	469.4	
Baltimore, Md. M.S.A.	2,495,067												
(Includes Baltimore City and Anne Arundel, Baltimore, Carroll, Harford, Howard, and Queen Anne's Counties.)													
City of Baltimore	716,446	85,982		19,507	66,475	328	641	10,393	8,145	14,802	40,522	11,151	
Total area actually reporting	100.0%	175,326		30,872	144,454	394	1,123	14,079	15,276	29,347	95,846	19,261	
Rate per 100,000 inhabitants		7,026.9		1,237.3	5,789.6	15.8	45.0	564.3	612.2	1,176.2	3,841.4	772.0	

See footnotes at end of table.

Table 6. — Index of Crime, Metropolitan Statistical Areas, 1996 — Continued

Metropolitan Statistical Area	Population	Crime Index total	Modified Crime Index total ¹	Violent crime ²	Property crime ³	Murder and non-negligent manslaughter	Forcible rape	Robbery	Aggravated assault	Burglary	Larceny-theft	Motor vehicle theft	Arson ⁴
Bangor, Me. M.S.A.	67,255												
(Includes part of Penobscot and Waldo Counties.)													
City of Bangor	32,080	2,088		36	2,052	1	8	9	18	298	1,688	66	
Total area actually reporting	100.0%	3,052		52	3,000	1	13	13	25	461	2,445	94	
Rate per 100,000 inhabitants		4,538.0		77.3	4,460.6	1.5	19.3	19.3	37.2	685.5	3,635.4	139.8	
Barnstable-Yarmouth, Ma. M.S.A. ...	142,892												
(Includes part of Barnstable County.)													
City of:													
Barnstable	42,937	2,371		764	1,607	1	23	21	719	482	1,014	111	
Yarmouth	22,517	837		82	755	—	5	6	71	258	475	22	
Total area actually reporting	100.0%	5,527		993	4,534	1	37	33	922	1,392	2,933	209	
Rate per 100,000 inhabitants		3,868.0		694.9	3,173.0	.7	25.9	23.1	645.2	974.2	2,052.6	146.3	
Baton Rouge, La. M.S.A.	562,908												
(Includes Ascension, East Baton Rouge, Livingston, and West Baton Rouge Parishes.)													
City of Baton Rouge ⁴	229,501	27,361		3,398	23,963	71	118	1,210	1,999	5,577	15,179	3,207	
Total area actually reporting	100.0%	46,643		4,943	41,700	101	225	1,522	3,095	8,815	28,551	4,334	
Rate per 100,000 inhabitants		8,286.1		878.1	7,408.0	17.9	40.0	270.4	549.8	1,566.0	5,072.1	769.9	
Beaumont-Port Arthur, Tx. M.S.A. ...	387,930												
(Includes Hardin, Jefferson, and Orange Counties.)													
City of:													
Beaumont	119,715	10,309		1,252	9,057	15	203	420	614	1,958	6,362	737	
Port Arthur	61,194	4,125		629	3,496	5	21	153	450	1,067	1,952	477	
Total area actually reporting	100.0%	22,967		2,518	20,449	27	287	715	1,489	4,795	13,956	1,698	
Rate per 100,000 inhabitants		5,920.4		649.1	5,271.3	7.0	74.0	184.3	383.8	1,236.0	3,597.6	437.7	
Bellingham, Wa. M.S.A.	150,574												
(Includes Whatcom County.)													
City of Bellingham	59,149	4,725		192	4,533	1	22	64	105	603	3,781	149	
Total area actually reporting	100.0%	8,659		464	8,195	4	72	92	296	1,682	6,196	317	
Rate per 100,000 inhabitants		5,750.7		308.2	5,442.5	2.7	47.8	61.1	196.6	1,117.1	4,114.9	210.5	
Benton Harbor, Mi. M.S.A.	163,380												
(Includes Berrien County.)													
City of Benton Harbor	13,321	2,153		537	1,616	1	28	129	379	653	786	177	
Total area actually reporting	96.3%	8,893		1,125	7,768	5	105	218	797	1,862	5,369	537	
Estimated total	100.0%	9,171		1,148	8,023	5	107	223	813	1,900	5,555	568	
Rate per 100,000 inhabitants		5,613.3		702.7	4,910.6	3.1	65.5	136.5	497.6	1,162.9	3,400.0	347.7	
Bergen-Passaic, N.J. M.S.A.	1,317,987												
(Includes Bergen and Passaic Counties.)													
City of Passaic	56,636	3,750		790	2,960	2	25	370	393	785	1,627	548	
Total area actually reporting	100.0%	43,559		4,249	39,310	25	173	1,863	2,188	6,917	26,425	5,968	
Rate per 100,000 inhabitants		3,305.0		322.4	2,982.6	1.9	13.1	141.4	166.0	524.8	2,005.0	452.8	
Birmingham, Al. M.S.A.	884,884												
(Includes Blount, Jefferson, St. Clair, and Shelby Counties.)													
City of Birmingham	272,169	29,283		4,416	24,867	113	229	1,838	2,236	5,973	15,280	3,614	
Total area actually reporting	99.5%	52,243		6,882	45,361	160	362	2,628	3,732	10,246	29,500	5,615	
Estimated total	100.0%	52,491		6,909	45,582	160	363	2,636	3,750	10,289	29,660	5,633	
Rate per 100,000 inhabitants		5,932.0		780.8	5,151.2	18.1	41.0	297.9	423.8	1,162.8	3,351.9	636.6	
Bismarck, N.D. M.S.A.	88,981												
(Includes Burleigh and Morton Counties.)													
City of Bismarck	53,086	2,151		58	2,093	1	7	9	41	232	1,743	118	
Total area actually reporting	100.0%	2,919		120	2,799	1	28	10	81	303	2,322	174	
Rate per 100,000 inhabitants		3,280.5		134.9	3,145.6	1.1	31.5	11.2	91.0	340.5	2,609.5	195.5	
Boise, Id. M.S.A.	365,009												
(Includes Ada and Canyon Counties.)													
City of Boise	153,258	8,797		508	8,289	1	60	56	391	1,511	6,400	378	
Total area actually reporting	100.0%	17,299		966	16,333	5	113	89	759	2,935	12,599	799	
Rate per 100,000 inhabitants		4,739.3		264.7	4,474.7	1.4	31.0	24.4	207.9	804.1	3,451.7	218.9	

See footnotes at end of table.

Table 6. — Index of Crime, Metropolitan Statistical Areas, 1996 — Continued

Metropolitan Statistical Area	Population	Crime Index total	Modified Crime Index total ¹	Violent crime ²	Property crime ³	Murder and non-negligent manslaughter	Forcible rape	Robbery	Aggravated assault	Burglary	Larceny-theft	Motor vehicle theft	Arson ¹
Boston, Ma.-N.H. M.S.A.	3,443,191												
(Includes part of Bristol, Essex, Middlesex, Norfolk, Plymouth, Suffolk, and Worcester Counties, MA; and part of Rockingham County, N.H.)													
City of Boston, Ma.	552,519	44,711		9,154	35,557	59	414	3,470	5,211	5,052	21,234	9,271	
Total area actually reporting	95.8%	125,932		19,530	106,402	95	872	5,195	13,368	19,803	67,229	19,370	
Estimated total	100.0%	129,745		20,001	109,744	97	894	5,253	13,757	20,499	69,440	19,805	
Rate per 100,000 inhabitants		3,768.2		580.9	3,187.3	2.8	26.0	152.6	399.5	595.3	2,016.7	575.2	
Boulder-Longmont, Co. M.S.A.	261,000												
(Includes Boulder County.)													
City of:													
Boulder	89,522	5,957		244	5,713	1	49	62	132	874	4,546	293	
Longmont	58,833	3,477		127	3,350	1	23	38	65	475	2,682	193	
Total area actually reporting	99.5%	13,422		610	12,812	3	130	128	349	2,169	9,958	685	
Estimated total	100.0%	13,507		617	12,890	3	131	130	353	2,182	10,017	691	
Rate per 100,000 inhabitants		5,175.1		236.4	4,938.7	1.1	50.2	49.8	135.2	836.0	3,837.9	264.8	
Brazoria, Tx. M.S.A.	220,144												
(Includes Brazoria County.)													
Total area actually reporting	99.6%	6,800		621	6,179	10	64	73	474	1,439	4,320	420	
Estimated total	100.0%	6,840		624	6,216	10	64	74	476	1,446	4,347	423	
Rate per 100,000 inhabitants		3,107.1		283.5	2,823.6	4.5	29.1	33.6	216.2	656.8	1,974.6	192.1	
Bremerton, Wa. M.S.A.	228,229												
(Includes Kitsap County.)													
City of Bremerton	43,822	2,639		278	2,361	2	44	82	150	500	1,683	178	
Total area actually reporting	100.0%	9,549		813	8,736	5	121	143	544	1,799	6,432	505	
Rate per 100,000 inhabitants		4,184.0		356.2	3,827.7	2.2	53.0	62.7	238.4	788.2	2,818.2	221.3	
Bridgeport, Ct. M.S.A.	452,787												
(Includes part of Fairfield and New Haven Counties.)													
City of Bridgeport	133,015	11,041		2,107	8,934	44	61	948	1,054	2,479	4,077	2,378	
Total area actually reporting	100.0%	21,466		2,602	18,864	49	121	1,120	1,312	4,649	10,687	3,528	
Rate per 100,000 inhabitants		4,740.9		574.7	4,166.2	10.8	26.7	247.4	289.8	1,026.8	2,360.3	779.2	
Brockton, Ma. M.S.A.	250,799												
(Includes part of Bristol, Norfolk, and Plymouth Counties.)													
City of Brockton	88,148	5,423		1,035	4,388	8	38	224	765	1,173	2,114	1,101	
Total area actually reporting	90.0%	8,801		1,453	7,348	11	65	258	1,119	1,736	4,106	1,506	
Estimated total	100.0%	9,466		1,535	7,931	11	69	268	1,187	1,857	4,492	1,582	
Rate per 100,000 inhabitants		3,774.3		612.0	3,162.3	4.4	27.5	106.9	473.3	740.4	1,791.1	630.8	
Brownsville-Harlingen-San Benito, Tx. M.S.A.	309,053												
(Includes Cameron County.)													
City of:													
Brownsville	117,511	9,868		1,151	8,717	11	22	231	887	1,328	6,911	478	
Harlingen	57,787	4,541		318	4,223	—	1	54	263	1,045	2,962	216	
San Benito	24,268	2,188		118	2,070	—	8	11	99	347	1,644	79	
Total area actually reporting	100.0%	19,248		1,760	17,488	19	33	335	1,373	3,705	12,876	907	
Rate per 100,000 inhabitants		6,228.1		569.5	5,658.6	6.1	10.7	108.4	444.3	1,198.8	4,166.3	293.5	
Bryan-College Station, Tx. M.S.A. .	135,709												
(Includes Brazos County.)													
City of:													
Bryan	63,235	4,520		503	4,017	6	43	83	371	915	2,799	303	
College Station	59,610	2,833		131	2,702	—	24	32	75	391	2,206	105	
Total area actually reporting	100.0%	8,475		660	7,815	7	77	121	455	1,546	5,836	433	
Rate per 100,000 inhabitants		6,245.0		486.3	5,758.6	5.2	56.7	89.2	335.3	1,139.2	4,300.4	319.1	

See footnotes at end of table.

Table 6. — Index of Crime, Metropolitan Statistical Areas, 1996 — Continued

Metropolitan Statistical Area	Population	Crime Index total	Modified Crime Index total ¹	Violent crime ²	Property crime ³	Murder and non-negligent manslaughter	Forcible rape	Robbery	Aggravated assault	Burglary	Larceny-theft	Motor vehicle theft	Arson ¹
Buffalo-Niagara Falls, N.Y. M.S.A. ... (Includes Erie and Niagara Counties.)	1,192,353												
City of:													
Buffalo	313,238	26,644		4,532	22,112	60	272	2,624	1,576	6,298	11,314	4,500	
Niagara Falls	60,569	4,496		452	4,044	2	28	214	208	1,167	2,523	354	
Total area actually reporting	99.8%	54,319		6,416	47,903	71	412	3,232	2,701	11,127	30,101	6,675	
Estimated total	100.0%	54,415		6,424	47,991	71	412	3,235	2,706	11,142	30,167	6,682	
Rate per 100,000 inhabitants		4,563.7		538.8	4,024.9	6.0	34.6	271.3	226.9	934.5	2,530.0	560.4	
Casper, Wyo. M.S.A. (Includes Natrona County.)	64,554												
City of Casper	49,708	3,149		125	3,024	—	17	22	86	595	2,299	130	
Total area actually reporting	100.0%	3,843		162	3,681	1	20	24	117	770	2,740	171	
Rate per 100,000 inhabitants		5,953.2		251.0	5,702.2	1.5	31.0	37.2	181.2	1,192.8	4,244.5	264.9	
Charleston-North Charleston, S.C. M.S.A. (Includes Berkeley, Charleston, and Dorchester Counties.)	527,250												
City of:													
Charleston	77,588	8,520		1,308	7,212	9	53	399	847	1,240	5,273	699	
North Charleston	68,366	10,781		1,792	8,989	11	85	431	1,265	1,759	6,014	1,216	
Total area actually reporting	99.7%	37,314		5,156	32,158	40	284	1,130	3,702	6,777	22,192	3,189	
Estimated total	100.0%	37,432		5,169	32,263	40	285	1,132	3,712	6,796	22,271	3,196	
Rate per 100,000 inhabitants		7,099.5		980.4	6,119.1	7.6	54.1	214.7	704.0	1,289.0	4,224.0	606.2	
Charleston, W.V. M.S.A. (Includes Kanawha and Putnam Counties.)	254,198												
City of Charleston	56,244	6,117		584	5,533	7	26	248	303	1,036	4,041	456	
Total area actually reporting	100.0%	10,724		873	9,851	13	63	318	479	2,026	6,891	934	
Rate per 100,000 inhabitants		4,218.8		343.4	3,875.3	5.1	24.8	125.1	188.4	797.0	2,710.9	367.4	
Charlotte-Gastonia-Rock Hill, N.C.-S.C. M.S.A. (Includes Cabarrus, Gaston, Lincoln, Mecklenburg, Rowan, and Union Counties, N.C.; and York County, S.C.)	1,301,996												
City of:													
Charlotte-Mecklenburg, N.C.	554,070	53,518		8,915	44,603	71	306	2,594	5,944	10,227	30,199	4,177	
Gastonia, N.C.	61,206	5,906		830	5,076	12	35	278	505	1,212	3,621	243	
Rock Hill, S.C.	47,454	3,367		628	2,739	3	26	99	500	503	2,111	125	
Total area actually reporting	99.5%	88,648		12,716	75,932	116	540	3,433	8,627	17,960	52,132	5,840	
Estimated total	100.0%	89,069		12,749	76,320	116	542	3,442	8,649	18,038	52,424	5,858	
Rate per 100,000 inhabitants		6,841.0		979.2	5,861.8	8.9	41.6	264.4	664.3	1,385.4	4,026.4	449.9	
Charlottesville, Va. M.S.A. (Includes Albemarle, Fluvanna, and Greene Counties and Charlottesville City.)	143,311												
City of Charlottesville	41,803	2,817		253	2,564	2	26	73	152	397	2,037	130	
Total area actually reporting	100.0%	5,812		401	5,411	2	43	100	256	882	4,274	255	
Rate per 100,000 inhabitants		4,055.5		279.8	3,775.7	1.4	30.0	69.8	178.6	615.4	2,982.3	177.9	
Cheyenne, Wyo. M.S.A. (Includes Laramie County.)	78,932												
City of Cheyenne	54,195	2,762		89	2,673	1	20	22	46	276	2,327	70	
Total area actually reporting	100.0%	3,518		153	3,365	1	39	28	85	391	2,876	98	
Rate per 100,000 inhabitants		4,457.0		193.8	4,263.2	1.3	49.4	35.5	107.7	495.4	3,643.6	124.2	
Chico-Paradise, Ca. M.S.A. (Includes Butte County.)	194,981												
City of:													
Chico	44,262	2,809		242	2,567	2	43	60	137	544	1,850	173	
Paradise	26,763	894		68	826	1	1	5	61	229	551	46	
Total area actually reporting	100.0%	8,738		650	8,088	10	85	112	443	2,191	5,255	642	
Rate per 100,000 inhabitants		4,481.5		333.4	4,148.1	5.1	43.6	57.4	227.2	1,123.7	2,695.1	329.3	
Colorado Springs, Co. M.S.A. (Includes El Paso County.)	473,166												
City of Colorado Springs	331,020	20,523		1,595	18,928	12	238	453	892	3,304	14,248	1,376	
Total area actually reporting	99.9%	24,164		1,945	22,219	20	264	479	1,182	4,187	16,415	1,617	
Estimated total	100.0%	24,204		1,948	22,256	20	264	480	1,184	4,193	16,443	1,620	
Rate per 100,000 inhabitants		5,115.3		411.7	4,703.6	4.2	55.8	101.4	250.2	886.2	3,475.1	342.4	

See footnotes at end of table.

Table 6. — Index of Crime, Metropolitan Statistical Areas, 1996 — Continued

Metropolitan Statistical Area	Population	Crime Index total	Modified Crime Index total ¹	Violent crime ²	Property crime ³	Murder and non-negligent manslaughter	Forcible rape	Robbery	Aggravated assault	Burglary	Larceny-theft	Motor vehicle theft	Arson ⁴
Columbia, Mo. M.S.A.	123,339												
(Includes Boone County.)													
City of Columbia	75,207	5,055		403	4,652	3	33	96	271	490	3,969	193	
Total area actually reporting	100.0%	6,898		487	6,411	4	44	104	335	774	5,368	269	
Rate per 100,000 inhabitants		5,592.7		394.8	5,197.9	3.2	35.7	84.3	271.6	627.5	4,352.2	218.1	
Columbia, S.C. M.S.A.	491,647												
(Includes Lexington and Richland Counties.)													
City of Columbia	105,316	12,170		1,819	10,351	19	75	481	1,244	1,909	7,511	931	
Total area actually reporting	100.0%	32,026		4,637	27,389	48	273	1,171	3,145	6,380	18,392	2,617	
Rate per 100,000 inhabitants		6,514.0		943.2	5,570.9	9.8	55.5	238.2	639.7	1,297.7	3,740.9	532.3	
Columbus, Ga.-Al. M.S.A.	287,397												
(Includes Chattahoochee, Harris, and Muscogee Counties, Ga.; and Russell County, Al.)													
City of Columbus, Ga.	194,345	12,294		890	11,404	15	24	367	484	2,216	8,351	837	
Total area actually reporting	99.3%	15,046		1,247	13,799	17	56	428	746	2,882	9,886	1,031	
Estimated total	100.0%	15,221		1,259	13,962	17	57	432	753	2,906	10,008	1,048	
Rate per 100,000 inhabitants		5,296.2		438.1	4,858.1	5.9	19.8	150.3	262.0	1,011.1	3,482.3	364.7	
Columbus, Oh. M.S.A.	1,430,860												
(Includes Delaware, Fairfield, Franklin, Licking, Madison, and Pickaway Counties.)													
City of Columbus	640,297	61,083		6,216	54,867	89	571	3,318	2,238	13,013	34,244	7,610	
Total area actually reporting	86.2%	84,531		7,952	76,579	102	755	3,814	3,281	17,464	50,126	8,989	
Estimated total	100.0%	90,609		8,293	82,316	105	800	3,913	3,475	18,521	54,431	9,364	
Rate per 100,000 inhabitants		6,332.5		579.6	5,752.9	7.3	55.9	273.5	242.9	1,294.4	3,804.1	654.4	
Corpus Christi, Tx. M.S.A.	391,941												
(Includes Nueces and San Patricio Counties.)													
City of Corpus Christi	286,660	30,467		3,020	27,447	18	276	485	2,241	3,773	22,006	1,668	
Total area actually reporting	100.0%	33,608		3,335	30,273	23	299	510	2,503	4,651	23,811	1,811	
Rate per 100,000 inhabitants		8,574.8		850.9	7,723.9	5.9	76.3	130.1	638.6	1,186.7	6,075.1	462.1	
Cumberland, Md.-W.V. M.S.A.	102,131												
(Includes Allegany County, Md., and Mineral County, W.V.)													
City of Cumberland, Md.	24,215	1,458		208	1,250	—	10	9	189	249	960	41	
Total area actually reporting	100.0%	2,983		384	2,599	2	19	19	344	531	1,954	114	
Rate per 100,000 inhabitants		2,920.8		376.0	2,544.8	2.0	18.6	18.6	336.8	519.9	1,913.2	111.6	
Dallas, Tx. M.S.A.	2,911,263												
(Includes Collin, Dallas, Denton, Ellis, Henderson, Hunt, Kaufman, and Rockwall Counties.)													
City of Dallas	1,060,585	100,401		16,280	84,121	217	740	6,122	9,201	17,960	49,018	17,143	
Total area actually reporting	100.0%	184,871		22,835	162,036	285	1,280	7,459	13,811	33,114	105,876	23,046	
Rate per 100,000 inhabitants		6,350.2		784.4	5,565.8	9.8	44.0	256.2	474.4	1,137.4	3,636.8	791.6	
Danbury, Ct. M.S.A.	163,802												
(Includes part of Fairfield and Litchfield Counties.)													
City of Danbury	64,654	3,529		132	3,397	—	6	74	52	515	2,458	424	
Total area actually reporting	100.0%	5,246		189	5,057	—	13	82	94	883	3,674	500	
Rate per 100,000 inhabitants		3,202.6		115.4	3,087.3	—	7.9	50.1	57.4	539.1	2,243.0	305.2	
Danville, Va. M.S.A.	112,019												
(Includes Pittsylvania County and Danville City.)													
City of Danville	55,244	2,797		226	2,571	9	21	86	110	417	2,004	150	
Total area actually reporting	100.0%	3,487		303	3,184	16	34	99	154	616	2,355	213	
Rate per 100,000 inhabitants		3,112.9		270.5	2,842.4	14.3	30.4	88.4	137.5	549.9	2,102.3	190.1	
Dayton-Springfield, Oh. M.S.A.	963,073												
(Includes Clark, Greene, Miami, and Montgomery Counties.)													
City of:													
Dayton	179,680	17,841		2,026	15,815	38	201	1,085	702	3,720	8,859	3,236	
Springfield	70,837	7,458		1,405	6,053	8	94	288	1,015	1,215	4,361	477	
Total area actually reporting	77.5%	46,488		4,330	42,158	53	443	1,661	2,173	7,998	28,938	5,222	
Estimated total	100.0%	51,520		4,602	46,918	57	489	1,735	2,321	9,094	32,288	5,536	
Rate per 100,000 inhabitants		5,349.5		477.8	4,871.7	5.9	50.8	180.2	241.0	944.3	3,352.6	574.8	

See footnotes at end of table.

Table 6. — Index of Crime, Metropolitan Statistical Areas, 1996 — Continued

Metropolitan Statistical Area	Population	Crime Index total	Modified Crime Index total ¹	Violent crime ²	Property crime ³	Murder and non-negligent manslaughter	Forcible rape	Robbery	Aggravated assault	Burglary	Larceny-theft	Motor vehicle theft	Arson ¹
Decatur, Al. M.S.A.	139,638												
(Includes Lawrence and Morgan Counties.)													
City of Decatur	53,135	3,772		258	3,514	5	23	94	136	759	2,596	159	
Total area actually reporting	99.6%	4,766		328	4,438	9	29	101	189	1,080	3,097	261	
Estimated total	100.0%	4,798		331	4,467	9	29	102	191	1,086	3,118	263	
Rate per 100,000 inhabitants		3,436.0		237.0	3,199.0	6.4	20.8	73.0	136.8	777.7	2,232.9	188.3	
Denver, Co. M.S.A.	1,869,821												
(Includes Adams, Arapahoe, Denver, Douglas, and Jefferson Counties.)													
City of Denver	516,224	34,314		3,832	30,482	64	358	1,327	2,083	7,788	17,269	5,425	
Total area actually reporting	95.2%	95,975		8,216	87,759	102	831	2,543	4,740	17,811	59,914	10,034	
Estimated total	100.0%	101,268		8,609	92,659	106	872	2,649	4,982	18,617	63,636	10,406	
Rate per 100,000 inhabitants		5,415.9		460.4	4,955.5	5.7	46.6	141.7	266.4	995.7	3,403.3	556.5	
Des Moines, Ia. M.S.A.	419,768												
(Includes Dallas, Polk, and Warren Counties.)													
City of Des Moines	195,455	15,157		926	14,231	19	100	321	486	1,794	11,226	1,211	
Total area actually reporting	100.0%	22,919		1,275	21,644	19	118	369	769	3,069	16,947	1,628	
Rate per 100,000 inhabitants		5,459.9		303.7	5,156.2	4.5	28.1	87.9	183.2	731.1	4,037.2	387.8	
Detroit, Mi. M.S.A.	4,353,756												
(Includes Lapeer, Macomb, Monroe, Oakland, St. Clair, and Wayne Counties.)													
City of Detroit	1,002,299	120,188		23,239	96,949	428	1,119	9,504	12,188	21,491	41,193	34,265	
Total area actually reporting	90.4%	245,627		34,470	211,157	505	2,108	11,836	20,021	39,021	122,113	50,023	
Estimated total	100.0%	264,784		36,087	228,697	517	2,238	12,190	21,142	41,659	134,897	52,141	
Rate per 100,000 inhabitants		6,081.7		828.9	5,252.9	11.9	51.4	280.0	485.6	956.9	3,098.4	1,197.6	
Dothan, Al. M.S.A.	136,202												
(Includes Dale and Houston Counties.)													
City of Dothan	56,505	2,922		250	2,672	9	25	132	84	687	1,829	156	
Total area actually reporting	98.1%	4,338		418	3,920	11	36	156	215	1,022	2,674	224	
Estimated total	100.0%	4,474		433	4,041	11	37	160	225	1,045	2,762	234	
Rate per 100,000 inhabitants		3,284.8		317.9	2,966.9	8.1	27.2	117.5	165.2	767.2	2,027.9	171.8	
Dover, De. M.S.A.	126,645												
(Includes Kent County.)													
City of Dover	29,515	2,660		250	2,410	—	22	84	144	257	1,961	192	
Total area actually reporting	99.9%	6,422		875	5,547	4	115	162	594	1,040	4,142	365	
Estimated total	100.0%	6,434		876	5,558	4	115	162	595	1,041	4,151	366	
Rate per 100,000 inhabitants		5,080.3		691.7	4,388.6	3.2	90.8	127.9	469.8	822.0	3,277.7	289.0	
Dubuque, Ia. M.S.A.	88,988												
(Includes Dubuque County.)													
City of Dubuque	59,563	2,335		174	2,161	1	31	15	127	396	1,698	67	
Total area actually reporting	100.0%	2,742		200	2,542	1	37	15	147	510	1,941	91	
Rate per 100,000 inhabitants		3,081.3		224.7	2,856.6	1.1	41.6	16.9	165.2	573.1	2,181.2	102.3	
Duluth-Superior, Mn.-Wi. M.S.A.	245,507												
(Includes St. Louis County, Mn., and Douglas County, Wi.)													
City of:													
Duluth, Mn.	85,663	4,960		303	4,657	3	65	67	168	794	3,465	398	
Superior, Wi.	27,968	1,955		68	1,887	1	13	18	36	324	1,464	99	
Total area actually reporting	100.0%	10,398		517	9,881	6	132	92	287	2,077	7,103	701	
Rate per 100,000 inhabitants		4,235.3		210.6	4,024.7	2.4	53.8	37.5	116.9	846.0	2,893.2	285.5	
Dutchess County, N.Y. M.S.A.	261,693												
(Includes Dutchess County.)													
Total area actually reporting	100.0%	7,625		943	6,682	7	46	246	644	1,378	4,955	349	
Rate per 100,000 inhabitants		2,913.7		360.3	2,553.4	2.7	17.6	94.0	246.1	526.6	1,893.4	133.4	
Eau Claire, Wi. M.S.A.	144,116												
(Includes Chippewa and Eau Claire Counties.)													
City of Eau Claire	59,372	2,945		195	2,750	4	16	21	154	453	2,202	95	
Total area actually reporting	100.0%	4,839		245	4,594	4	25	36	180	765	3,635	194	
Rate per 100,000 inhabitants		3,357.7		170.0	3,187.7	2.8	17.3	25.0	124.9	530.8	2,522.3	134.6	

See footnotes at end of table.

Table 6. — Index of Crime, Metropolitan Statistical Areas, 1996 — Continued

Metropolitan Statistical Area	Population	Crime Index total	Modified Crime Index total ¹	Violent crime ²	Property crime ³	Murder and non-negligent manslaughter	Forcible rape	Robbery	Aggravated assault	Burglary	Larceny-theft	Motor vehicle theft	Arson ¹
Elkhart-Goshen, In. M.S.A.	166,529												
(Includes Elkhart County.)													
City of:													
Elkhart	45,533	4,958		250	4,708	6	26	149	69	939	3,457	312	
Goshen	25,737	1,570		140	1,430	3	9	18	110	176	1,184	70	
Total area actually reporting	100.0%	9,135		934	8,201	9	52	189	684	1,690	5,964	547	
Rate per 100,000 inhabitants		5,485.5		560.9	4,924.7	5.4	31.2	113.5	410.7	1,014.8	3,581.4	328.5	
El Paso, Tx. M.S.A.	691,942												
(Includes El Paso County.)													
City of El Paso	602,951	45,134		5,138	39,996	30	245	1,195	3,668	3,942	31,694	4,360	
Total area actually reporting	100.0%	48,303		5,614	42,689	37	319	1,245	4,013	4,532	33,555	4,602	
Rate per 100,000 inhabitants		6,980.8		811.3	6,169.4	5.3	46.1	179.9	580.0	655.0	4,849.4	665.1	
Enid, Ok. M.S.A.	57,679												
(Includes Garfield County.)													
City of Enid	46,455	4,085		384	3,701	4	31	57	292	722	2,725	254	
Total area actually reporting	100.0%	4,277		394	3,883	7	31	57	299	775	2,848	260	
Rate per 100,000 inhabitants		7,415.2		683.1	6,732.1	12.1	53.7	98.8	518.4	1,343.6	4,937.7	450.8	
Erie, Pa. M.S.A.	280,400												
(Includes Erie County.)													
City of Erie	108,432	5,532		669	4,863	6	68	336	259	1,019	3,458	386	
Total area actually reporting	100.0%	9,909		881	9,028	9	101	370	401	1,848	6,566	614	
Rate per 100,000 inhabitants		3,533.9		314.2	3,219.7	3.2	36.0	132.0	143.0	659.1	2,341.7	219.0	
Eugene-Springfield, Or. M.S.A.	310,422												
(Includes Lane County.)													
City of:													
Eugene	122,637	12,181		739	11,442	2	50	271	416	1,914	8,765	763	
Springfield	49,623	4,538		192	4,346	1	21	80	90	759	3,200	387	
Total area actually reporting	100.0%	21,413		1,281	20,132	11	125	411	734	3,913	14,726	1,493	
Rate per 100,000 inhabitants		6,898.0		412.7	6,485.4	3.5	40.3	132.4	236.5	1,260.5	4,743.9	481.0	
Fayetteville, N.C. M.S.A.	296,617												
(Includes Cumberland County.)													
City of Fayetteville	87,004	10,200		940	9,260	14	73	476	377	2,032	6,449	779	
Total area actually reporting	100.0%	21,189		1,743	19,446	37	170	709	827	5,087	12,768	1,591	
Rate per 100,000 inhabitants		7,143.6		587.6	6,555.9	12.5	57.3	239.0	278.8	1,715.0	4,304.5	536.4	
Fayetteville-Springdale-Rogers, Ar. M.S.A.	248,090												
(Includes Benton and Washington Counties.)													
City of:													
Fayetteville	50,362	3,301		173	3,128	2	37	23	111	467	2,557	104	
Springdale	37,401	1,526		67	1,459	—	12	8	47	202	1,168	89	
Rogers	31,169	1,728		70	1,658	—	17	8	45	202	1,393	63	
Total area actually reporting	100.0%	9,708		666	9,042	6	88	53	519	1,456	7,219	367	
Rate per 100,000 inhabitants		3,913.1		268.5	3,644.6	2.4	35.5	21.4	209.2	586.9	2,909.8	147.9	
Fitchburg-Leominster, Ma. M.S.A.	136,511												
(Includes part of Middlesex and Worcester Counties.)													
City of:													
Fitchburg	37,035	2,239		667	1,572	3	33	77	554	507	904	161	
Leominster	38,561	1,685		149	1,536	—	10	26	113	296	1,044	196	
Total area actually reporting	95.3%	5,346		1,031	4,315	3	59	117	852	1,145	2,754	416	
Estimated total	100.0%	5,519		1,053	4,466	3	60	120	870	1,176	2,854	436	
Rate per 100,000 inhabitants		4,042.9		771.4	3,271.5	2.2	44.0	87.9	637.3	861.5	2,090.7	319.4	
Flint, Mi. M.S.A.	437,676												
(Includes Genesee County.)													
City of Flint	139,588	16,054		3,325	12,729	40	182	937	2,166	4,141	6,340	2,248	
Total area actually reporting	97.4%	27,871		4,320	23,551	50	282	1,159	2,829	6,359	13,900	3,292	
Estimated total	100.0%	28,397		4,365	24,032	50	286	1,169	2,860	6,431	14,251	3,350	
Rate per 100,000 inhabitants		6,488.1		997.3	5,490.8	11.4	65.3	267.1	653.5	1,469.4	3,256.1	765.4	
Florence, Al. M.S.A.	137,414												
(Includes Colbert and Lauderdale Counties.)													
City of Florence	37,240	1,239		115	1,124	—	7	23	85	249	832	43	
Total area actually reporting	98.7%	3,898		261	3,637	3	13	38	207	718	2,804	115	
Estimated total	100.0%	3,995		272	3,723	3	14	41	214	735	2,866	122	
Rate per 100,000 inhabitants		2,907.3		197.9	2,709.3	2.2	10.2	29.8	155.7	534.9	2,085.7	88.8	

See footnotes at end of table.

Table 6. — Index of Crime, Metropolitan Statistical Areas, 1996 — Continued

Metropolitan Statistical Area	Population	Crime Index total	Modified Crime Index total ¹	Violent crime ²	Property crime ³	Murder and non-negligent manslaughter	Forcible rape	Robbery	Aggravated assault	Burglary	Larceny-theft	Motor vehicle theft	Arson ⁴
Florence, S.C. M.S.A.	122,319												
(Includes Florence County.)													
City of Florence	32,695	3,243		528	2,715	4	18	125	381	517	2,058	140	
Total area actually reporting	100.0%	6,651		1,118	5,533	14	58	189	857	1,359	3,879	295	
Rate per 100,000 inhabitants		5,437.4		914.0	4,523.4	11.4	47.4	154.5	700.6	1,111.0	3,171.2	241.2	
Fort Collins-Loveland, Co. M.S.A.	222,043												
(Includes Larimer County.)													
City of:													
Fort Collins	103,472	5,448		419	5,029	3	70	46	300	829	4,042	158	
Loveland	45,974	1,617		91	1,526	1	31	9	50	238	1,209	79	
Total area actually reporting	100.0%	9,116		585	8,531	4	132	68	381	1,401	6,808	322	
Rate per 100,000 inhabitants		4,105.5		263.5	3,842.0	1.8	59.4	30.6	171.6	631.0	3,066.1	145.0	
Fort Smith, Ar.-Ok. M.S.A.	189,060												
(Includes Crawford and Sebastian Counties, Ar., and Sequoyah County, Ok.)													
City of Fort Smith, Ar.	76,210	6,231		406	5,825	6	58	90	252	487	4,918	420	
Total area actually reporting	100.0%	9,210		733	8,477	12	69	101	551	1,242	6,633	602	
Rate per 100,000 inhabitants		4,871.5		387.7	4,483.8	6.3	36.5	53.4	291.4	656.9	3,508.4	318.4	
Fort Wayne, In. M.S.A.	476,311												
(Includes Adams, Allen, DeKalb, Huntington, Wells, and Whitley Counties.)													
City of Fort Wayne	186,196	13,966		1,069	12,897	13	121	499	436	1,927	9,407	1,563	
Total area actually reporting	83.1%	18,516		1,450	17,066	14	155	526	755	2,784	12,405	1,877	
Estimated total	100.0%	21,113		1,673	19,440	16	171	566	920	3,200	14,141	2,099	
Rate per 100,000 inhabitants		4,432.6		351.2	4,081.4	3.4	35.9	118.8	193.2	671.8	2,968.9	440.7	
Fort Worth-Arlington, Tx. M.S.A. ...	1,621,158												
(Includes Hood, Johnson, Parker, and Tarrant Counties.)													
City of:													
Fort Worth	470,254	38,902		4,984	33,918	68	319	1,692	2,905	7,917	21,481	4,520	
Arlington	298,632	21,312		2,478	18,834	17	156	618	1,687	3,395	13,165	2,274	
Total area actually reporting	100.0%	95,086		10,730	84,356	108	785	2,801	7,036	17,733	57,317	9,306	
Rate per 100,000 inhabitants		5,865.3		661.9	5,203.4	6.7	48.4	172.8	434.0	1,093.8	3,535.6	574.0	
Fresno, Ca. M.S.A.	846,518												
(Includes Fresno and Madera Counties.)													
City of Fresno	392,049	41,687		5,461	36,226	69	216	2,087	3,089	6,868	20,180	9,178	
Total area actually reporting	100.0%	64,507		8,831	55,676	105	360	2,633	5,733	11,709	31,013	12,954	
Rate per 100,000 inhabitants		7,620.3		1,043.2	6,577.1	12.4	42.5	311.0	677.2	1,383.2	3,663.6	1,530.3	
Gadsden, Al. M.S.A.	101,188												
(Includes Etowah County.)													
City of Gadsden	47,145	5,032		814	4,218	3	38	112	661	917	2,909	392	
Total area actually reporting	100.0%	6,526		879	5,647	5	45	124	705	1,198	3,971	478	
Rate per 100,000 inhabitants		6,449.4		868.7	5,580.7	4.9	44.5	122.5	696.7	1,183.9	3,924.4	472.4	
Galveston-Texas City, Tx. M.S.A. ...	244,255												
(Includes Galveston County.)													
City of:													
Galveston	61,641	6,066		1,093	4,973	11	62	265	755	911	3,380	682	
Texas City	43,361	4,984		575	4,409	7	34	116	418	1,456	2,545	408	
Total area actually reporting	100.0%	16,877		2,146	14,731	21	141	453	1,531	3,584	9,717	1,430	
Rate per 100,000 inhabitants		6,909.6		878.6	6,031.0	8.6	57.7	185.5	626.8	1,467.3	3,978.2	585.5	
Gary-Hammond, In. M.S.A.	629,446												
(Includes Lake and Porter Counties.)													
City of:													
Gary ⁴	116,024	11,229		3,880	7,349	104	185	702	2,889	2,278	2,823	2,248	
Hammond	84,118	7,117		789	6,328	5	50	35	699	1,262	3,682	1,384	
Total area actually reporting	97.6%	33,244		6,634	26,610	114	285	1,223	5,012	4,927	16,358	5,325	
Estimated total	100.0%	33,933		6,687	27,246	114	288	1,230	5,055	4,997	16,874	5,375	
Rate per 100,000 inhabitants		5,390.9		1,062.4	4,328.6	18.1	45.8	195.4	803.1	793.9	2,680.8	853.9	
Glens Falls, N.Y. M.S.A.	122,221												
(Includes Warren and Washington Counties.)													
City of Glens Falls	13,573	949		156	793	1	1	7	147	185	603	5	
Total area actually reporting	97.6%	3,488		263	3,225	2	12	18	231	714	2,459	52	
Estimated total	100.0%	3,583		271	3,312	2	12	21	236	729	2,524	59	
Rate per 100,000 inhabitants		2,931.6		221.7	2,709.8	1.6	9.8	17.2	193.1	596.5	2,065.1	48.3	

See footnotes at end of table.

Table 6. — Index of Crime, Metropolitan Statistical Areas, 1996 — Continued

Metropolitan Statistical Area	Population	Crime Index total	Modified Crime Index total ¹	Violent crime ²	Property crime ³	Murder and non-negligent manslaughter	Forcible rape	Robbery	Aggravated assault	Burglary	Larceny-theft	Motor vehicle theft	Arson ¹
Goldsboro, N.C. M.S.A.	113,158												
(Includes Wayne County.)													
City of Goldsboro	46,621	4,395		544	3,851	10	23	160	351	756	2,878	217	
Total area actually reporting	100.0%	6,743		757	5,986	17	34	190	516	1,561	4,081	344	
Rate per 100,000 inhabitants		5,958.9		669.0	5,289.9	15.0	30.0	167.9	456.0	1,379.5	3,606.5	304.0	
Grand Junction, Co. M.S.A.	108,360												
(Includes Mesa County.)													
City of Grand Junction	33,208	3,335		235	3,100	2	16	52	165	452	2,535	113	
Total area actually reporting	100.0%	5,099		338	4,761	7	37	56	238	830	3,721	210	
Rate per 100,000 inhabitants		4,705.6		311.9	4,393.7	6.5	34.1	51.7	219.6	766.0	3,433.9	193.8	
Grand Rapids-Muskegon-Holland, Mi. M.S.A.	995,118												
(Includes Allegan, Kent, Muskegon, and Ottawa Counties.)													
City of:													
Grand Rapids	192,358	14,600		2,443	12,157	20	101	675	1,647	3,033	8,051	1,073	
Muskegon	41,057	4,424		611	3,813	5	65	132	409	904	2,663	246	
Holland	31,882	1,548		125	1,423	—	22	7	96	138	1,218	67	
Total area actually reporting	90.0%	41,222		4,488	36,734	35	414	965	3,074	8,015	26,337	2,382	
Estimated total	100.0%	45,797		4,875	40,922	38	445	1,050	3,342	8,645	29,389	2,888	
Rate per 100,000 inhabitants		4,602.2		489.9	4,112.3	3.8	44.7	105.5	335.8	868.7	2,953.3	290.2	
Greeley, Co. M.S.A.	150,697												
(Includes Weld County.)													
City of Greeley	67,120	4,712		309	4,403	5	40	52	212	678	3,491	234	
Total area actually reporting	95.2%	7,426		543	6,883	8	66	61	408	1,312	5,145	426	
Estimated total	100.0%	7,853		575	7,278	8	69	70	428	1,377	5,445	456	
Rate per 100,000 inhabitants		5,211.1		381.6	4,829.6	5.3	45.8	46.5	284.0	913.8	3,613.2	302.6	
Green Bay, Wi. M.S.A.	210,445												
(Includes Brown County.)													
City of Green Bay	104,283	4,679		390	4,289	3	39	68	280	584	3,481	224	
Total area actually reporting	100.0%	8,007		465	7,542	3	57	80	325	1,058	6,114	370	
Rate per 100,000 inhabitants		3,804.8		221.0	3,583.8	1.4	27.1	38.0	154.4	502.7	2,905.3	175.8	
Greensboro-Winston-Salem-High Point, N.C. M.S.A.	1,147,250												
(Includes Alamance, Davidson, Davie, Forsythe, Guilford, Randolph, Stokes, and Yadkin Counties.)													
City of:													
Greensboro	203,186	16,393		1,927	14,466	23	95	710	1,099	3,228	10,190	1,048	
Winston-Salem	160,678	18,929		2,267	16,662	28	123	871	1,245	3,812	11,062	1,788	
High Point	74,791	7,884		906	6,978	12	37	300	557	1,990	4,519	469	
Total area actually reporting	99.8%	70,457		7,547	62,910	86	414	2,318	4,729	15,705	42,575	4,630	
Estimated total	100.0%	70,642		7,562	63,080	86	415	2,322	4,739	15,739	42,703	4,638	
Rate per 100,000 inhabitants		6,157.5		659.1	5,498.4	7.5	36.2	202.4	413.1	1,371.9	3,722.2	404.3	
Greenville, N.C. M.S.A.	118,225												
(Includes Pitt County.)													
City of Greenville	51,091	5,254		477	4,777	4	32	163	278	1,122	3,436	219	
Total area actually reporting	99.6%	8,359		866	7,493	10	52	217	587	2,037	5,089	367	
Estimated total	100.0%	8,394		869	7,525	10	52	218	589	2,043	5,113	369	
Rate per 100,000 inhabitants		7,100.0		735.0	6,365.0	8.5	44.0	184.4	498.2	1,728.1	4,324.8	312.1	
Greenville-Spartanburg-Anderson, S.C. M.S.A.	882,948												
(Includes Anderson, Cherokee, Greenville, Pickens, and Spartanburg Counties.)													
City of:													
Greenville	60,379	6,348		925	5,423	9	44	227	645	784	4,280	359	
Spartanburg	46,157	7,029		1,597	5,432	10	51	274	1,262	1,122	3,799	511	
Anderson	30,005	2,711		549	2,162	4	14	115	416	517	1,484	161	
Total area actually reporting	100.0%	56,172		9,570	46,602	71	463	1,491	7,545	11,110	31,974	3,518	
Rate per 100,000 inhabitants		6,361.9		1,083.9	5,278.0	8.0	52.4	168.9	854.5	1,258.3	3,621.3	398.4	
Hagerstown, Md. M.S.A.	128,265												
(Includes Washington County.)													
City of Hagerstown	39,016	2,077		270	1,807	—	15	68	187	372	1,298	137	
Total area actually reporting	100.0%	3,601		430	3,171	1	23	88	318	698	2,251	222	
Rate per 100,000 inhabitants		2,807.5		335.2	2,472.2	.8	17.9	68.6	247.9	544.2	1,755.0	173.1	

See footnotes at end of table.

Table 6. — Index of Crime, Metropolitan Statistical Areas, 1996 — Continued

Metropolitan Statistical Area	Population	Crime Index total	Modified Crime Index total ¹	Violent crime ²	Property crime ³	Murder and non-negligent manslaughter	Forcible rape	Robbery	Aggravated assault	Burglary	Larceny-theft	Motor vehicle theft	Arson ⁴
Harrisburg-Lebanon-Carlisle, Pa. M.S.A.	610,869												
(Includes Cumberland, Dauphin, Lebanon, and Perry Counties.)													
City of:													
Harrisburg	54,255	3,909		740	3,169	10	63	430	237	785	1,794	590	
Lebanon	25,523	998		102	896	2	11	58	31	128	736	32	
Carlisle	18,981	873		66	807	5	5	27	29	118	660	29	
Total area actually reporting	98.5%	19,414		1,810	17,604	24	179	779	828	2,938	13,160	1,506	
Estimated total	100.0%	19,659		1,830	17,829	24	180	784	842	2,969	13,332	1,528	
Rate per 100,000 inhabitants		3,218.2		299.6	2,918.6	3.9	29.5	128.3	137.8	486.0	2,182.5	250.1	
Hartford, Ct. M.S.A.	1,047,972												
(Includes all of Hartford Co., Ct., and part of Litchfield, Middlesex, New London, Tolland, and Windham Counties.)													
City of Hartford	124,223	13,188		2,132	11,056	20	94	1,089	929	2,072	7,036	1,948	
Total area actually reporting	100.0%	44,268		4,403	39,865	42	241	1,919	2,201	8,391	26,566	4,908	
Rate per 100,000 inhabitants		4,224.2		420.1	3,804.0	4.0	23.0	183.1	210.0	800.7	2,535.0	468.3	
Hickory-Morganton-Lenoir, N.C. M.S.A.	316,701												
(Includes Alexander, Burke, Caldwell, and Catawba Counties.)													
City of:													
Hickory	30,634	3,287		357	2,930	8	22	110	217	622	2,147	161	
Morganton	17,991	887		44	843	—	1	17	26	156	654	33	
Lenoir	15,169	1,095		110	985	—	4	30	76	247	701	37	
Total area actually reporting	99.6%	12,537		967	11,570	23	76	238	630	3,300	7,637	633	
Estimated total	100.0%	12,616		973	11,643	23	76	240	634	3,315	7,692	636	
Rate per 100,000 inhabitants		3,983.6		307.2	3,676.3	7.3	24.0	75.8	200.2	1,046.7	2,428.8	200.8	
Honolulu, Hi. M.S.A.	878,044												
(Includes Honolulu County.)													
Total area actually reporting	100.0%	60,059		2,748	57,311	27	222	1,421	1,078	9,026	41,915	6,370	
Rate per 100,000 inhabitants		6,840.1		313.0	6,527.1	3.1	25.3	161.8	122.8	1,028.0	4,773.7	725.5	
Houston, Tx. M.S.A.	3,802,180												
(Includes Chambers, Fort Bend, Harris, Liberty, Montgomery, and Waller Counties.)													
City of Houston	1,772,143	135,329		22,456	112,873	261	1,002	8,276	12,917	25,402	65,080	22,391	
Total area actually reporting	100.0%	219,044		32,659	186,385	373	1,708	10,509	20,069	43,336	111,903	31,146	
Rate per 100,000 inhabitants		5,761.0		859.0	4,902.1	9.8	44.9	276.4	527.8	1,139.8	2,943.1	819.2	
Huntsville, Al. M.S.A.	320,176												
(Includes Limestone and Madison Counties.)													
City of Huntsville	162,376	14,330		1,339	12,991	11	71	310	947	2,251	9,516	1,224	
Total area actually reporting	99.7%	17,873		1,730	16,143	23	99	338	1,270	2,977	11,732	1,434	
Estimated total	100.0%	17,918		1,734	16,184	23	99	339	1,273	2,985	11,762	1,437	
Rate per 100,000 inhabitants		5,596.3		541.6	5,054.7	7.2	30.9	105.9	397.6	932.3	3,673.6	448.8	
Indianapolis, In. M.S.A. ⁶	1,484,877												
(Includes Boone, Hamilton, Hancock, Hendricks, Johnson, Madison, Marion, Morgan, and Shelby Counties.)													
City of Indianapolis ⁶		37,917		7,418	30,499	114	424	2,600	4,280	7,797	16,842	5,860	
Total area actually reporting	81.2%	71,421		10,029	61,392	141	662	3,349	5,877	13,152	39,384	8,856	
Estimated total	100.0%	80,184		10,787	69,397	148	716	3,487	6,436	14,593	45,188	9,616	
Rate per 100,000 inhabitants		5,400.0		726.5	4,673.6	10.0	48.2	234.8	433.4	982.8	3,043.2	647.6	
Jackson, Mi. M.S.A.	154,856												
(Includes Jackson County.)													
City of Jackson	39,636	3,211		273	2,938	4	59	77	133	414	2,420	104	
Total area actually reporting	98.6%	6,762		708	6,054	11	122	111	464	978	4,740	336	
Estimated total	100.0%	6,862		717	6,145	11	123	113	470	992	4,806	347	
Rate per 100,000 inhabitants		4,431.2		463.0	3,968.2	7.1	79.4	73.0	303.5	640.6	3,103.5	224.1	

See footnotes at end of table.

Table 6. — Index of Crime, Metropolitan Statistical Areas, 1996 — Continued

Metropolitan Statistical Area	Population	Crime Index total	Modified Crime Index total ¹	Violent crime ²	Property crime ³	Murder and non-negligent manslaughter	Forcible rape	Robbery	Aggravated assault	Burglary	Larceny-theft	Motor vehicle theft	Arson ¹
Jackson, Ms. M.S.A.	419,232												
(Includes Hinds, Madison, and Rankin Counties.)													
City of Jackson	196,619	20,466		2,366	18,100	67	209	1,309	781	4,924	9,744	3,432	
Total area actually reporting	83.3%	25,458		2,694	22,764	80	235	1,384	995	5,846	13,193	3,725	
Estimated total	100.0%	28,237		2,870	25,367	86	253	1,431	1,100	6,467	15,019	3,881	
Rate per 100,000 inhabitants		6,735.4		684.6	6,050.8	20.5	60.3	341.3	262.4	1,542.6	3,582.5	925.7	
Jackson, Tn. M.S.A.	98,738												
(Includes Chester and Madison Counties.)													
City of Jackson	55,600	6,256		817	5,439	16	38	239	524	1,147	3,534	758	
Total area actually reporting	100.0%	7,720		964	6,756	19	46	253	646	1,742	4,138	876	
Rate per 100,000 inhabitants		7,818.7		976.3	6,842.4	19.2	46.6	256.2	654.3	1,764.3	4,190.9	887.2	
Jacksonville, N.C. M.S.A.	152,926												
(Includes Onslow County.)													
City of Jacksonville	59,144	2,745		326	2,419	5	18	71	232	571	1,734	114	
Total area actually reporting	100.0%	6,027		455	5,572	7	43	114	291	1,645	3,564	363	
Rate per 100,000 inhabitants		3,941.1		297.5	3,643.6	4.6	28.1	74.5	190.3	1,075.7	2,330.5	237.4	
Janesville-Beloit, Wi. M.S.A.	148,188												
(Includes Rock County.)													
City of:													
Janesville	57,733	3,791		143	3,648	2	18	20	103	635	2,853	160	
Beloit	37,205	1,995		141	1,854	1	17	73	50	204	1,545	105	
Total area actually reporting	100.0%	6,955		339	6,616	3	45	96	195	1,102	5,193	321	
Rate per 100,000 inhabitants		4,693.4		228.8	4,464.6	2.0	30.4	64.8	131.6	743.6	3,504.3	216.6	
Jersey City, N.J. M.S.A.	558,251												
(Includes Hudson County.)													
City of Jersey City	228,424	16,704		3,791	12,913	26	91	1,859	1,815	3,425	5,994	3,494	
Total area actually reporting	100.0%	32,448		5,263	27,185	39	141	2,577	2,506	6,197	14,193	6,795	
Rate per 100,000 inhabitants		5,812.4		942.8	4,869.7	7.0	25.3	461.6	448.9	1,110.1	2,542.4	1,217.2	
Johnson City-Kingsport-Bristol, Tn.-Va. M.S.A.	462,145												
(Includes Carter, Hawkins, Sullivan, Unicoi, and Washington Counties, Tn., Bristol City and Scott and Washington Counties, Va.)													
City of:													
Johnson City, Tn.	53,017	3,446		385	3,061	3	36	57	289	463	2,417	181	
Kingsport, Tn.	39,553	1,828		239	1,589	2	23	24	190	364	1,108	117	
Bristol, Tn.	25,654	1,185		104	1,081	—	4	6	94	115	888	78	
Total area actually reporting	95.9%	12,625		1,430	11,195	14	135	115	1,166	2,439	8,001	755	
Estimated total	100.0%	13,282		1,501	11,781	15	140	124	1,222	2,586	8,392	803	
Rate per 100,000 inhabitants		2,874.0		324.8	2,549.2	3.2	30.3	26.8	264.4	559.6	1,815.9	173.8	
Johnstown, Pa. M.S.A.	239,788												
(Includes Cambria and Somerset Counties.)													
City of Johnstown	27,326	881		102	779	—	7	26	69	184	551	44	
Total area actually reporting	90.2%	3,395		402	2,993	5	30	36	331	850	1,920	223	
Estimated total	100.0%	4,044		457	3,587	5	33	50	369	933	2,372	282	
Rate per 100,000 inhabitants		1,686.5		190.6	1,495.9	2.1	13.8	20.9	153.9	389.1	989.2	117.6	
Jonesboro, Ar. M.S.A.	75,086												
(Includes Craighead County.)													
City of Jonesboro	51,375	2,883		227	2,656	4	22	69	132	699	1,817	140	
Total area actually reporting	100.0%	3,483		255	3,228	4	27	72	152	865	2,185	178	
Rate per 100,000 inhabitants		4,638.7		339.6	4,299.1	5.3	36.0	95.9	202.4	1,152.0	2,910.0	237.1	
Joplin, Mo. M.S.A.	143,910												
(Includes Jasper and Newton Counties.)													
City of Joplin	43,548	2,816		169	2,647	2	20	49	98	652	1,821	174	
Total area actually reporting	76.1%	5,057		307	4,750	3	34	59	211	1,076	3,416	258	
Estimated total	100.0%	5,954		370	5,584	4	39	68	259	1,252	4,007	325	
Rate per 100,000 inhabitants		4,137.3		257.1	3,880.2	2.8	27.1	47.3	180.0	870.0	2,784.4	225.8	

See footnotes at end of table.

Table 6. — Index of Crime, Metropolitan Statistical Areas, 1996 — Continued

Metropolitan Statistical Area	Population	Crime Index total	Modified Crime Index total ¹	Violent crime ²	Property crime ³	Murder and non-negligent manslaughter	Forcible rape	Robbery	Aggravated assault	Burglary	Larceny-theft	Motor vehicle theft	Arson ¹
Kalamazoo-Battle Creek, Mi. M.S.A. (Includes Calhoun, Kalamazoo, and Van Buren Counties.)	447,168												
City of:													
Kalamazoo	82,485	6,379		1,141	5,238	8	48	234	851	1,055	3,797	386	
Battle Creek	77,415	5,154		707	4,447	8	43	196	460	982	3,228	237	
Total area actually reporting	81.9%	21,561		2,673	18,888	26	222	531	1,894	3,965	13,806	1,117	
Estimated total	100.0%	24,193		2,902	21,291	27	262	560	2,053	4,474	15,500	1,317	
Rate per 100,000 inhabitants		5,410.3		649.0	4,761.3	6.0	58.6	125.2	459.1	1,000.5	3,466.3	294.5	
Kenosha, WI. M.S.A. (Includes Kenosha County.)	139,919												
City of Kenosha	86,427	3,352		306	3,046	3	49	104	150	577	2,214	255	
Total area actually reporting	100.0%	5,080		374	4,706	5	62	113	194	856	3,512	338	
Rate per 100,000 inhabitants		3,630.7		267.3	3,363.4	3.6	44.3	80.8	138.7	611.8	2,510.0	241.6	
Killeen-Temple, Tx. M.S.A. (Includes Bell and Coryell Counties.)	298,882												
City of:													
Killeen	86,237	5,290		479	4,811	2	82	142	253	932	3,616	263	
Temple	54,212	3,625		293	3,332	1	12	80	200	553	2,556	223	
Total area actually reporting	100.0%	13,490		1,191	12,299	6	145	268	772	2,414	9,157	728	
Rate per 100,000 inhabitants		4,513.5		398.5	4,115.0	2.0	48.5	89.7	258.3	807.7	3,063.8	243.6	
Kokomo, In. M.S.A. (Includes Howard and Tipton Counties.)	100,878												
City of Kokomo	46,739	2,648		190	2,458	3	12	35	140	379	1,977	102	
Total area actually reporting	83.5%	3,209		248	2,961	3	20	37	188	513	2,320	128	
Estimated total	100.0%	3,765		294	3,471	3	23	45	223	598	2,698	175	
Rate per 100,000 inhabitants		3,732.2		291.4	3,440.8	3.0	22.8	44.6	221.1	592.8	2,674.5	173.5	
La Crosse, Wi.-Mn. M.S.A. (Includes La Crosse County, Wi., and Houston County, Mn.)	122,041												
City of La Crosse, Wi.	51,657	2,747		69	2,678	1	22	16	30	204	2,412	62	
Total area actually reporting	100.0%	4,098		204	3,894	1	30	16	157	310	3,490	94	
Rate per 100,000 inhabitants		3,357.9		167.2	3,190.7	.8	24.6	13.1	128.6	254.0	2,859.7	77.0	
Lafayette, In. M.S.A. (Includes Clinton and Tippecanoe Counties.)	169,310												
City of Lafayette	46,586	3,215		155	3,060	1	25	32	97	476	2,438	146	
Total area actually reporting	80.6%	6,197		263	5,934	3	47	37	176	737	4,962	235	
Estimated total	100.0%	7,414		362	7,052	3	54	53	252	901	5,818	333	
Rate per 100,000 inhabitants		4,378.9		213.8	4,165.1	1.8	31.9	31.3	148.8	532.2	3,436.3	196.7	
Lafayette, La. M.S.A. (Includes Acadia, Lafayette, St. Landry, and St. Martin Parishes.)	364,333												
City of Lafayette	103,134	8,483		845	7,638	8	75	247	515	1,375	5,589	674	
Total area actually reporting	99.4%	17,531		2,190	15,341	26	145	361	1,658	3,568	10,817	956	
Estimated total	100.0%	17,677		2,209	15,468	26	146	364	1,673	3,592	10,911	965	
Rate per 100,000 inhabitants		4,851.9		606.3	4,245.6	7.1	40.1	99.9	459.2	985.9	2,994.8	264.9	
Lake Charles, La. M.S.A. (Includes Calcasieu Parish.)	174,775												
City of Lake Charles	73,027	6,875		822	6,053	16	51	264	491	1,339	3,951	763	
Total area actually reporting	85.4%	14,132		1,549	12,583	21	86	385	1,057	2,755	8,673	1,155	
Estimated total	100.0%	15,908		1,775	14,133	23	93	420	1,239	3,047	9,823	1,263	
Rate per 100,000 inhabitants		9,102.0		1,015.6	8,086.4	13.2	53.2	240.3	708.9	1,743.4	5,620.4	722.6	
Lansing-East Lansing, Mi. M.S.A. (Includes Clinton, Eaton, and Ingham Counties.)	440,606												
City of:													
Lansing	120,821	9,744		1,649	8,095	10	172	343	1,124	1,607	5,952	536	
East Lansing	50,840	1,985		114	1,871	—	29	28	57	318	1,442	111	
Total area actually reporting	89.9%	20,356		2,321	18,035	12	296	468	1,545	3,349	13,612	1,074	
Estimated total	100.0%	22,403		2,494	19,909	13	310	506	1,665	3,631	14,978	1,300	
Rate per 100,000 inhabitants		5,084.6		566.0	4,518.5	3.0	70.4	114.8	377.9	824.1	3,399.4	295.0	
Laredo, Tx. M.S.A. (Includes Webb County.)	169,720												
City of Laredo	156,032	11,240		1,040	10,200	11	27	242	760	1,672	7,477	1,051	
Total area actually reporting	100.0%	11,802		1,100	10,702	11	30	249	810	1,855	7,765	1,082	
Rate per 100,000 inhabitants		6,953.8		648.1	6,305.7	6.5	17.7	146.7	477.3	1,093.0	4,575.2	637.5	

See footnotes at end of table.

Table 6. — Index of Crime, Metropolitan Statistical Areas, 1996 — Continued

Metropolitan Statistical Area	Population	Crime Index total	Modified Crime Index total ¹	Violent crime ²	Property crime ³	Murder and non-negligent manslaughter	Forcible rape	Robbery	Aggravated assault	Burglary	Larceny-theft	Motor vehicle theft	Arson ¹
Las Vegas, Nv.-Az. M.S.A.	1,182,509												
(Includes Clark and Nye Counties, Nv., and Mohave County, Az.)													
City of Las Vegas, Nv.	831,303	56,943		8,409	48,534	161	475	3,650	4,123	11,656	28,952	7,926	
Total area actually reporting	100.0%	79,258		10,959	68,299	209	624	4,322	5,804	16,929	41,205	10,165	
Rate per 100,000 inhabitants		6,702.5		926.8	5,775.8	17.7	52.8	365.5	490.8	1,431.6	3,484.5	859.6	
Lawrence, Ma.-N.H. M.S.A.	300,775												
(Includes part of Essex County, Ma., and Rockingham County, N.H.)													
City of Lawrence, Ma.	63,648	5,553		1,247	4,306	2	17	291	937	1,241	1,295	1,770	
Total area actually reporting	86.1%	10,393		1,476	8,917	3	81	327	1,065	1,919	4,457	2,541	
Estimated total	100.0%	11,497		1,523	9,974	3	98	334	1,088	2,091	5,278	2,605	
Rate per 100,000 inhabitants		3,822.5		506.4	3,316.1	1.0	32.6	111.0	361.7	695.2	1,754.8	866.1	
Lawton, Ok. M.S.A.	119,176												
(Includes Comanche County.)													
City of Lawton	87,213	7,351		676	6,675	7	59	183	427	1,833	4,439	403	
Total area actually reporting	100.0%	7,966		753	7,213	7	61	192	493	1,988	4,762	463	
Rate per 100,000 inhabitants		6,684.2		631.8	6,052.4	5.9	51.2	161.1	413.7	1,668.1	3,995.8	388.5	
Lewiston-Auburn, Me. M.S.A.	104,126												
(Includes part of Androscoggin County.)													
City of:													
Lewiston	37,475	2,618		71	2,547	1	11	34	25	579	1,932	36	
Auburn	23,419	995		18	977	—	3	12	3	203	727	47	
Total area actually reporting	100.0%	4,640		105	4,535	1	18	47	39	1,030	3,366	139	
Rate per 100,000 inhabitants		4,456.1		100.8	4,355.3	1.0	17.3	45.1	37.5	989.2	3,232.6	133.5	
Lima, Oh. M.S.A.	156,843												
(Includes Allen and Auglaize Counties.)													
City of Lima	44,656	3,461		506	2,955	5	40	205	256	905	1,907	143	
Total area actually reporting	79.9%	5,690		757	4,933	7	54	235	461	1,296	3,416	221	
Estimated total	100.0%	6,962		830	6,132	7	62	257	504	1,477	4,356	299	
Rate per 100,000 inhabitants		4,438.8		529.2	3,909.6	4.5	39.5	163.9	321.3	941.7	2,777.3	190.6	
Lincoln, Ne. M.S.A.	229,780												
(Includes Lancaster County.)													
City of Lincoln	206,704	14,349		1,215	13,134	3	83	142	987	1,877	10,742	515	
Total area actually reporting	100.0%	15,568		1,234	14,334	4	87	145	998	2,029	11,764	541	
Rate per 100,000 inhabitants		6,775.2		537.0	6,238.1	1.7	37.9	63.1	434.3	883.0	5,119.7	235.4	
Little Rock-North Little Rock, Ar. M.S.A.	550,543												
(Includes Faulkner, Lonoke, Pulaski, and Saline Counties.)													
City of:													
Little Rock	182,799	21,016		2,757	18,259	29	166	837	1,725	3,382	13,253	1,624	
North Little Rock	63,642	6,223		715	5,508	15	99	293	308	1,085	3,903	520	
Total area actually reporting	100.0%	39,955		4,516	35,439	58	385	1,288	2,785	6,895	25,649	2,895	
Rate per 100,000 inhabitants		7,257.4		820.3	6,437.1	10.5	69.9	234.0	505.9	1,252.4	4,658.9	525.8	
Longview-Marshall, Tx. M.S.A.	212,123												
(Includes Gregg, Harrison, and Upshur Counties.)													
City of:													
Longview	76,254	6,119		521	5,598	8	69	176	268	994	4,020	584	
Marshall	24,275	2,190		237	1,953	6	24	56	151	404	1,346	203	
Total area actually reporting	100.0%	12,194		1,104	11,090	23	120	272	689	2,330	7,740	1,020	
Rate per 100,000 inhabitants		5,748.6		520.5	5,228.1	10.8	56.6	128.2	324.8	1,098.4	3,648.8	480.9	
Los Angeles-Long Beach, Ca. M.S.A.	9,280,355												
(Includes Los Angeles County.)													
City of:													
Los Angeles	3,498,139	235,260		62,840	172,420	711	1,463	25,189	35,477	35,865	95,069	41,486	
Long Beach	440,023	26,308		5,069	21,239	95	158	2,431	2,385	5,003	11,671	4,565	
Total area actually reporting	100.0%	505,071		118,600	386,471	1,401	3,034	46,172	67,993	87,318	208,611	90,542	
Rate per 100,000 inhabitants		5,442.4		1,278.0	4,164.4	15.1	32.7	497.5	732.7	940.9	2,247.9	975.6	

See footnotes at end of table.

Table 6. — Index of Crime, Metropolitan Statistical Areas, 1996 — Continued

Metropolitan Statistical Area	Population	Crime Index total	Modified Crime Index total ¹	Violent crime ²	Property crime ³	Murder and non-negligent manslaughter	Forcible rape	Robbery	Aggravated assault	Burglary	Larceny-theft	Motor vehicle theft	Arson ¹
Lowell, Ma.-N.H. M.S.A.	281,080												
(Includes part of Middlesex County, Ma., and Hillsborough County, N.H.)													
City of Lowell, Ma.	96,863	4,724		1,018	3,706	5	43	143	827	816	1,920	970	
Total area actually reporting	92.9%	8,271		1,355	6,916	6	61	173	1,115	1,385	4,036	1,495	
Estimated total	100.0%	8,800		1,400	7,400	6	67	179	1,148	1,474	4,385	1,541	
Rate per 100,000 inhabitants		3,130.8		498.1	2,632.7	2.1	23.8	63.7	408.4	524.4	1,560.1	548.2	
Lubbock, Tx. M.S.A.	239,119												
(Includes Lubbock County.)													
City of Lubbock	202,403	12,948		2,066	10,882	15	126	276	1,649	2,456	7,472	954	
Total area actually reporting	100.0%	14,735		2,216	12,519	15	140	288	1,773	2,762	8,732	1,025	
Rate per 100,000 inhabitants		6,162.2		926.7	5,235.5	6.3	58.5	120.4	741.5	1,155.1	3,651.7	428.7	
Lynchburg, Va. M.S.A.	206,695												
(Includes Lynchburg and Bedford Cities and Amherst, Bedford, and Campbell Counties.)													
City of Lynchburg	67,738	3,401		471	2,930	6	24	102	339	509	2,233	188	
Total area actually reporting	100.0%	6,171		743	5,428	12	42	130	559	966	4,102	360	
Rate per 100,000 inhabitants		2,985.6		359.5	2,626.1	5.8	20.3	62.9	270.4	467.4	1,984.6	174.2	
Macon, Ga. M.S.A.	320,386												
(Includes Bibb, Houston, Jones, Peach, and Twiggs Counties.)													
City of Macon	113,802	14,011		924	13,087	18	77	382	447	2,452	9,195	1,440	
Total area actually reporting	99.9%	22,832		1,565	21,267	25	131	515	894	4,062	15,346	1,859	
Estimated total	100.0%	22,849		1,566	21,283	25	131	515	895	4,064	15,358	1,861	
Rate per 100,000 inhabitants		7,131.7		488.8	6,642.9	7.8	40.9	160.7	279.4	1,268.5	4,793.6	580.9	
Madison, Wi. M.S.A.	389,020												
(Includes Dane County.)													
City of Madison	197,572	9,096		772	8,324	1	75	299	397	1,389	6,294	641	
Total area actually reporting	100.0%	15,922		1,145	14,777	2	103	328	712	2,223	11,686	868	
Rate per 100,000 inhabitants		4,092.8		294.3	3,798.5	.5	26.5	84.3	183.0	571.4	3,004.0	223.1	
Manchester, N.H. M.S.A.	170,019												
(Includes part of Hillsborough, Merrimack, and Rockingham Counties.)													
City of Manchester	99,036	5,129		238	4,891	1	55	137	45	837	3,629	425	
Total area actually reporting	85.0%	6,174		267	5,907	2	56	144	65	1,015	4,413	479	
Estimated total	100.0%	6,846		295	6,551	2	66	148	79	1,120	4,913	518	
Rate per 100,00 inhabitants		4,026.6		173.5	3,853.1	1.2	38.8	87.0	46.5	658.7	2,889.7	304.7	
Mansfield, Oh. M.S.A.	176,681												
(Includes Crawford and Richland Counties.)													
City of Mansfield	53,531	5,017		1,141	3,876	1	57	119	964	970	2,706	200	
Total area actually reporting	93.3%	8,562		1,259	7,303	4	66	154	1,035	1,711	5,310	282	
Estimated total	100.0%	9,039		1,286	7,753	4	69	162	1,051	1,779	5,663	311	
Rate per 100,000 inhabitants		5,116.0		727.9	4,388.1	2.3	39.1	91.7	594.9	1,006.9	3,205.2	176.0	
McAllen-Edinburg-Mission, Tx. M.S.A.	479,830												
(Includes Hidalgo County.)													
City of:													
McAllen	99,188	10,697		546	10,151	5	23	148	370	1,475	7,730	946	
Edinburg	37,967	3,107		234	2,873	—	21	42	171	443	2,214	216	
Mission	40,005	2,474		65	2,409	2	9	17	37	619	1,540	250	
Total area actually reporting	100.0%	31,461		2,512	28,949	36	151	519	1,806	7,334	18,825	2,790	
Rate per 100,000 inhabitants		6,556.7		523.5	6,033.2	7.5	31.5	108.2	376.4	1,528.5	3,923.3	581.5	
Medford-Ashland, Or. M.S.A.	168,566												
(Includes Jackson County.)													
City of:													
Medford	54,622	4,604		251	4,353	5	16	33	197	607	3,546	200	
Ashland	17,599	885		16	869	3	6	5	2	107	727	35	
Total area actually reporting	100.0%	8,922		532	8,390	12	53	63	404	1,341	6,642	407	
Rate per 100,000 inhabitants		5,292.9		315.6	4,977.3	7.1	31.4	37.4	239.7	795.5	3,940.3	241.4	

See footnotes at end of table.

Table 6. — Index of Crime, Metropolitan Statistical Areas, 1996 — Continued

Metropolitan Statistical Area	Population	Crime Index total	Modified Crime Index total ¹	Violent crime ²	Property crime ³	Murder and non-negligent manslaughter	Forcible rape	Robbery	Aggravated assault	Burglary	Larceny-theft	Motor vehicle theft	Arson ⁴
Memphis, Tn.-Ar.-Ms. M.S.A. (Includes Fayette, Shelby, and Tipton Counties, Tn., Crittenden County, Ar., and DeSoto County, Ms.)	1,084,720												
City of Memphis, Tn.	631,626	70,281		12,535	57,746	161	789	5,970	5,615	16,634	26,828	14,284	
Total area actually reporting	76.5%	79,495		13,609	65,886	178	838	6,297	6,296	18,576	32,205	15,105	
Estimated total	100.0%	85,285		14,278	71,007	193	899	6,358	6,828	20,293	35,187	15,527	
Rate per 100,000 inhabitants		7,862.4		1,316.3	6,546.1	17.8	82.9	586.1	629.5	1,870.8	3,243.9	1,431.4	
Merced, Ca. M.S.A. (Includes Merced County.)	199,641												
City of Merced	61,205	4,923		563	4,360	3	25	131	404	889	3,035	436	
Total area actually reporting	100.0%	10,821		1,269	9,552	8	74	208	979	2,922	5,582	1,048	
Rate per 100,000 inhabitants		5,420.2		635.6	4,784.6	4.0	37.1	104.2	490.4	1,463.6	2,796.0	524.9	
Middlesex-Somerset-Hunterdon, N.J. M.S.A. (Includes Hunterdon, Middlesex, and Somerset Counties.)	1,080,068												
Total area actually reporting	100.0%	32,264		2,474	29,790	10	103	1,007	1,354	5,771	20,898	3,121	
Rate per 100,000 inhabitants		2,987.2		229.1	2,758.2	9	9.5	93.2	125.4	534.3	1,934.9	289.0	
Milwaukee-Waukesha, Wi. M.S.A. (Includes Milwaukee, Ozaukee, Washington, and Waukesha Counties.)	1,468,452												
City of:													
Milwaukee	627,139	49,623		5,974	43,649	130	281	3,353	2,210	7,622	25,948	10,079	
Waukesha	61,060	1,902		104	1,798	—	10	30	64	282	1,400	116	
Total area actually reporting	100.0%	76,460		6,970	69,490	138	362	3,704	2,766	10,808	46,893	11,789	
Rate per 100,000 inhabitants		5,206.8		474.6	4,732.2	9.4	24.7	252.2	188.4	736.0	3,193.4	802.8	
Minneapolis-St. Paul, Mn.-Wi. M.S.A. (Includes Anoka, Carver, Chicago, Dakota, Hennepin, Isanti, Ramsey, Scott, Sherburne, Washington, and Wright Counties, Mn., and Pierce and St. Croix Counties, Wi.)	2,743,403												
City of:													
Minneapolis, Mn.	361,595	40,826		6,808	34,018	83	516	3,242	2,967	7,678	20,690	5,650	
St. Paul, Mn.	267,292	20,704		2,437	18,267	26	234	875	1,302	4,127	11,504	2,636	
Total area actually reporting	100.0%	146,666		12,854	133,812	123	1,448	5,036	6,247	23,670	96,198	13,944	
Rate per 100,000 inhabitants		5,346.1		468.5	4,877.6	4.5	52.8	183.6	227.7	862.8	3,506.5	508.3	
Mobile, Al. M.S.A. (Includes Baldwin and Mobile Counties.)	518,683												
City of Mobile	207,106	19,512		2,185	17,327	51	119	1,283	732	4,404	10,990	1,933	
Total area actually reporting	100.0%	32,217		3,864	28,353	80	236	1,676	1,872	7,448	18,098	2,807	
Rate per 100,000 inhabitants		6,211.3		745.0	5,466.3	15.4	45.5	323.1	360.9	1,435.9	3,489.2	541.2	
Modesto, Ca. M.S.A. (Includes Stanislaus County.)	412,542												
City of Modesto	178,865	12,840		1,267	11,573	12	80	421	754	2,701	7,100	1,772	
Total area actually reporting	100.0%	27,662		3,661	24,001	28	179	711	2,743	6,266	14,365	3,370	
Rate per 100,000 inhabitants		6,705.3		887.4	5,817.8	6.8	43.4	172.3	664.9	1,518.9	3,482.1	816.9	
Monmouth-Ocean, N.J. M.S.A. (Includes Monmouth and Ocean Counties.)	1,045,938												
Total area actually reporting	100.0%	34,315		2,537	31,778	15	221	743	1,558	6,012	24,004	1,762	
Rate per 100,000 inhabitants		3,280.8		242.6	3,038.2	1.4	21.1	71.0	149.0	574.8	2,295.0	168.5	
Monroe, La. M.S.A. (Includes Ouachita Parish.)	147,662												
City of Monroe	57,524	8,228		1,217	7,011	6	54	177	980	1,454	5,060	497	
Total area actually reporting	99.1%	13,321		1,521	11,800	9	74	218	1,220	2,475	8,603	722	
Estimated total	100.0%	13,410		1,532	11,878	9	74	220	1,229	2,490	8,661	727	
Rate per 100,000 inhabitants		9,081.6		1,037.5	8,044.0	6.1	50.1	149.0	832.3	1,686.3	5,865.4	492.3	
Montgomery, Al. M.S.A. (Includes Autauga, Elmore, and Montgomery Counties.)	319,432												
City of Montgomery	197,972	13,202		1,589	11,613	31	80	627	851	3,376	7,111	1,126	
Total area actually reporting	100.0%	17,653		2,071	15,582	46	134	729	1,162	4,373	9,839	1,370	
Rate per 100,000 inhabitants		5,526.4		648.3	4,878.0	14.4	41.9	228.2	363.8	1,369.0	3,080.2	428.9	

See footnotes at end of table.

Table 6. — Index of Crime, Metropolitan Statistical Areas, 1996 — Continued

Metropolitan Statistical Area	Population	Crime Index total	Modified Crime Index total ¹	Violent crime ²	Property crime ³	Murder and non-negligent manslaughter	Forcible rape	Robbery	Aggravated assault	Burglary	Larceny-theft	Motor vehicle theft	Arson ¹
Muncie, In. M.S.A.	121,088												
(Includes Delaware County.)													
City of Muncie	72,511	3,856		595	3,261	9	25	168	393	755	2,295	211	
Total area actually reporting	100.0%	5,139		630	4,509	12	32	172	414	991	3,269	249	
Rate per 100,000 inhabitants		4,244.0		520.3	3,723.7	9.9	26.4	142.0	341.9	818.4	2,699.7	205.6	
Myrtle Beach, S.C. M.S.A.	154,331												
(Includes Horry County.)													
City of Myrtle Beach	28,314	5,062		499	4,563	2	24	163	310	1,071	3,185	307	
Total area actually reporting	100.0%	16,283		1,887	14,396	13	85	364	1,425	3,549	9,701	1,146	
Rate per 100,000 inhabitants		10,550.7		1,222.7	9,328.0	8.4	55.1	235.9	923.3	2,299.6	6,285.8	742.6	
Nashua, N.H. M.S.A.	163,947												
(Includes part of Hillsborough County.)													
City of Nashua	81,381	2,836		89	2,747	2	24	23	40	365	2,171	211	
Total area actually reporting	98.6%	4,487		164	4,323	3	48	33	80	596	3,464	263	
Estimated total	100.0%	4,549		166	4,383	3	49	33	81	606	3,510	267	
Rate per 100,000 inhabitants		2,774.7		101.3	2,673.4	1.8	29.9	20.1	49.4	369.6	2,140.9	162.9	
Nashville, Tn. M.S.A.	1,099,939												
(Includes Cheatham, Davidson, Dickson, Robertson, Rutherford, Sumner, Williamson, and Wilson Counties.)													
City of Nashville	530,059	59,467		10,021	49,446	89	487	2,910	6,535	8,025	33,195	8,226	
Total area actually reporting	77.2%	74,629		11,681	62,948	101	585	3,094	7,901	10,814	43,067	9,067	
Estimated total	100.0%	83,528		12,643	70,885	114	646	3,227	8,656	12,776	48,392	9,717	
Rate per 100,000 inhabitants		7,593.9		1,149.4	6,444.4	10.4	58.7	293.4	787.0	1,161.5	4,399.5	883.4	
Nassau-Suffolk, N.Y. M.S.A.	2,626,078												
(Includes Nassau and Suffolk Counties.)													
Total area actually reporting	99.9%	76,072		5,590	70,482	60	150	2,274	3,106	11,376	50,656	8,450	
Estimated total	100.0%	76,116		5,593	70,523	60	150	2,275	3,108	11,383	50,687	8,453	
Rate per 100,000 inhabitants		2,898.5		213.0	2,685.5	2.3	5.7	86.6	118.4	433.5	1,930.1	321.9	
Newark, N.J. M.S.A.	1,954,570												
(Includes Essex, Morris, Sussex, Union, and Warren Counties.)													
City of Newark	261,909	34,437		8,761	25,676	92	179	4,219	4,271	5,991	11,693	7,992	
Total area actually reporting	100.0%	101,956		16,995	84,961	160	591	8,395	7,849	18,606	46,982	19,373	
Rate per 100,000 inhabitants		5,216.3		869.5	4,346.8	8.2	30.2	429.5	401.6	951.9	2,403.7	991.2	
New Bedford, Ma. M.S.A.	175,565												
(Includes part of Bristol and Plymouth Counties.)													
City of New Bedford	95,420	4,567		1,006	3,561	2	69	214	721	1,143	1,602	816	
Total area actually reporting	97.6%	7,537		1,469	6,068	4	74	242	1,149	1,873	3,175	1,020	
Estimated total	100.0%	7,649		1,483	6,166	4	75	244	1,160	1,893	3,240	1,033	
Rate per 100,000 inhabitants		4,356.8		844.7	3,512.1	2.3	42.7	139.0	660.7	1,078.2	1,845.5	588.4	
Newburgh, N.Y.-Pa. M.S.A.	356,256												
(Includes Orange County, N.Y., and Pike County, Pa.)													
City of Newburgh, N.Y.	25,727	2,051		367	1,684	7	20	138	202	565	965	154	
Total area actually reporting	97.7%	10,812		1,223	9,589	18	62	247	896	2,101	6,938	550	
Estimated total	100.0%	11,070		1,245	9,825	18	63	254	910	2,140	7,115	570	
Rate per 100,000 inhabitants		3,107.3		349.5	2,757.8	5.1	17.7	71.3	255.4	600.7	1,997.2	160.0	
New Haven-Meriden, Ct. M.S.A. ...	561,102												
(Includes part of Middlesex and New Haven Counties.)													
City of:													
New Haven	119,566	15,036		2,616	12,420	22	120	1,207	1,267	2,936	7,139	2,345	
Meriden	56,910	3,117		152	2,965	2	1	66	83	883	1,872	210	
Total area actually reporting	100.0%	31,613		3,356	28,257	31	157	1,529	1,639	6,188	18,022	4,047	
Rate per 100,000 inhabitants		5,634.1		598.1	5,036.0	5.5	28.0	272.5	292.1	1,102.8	3,211.9	721.3	
New London-Norwich, Ct.-R.I. M.S.A.	302,242												
(Includes part of Middlesex, New London, and Windham Counties, Ct., and Washington County, R.I.)													
City of:													
New London, Ct.	22,784	1,133		126	1,007	—	5	38	83	164	733	110	
Norwich, Ct.	35,492	1,399		169	1,230	3	25	44	97	328	792	110	
Total area actually reporting	100.0%	8,265		755	7,510	6	105	147	497	1,686	5,276	548	
Rate per 100,000 inhabitants		2,734.6		249.8	2,484.8	2.0	34.7	48.6	164.4	557.8	1,745.6	181.3	

See footnotes at end of table.

Table 6. — Index of Crime, Metropolitan Statistical Areas, 1996 — Continued

Metropolitan Statistical Area	Population	Crime Index total	Modified Crime Index total ¹	Violent crime ²	Property crime ³	Murder and non-negligent manslaughter	Forcible rape	Robbery	Aggravated assault	Burglary	Larceny-theft	Motor vehicle theft	Arson ⁴
New Orleans, La. M.S.A.	1,319,922												
(Includes Jefferson, Orleans, Plaquemines, St. Bernard, St. Charles, St. James, St. John the Baptist, and St. Tammany Parishes.)													
City of New Orleans	488,300	53,919		11,021	42,898	351	390	5,700	4,580	9,954	22,774	10,170	
Total area actually reporting	94.5%	105,155		17,086	88,069	416	637	7,394	8,639	18,232	54,524	15,313	
Estimated total	100.0%	109,127		17,502	91,625	421	659	7,489	8,933	18,992	57,010	15,623	
Rate per 100,000 inhabitants		8,267.7		1,326.0	6,941.7	31.9	49.9	567.4	676.8	1,438.9	4,319.2	1,183.6	
New York, N.Y. M.S.A.	8,618,741												
(Includes Bronx, Kings, New York, Putnam, Queens, Richmond, Rockland, and Westchester Counties, N.Y.)													
City of New York	7,339,594	382,555		98,659	283,896	983	2,332	49,670	45,674	61,270	162,246	60,380	
Total area actually reporting	99.9%	421,750		102,702	319,048	1,030	2,466	51,443	47,763	67,401	186,822	64,825	
Estimated total	100.0%	422,024		102,726	319,298	1,030	2,467	51,451	47,778	67,443	187,010	64,845	
Rate per 100,000 inhabitants		4,896.6		1,191.9	3,704.7	12.0	28.6	597.0	554.4	782.5	2,169.8	752.4	
Norfolk-Virginia Beach-Newport News, Va.-N.C. M.S.A.	1,559,640												
(Includes Gloucester, Isle of Wight, James City, Mathews, and York Counties; Chesapeake, Hampton, Newport News, Poquoson, Portsmouth, Suffolk, Virginia Beach, and Williamsburg Cities, Va.; and Currituck County, N.C.)													
City of:													
Norfolk, Va.	245,956	18,854		2,332	16,522	61	142	1,079	1,050	2,766	12,053	1,703	
Virginia Beach, Va.	439,851	20,819		1,075	19,744	20	127	455	473	3,063	15,688	993	
Newport News, Va.	182,487	8,829		1,176	8,653	27	110	363	676	1,224	6,850	579	
Total area actually reporting	100.0%	83,257		7,910	75,347	164	612	3,225	3,909	12,501	57,149	5,697	
Rate per 100,000 inhabitants		5,338.2		507.2	4,831.1	10.5	39.2	206.8	250.6	801.5	3,664.2	365.3	
Oakland, Ca. M.S.A.	2,213,427												
(Includes Alameda and Contra Costa Counties.)													
City of Oakland	372,145	39,174		8,168	31,006	93	322	3,622	4,131	6,058	19,878	5,070	
Total area actually reporting	100.0%	138,346		19,283	119,063	213	818	7,679	10,573	22,633	80,176	16,254	
Rate per 100,000 inhabitants		6,250.3		871.2	5,379.1	9.6	37.0	346.9	477.7	1,022.5	3,622.3	734.3	
Odessa-Midland, Tx. M.S.A.	246,977												
(Includes Ector and Midland Counties.)													
City of:													
Odessa	98,630	6,748		1,105	5,643	14	35	128	928	1,198	4,136	309	
Midland	100,087	4,966		377	4,589	4	58	80	235	1,030	3,273	286	
Total area actually reporting	100.0%	13,738		1,590	12,148	19	122	227	1,222	2,671	8,788	689	
Rate per 100,000 inhabitants		5,562.5		643.8	4,918.7	7.7	49.4	91.9	494.8	1,081.5	3,558.2	279.0	
Oklahoma City, Ok. M.S.A.	1,021,052												
(Includes Canadian, Cleveland, Logan, McClain, Oklahoma, and Pottawatomie Counties.)													
City of Oklahoma City	469,632	57,100		5,308	51,792	67	477	1,478	3,286	10,690	35,957	5,145	
Total area actually reporting	100.0%	84,260		7,227	77,033	87	686	1,863	4,591	16,657	53,369	7,007	
Rate per 100,000 inhabitants		8,252.3		707.8	7,544.5	8.5	67.2	182.5	449.6	1,631.4	5,226.9	686.3	
Olympia, Wa. M.S.A.	193,891												
(Includes Thurston County.)													
City of Olympia	41,136	3,041		161	2,880	1	29	45	86	472	2,222	186	
Total area actually reporting	99.7%	8,649		494	8,155	8	103	102	281	1,942	5,679	534	
Estimated total	100.0%	8,690		496	8,194	8	103	103	282	1,948	5,708	538	
Rate per 100,000 inhabitants		4,481.9		255.8	4,226.1	4.1	53.1	53.1	145.4	1,004.7	2,943.9	277.5	
Omaha, Ne.-Ia. M.S.A.	673,237												
(Includes Cass, Douglas, Sarpy, and Washington Counties, Ne., and Pottawatomie County, Ia.)													
City of Omaha, Ne.	350,607	26,939		4,742	22,197	27	207	782	3,726	3,552	14,999	3,646	
Total area actually reporting	96.2%	33,398		5,026	28,372	31	233	827	3,935	4,505	19,804	4,063	
Estimated total	100.0%	33,952		5,074	28,878	32	236	829	3,977	4,662	20,117	4,099	
Rate per 100,000 inhabitants		5,043.1		753.7	4,289.4	4.8	35.1	123.1	590.7	692.5	2,988.1	608.8	

See footnotes at end of table.

Table 6. — Index of Crime, Metropolitan Statistical Areas, 1996 — Continued

Metropolitan Statistical Area	Population	Crime Index total	Modified Crime Index total ¹	Violent crime ²	Property crime ³	Murder and non-negligent manslaughter	Forcible rape	Robbery	Aggravated assault	Burglary	Larceny-theft	Motor vehicle theft	Arson ⁴
Orange County, Ca. M.S.A.	2,579,317												
(Includes Orange County.)													
Total area actually reporting	100.0%	102,748		12,002	90,746	111	492	4,494	6,905	19,261	56,976	14,509	
Rate per 100,000 inhabitants		3,983.5		465.3	3,518.2	4.3	19.1	174.2	267.7	746.7	2,209.0	562.5	
Philadelphia, Pa.-N.J. M.S.A.	4,966,719												
(Includes Bucks, Chester, Delaware, Montgomery, and Philadelphia Counties, Pa., and Burlington, Camden, Gloucester, and Salem Counties, N.J.)													
City of Philadelphia, Pa.	1,528,403	105,766		23,367	82,399	414	704	15,485	6,764	16,204	43,064	23,131	
Total area actually reporting	98.2%	227,581		36,211	191,370	505	1,416	19,902	14,388	36,048	117,834	37,488	
Estimated total	100.0%	229,998		36,418	193,580	506	1,428	19,955	14,529	36,357	119,516	37,707	
Rate per 100,000 inhabitants		4,630.8		733.2	3,897.5	10.2	28.8	401.8	292.5	732.0	2,406.3	759.2	
Phoenix-Mesa, Az. M.S.A.	2,687,593												
(Includes Maricopa and Pinal Counties.)													
City of:													
Phoenix	1,139,793	108,749		10,529	98,220	186	460	3,757	6,126	19,559	60,565	18,096	
Mesa	340,818	25,735		2,459	23,276	18	110	506	1,825	3,883	15,582	3,811	
Total area actually reporting	98.9%	205,541		17,808	187,733	266	831	5,430	11,281	37,335	120,092	30,306	
Estimated total	100.0%	207,756		17,954	189,802	267	838	5,467	11,382	37,759	121,491	30,552	
Rate per 100,000 inhabitants		7,730.2		668.0	7,062.2	9.9	31.2	203.4	423.5	1,404.9	4,520.4	1,136.8	
Pine Bluff, Ar. M.S.A.	85,983												
(Includes Jefferson County.)													
City of Pine Bluff	59,317	6,405		1,563	4,842	18	84	346	1,115	1,713	2,303	826	
Total area actually reporting	100.0%	7,155		1,661	5,494	20	92	356	1,193	1,952	2,646	896	
Rate per 100,000 inhabitants		8,321.4		1,931.8	6,389.6	23.3	107.0	414.0	1,387.5	2,270.2	3,077.4	1,042.1	
Pittsburgh, Pa. M.S.A.	2,409,583												
(Includes Allegheny, Beaver, Bulter, Fayette, Washington, and Westmoreland Counties.)													
City of Pittsburgh	354,308	18,764		2,848	15,916	47	206	1,565	1,030	3,049	10,057	2,810	
Total area actually reporting	94.3%	60,418		6,980	53,438	81	534	2,531	3,834	10,225	36,421	6,792	
Estimated total	100.0%	64,218		7,306	56,912	83	554	2,614	4,055	10,710	39,065	7,137	
Rate per 100,000 inhabitants		2,665.1		303.2	2,361.9	3.4	23.0	108.5	168.3	444.5	1,621.2	296.2	
Pittsfield, Ma. M.S.A.	97,317												
(Includes part of Berkshire County.)													
City of Pittsfield	46,828	1,488		134	1,354	—	3	29	102	400	869	85	
Total area actually reporting	90.0%	2,073		216	1,857	—	4	32	180	507	1,243	107	
Estimated total	100.0%	2,331		248	2,083	—	6	36	206	554	1,393	136	
Rate per 100,000 inhabitants		2,395.3		254.8	2,140.4	—	6.2	37.0	211.7	569.3	1,431.4	139.7	
Pocatello, Id. M.S.A.	74,437												
(Includes Bannock County.)													
City of Pocatello	52,087	2,295		177	2,118	—	14	23	140	374	1,642	102	
Total area actually reporting	100.0%	3,208		218	2,990	2	17	27	172	525	2,323	142	
Rate per 100,000 inhabitants		4,309.7		292.9	4,016.8	2.7	22.8	36.3	231.1	705.3	3,120.8	190.8	
Portland, Me. M.S.A.	237,494												
(Includes part of Cumberland and York Counties.)													
City of Portland	61,968	4,691		457	4,234	1	63	103	290	989	3,014	231	
Total area actually reporting	100.0%	10,546		635	9,911	2	97	145	391	2,169	7,288	454	
Rate per 100,000 inhabitants		4,440.5		267.4	4,173.2	.8	40.8	61.1	164.6	913.3	3,068.7	191.2	
Portland-Vancouver, Or.-Wa. M.S.A.	1,742,641												
(Includes Clackamas, Columbia, Multnomah, Washington, and Yamhill Counties, Or., and Clark County, Wa.)													
City of:													
Portland, Or.	467,906	50,306		7,835	42,471	51	402	2,057	5,325	7,142	28,823	6,506	
Vancouver, Wa.	53,689	4,988		571	4,417	3	73	126	369	916	2,961	540	
Total area actually reporting	97.4%	104,635		11,110	93,525	74	816	3,006	7,214	16,397	65,219	11,909	
Estimated total	100.0%	107,255		11,232	96,023	75	831	3,045	7,281	16,787	67,110	12,126	
Rate per 100,000 inhabitants		6,154.7		644.5	5,510.2	4.3	47.7	174.7	417.8	963.3	3,851.1	695.8	

See footnotes at end of table.

Table 6. — Index of Crime, Metropolitan Statistical Areas, 1996 — Continued

Metropolitan Statistical Area	Population	Crime Index total	Modified Crime Index total ¹	Violent crime ²	Property crime ³	Murder and non-negligent manslaughter	Forcible rape	Robbery	Aggravated assault	Burglary	Larceny-theft	Motor vehicle theft	Arson ⁴
Portsmouth-Rochester, N.H.-Me. M.S.A.	278,260												
(Includes part of York County, Me. and Rockingham and Strafford Counties, N.H.)													
City of:													
Portsmouth, N.H.	20,024	904		54	850	1	9	18	26	88	700	62	
Rochester, N.H.	27,616	915		28	887	3	5	5	15	108	734	45	
Total area actually reporting	94.2%	6,921		272	6,649	6	67	53	146	1,005	5,337	307	
Estimated total	100.0%	7,347		291	7,056	6	74	56	155	1,071	5,653	332	
Rate per 100,000 inhabitants		2,640.3		104.6	2,535.8	2.2	26.6	20.1	55.7	384.9	2,031.6	119.3	
Providence-Fall River-Warwick, R.I.-Ma. M.S.A.	951,344												
(Includes part of Bristol, Kent, Newport, Providence, and Washington Counties, R.I., and part of Bristol County, Ma.)													
City of:													
Providence, R.I.	149,805	13,106		1,033	12,073	16	77	445	495	2,934	6,720	2,419	
Fall River, Ma.	90,179	4,440		636	3,804	3	29	93	511	913	2,240	651	
Warwick, R.I.	85,711	3,425		245	3,180	1	19	29	196	461	2,397	322	
Total area actually reporting	100.0%	38,187		3,366	34,821	25	264	797	2,280	7,712	22,423	4,686	
Rate per 100,000 inhabitants		4,014.0		353.8	3,660.2	2.6	27.8	83.8	239.7	810.6	2,357.0	492.6	
Provo-Orem, Ut. M.S.A.	305,042												
(Includes Utah County.)													
City of:													
Provo	92,787	3,507		166	3,341	1	45	20	100	533	2,604	204	
Orem	77,990	4,144		78	4,066	1	17	16	44	426	3,510	130	
Total area actually reporting	100.0%	13,749		474	13,275	3	103	51	317	1,870	10,785	620	
Rate per 100,000 inhabitants		4,507.2		155.4	4,351.9	1.0	33.8	16.7	103.9	613.0	3,535.6	203.3	
Pueblo, Co. M.S.A.	133,494												
(Includes Pueblo County.)													
City of Pueblo	105,059	7,371		1,386	5,985	12	74	196	1,104	1,348	4,305	332	
Total area actually reporting	100.0%	8,342		1,415	6,927	13	79	199	1,124	1,589	4,971	367	
Rate per 100,000 inhabitants		6,249.0		1,060.0	5,189.0	9.7	59.2	149.1	842.0	1,190.3	3,723.8	274.9	
Racine, Wi. M.S.A.	184,485												
(Includes Racine County.)													
City of Racine	87,334	6,228		657	5,571	12	17	316	312	1,167	3,744	660	
Total area actually reporting	100.0%	8,913		737	8,176	12	27	348	350	1,597	5,771	808	
Rate per 100,000 inhabitants		4,831.3		399.5	4,431.8	6.5	14.6	188.6	189.7	865.7	3,128.2	438.0	
Raleigh-Durham-Chapel Hill, N.C. M.S.A.	999,006												
(Includes Chatham, Durham, Franklin, Johnston, Orange, and Wake Counties.)													
City of:													
Raleigh	245,176	17,080		2,109	14,971	25	90	732	1,262	3,139	10,456	1,376	
Durham	148,571	16,838		1,689	15,149	41	84	810	754	4,226	9,400	1,523	
Chapel Hill	48,281	2,705		220	2,485	1	9	61	149	448	1,937	100	
Total area actually reporting	99.3%	60,202		5,664	54,538	99	270	1,999	3,296	12,992	37,212	4,334	
Estimated total	100.0%	60,704		5,703	55,001	99	272	2,010	3,322	13,085	37,560	4,356	
Rate per 100,000 inhabitants		6,076.4		570.9	5,505.6	9.9	27.2	201.2	332.5	1,309.8	3,759.7	436.0	
Rapid City, S.D. M.S.A.	87,902												
(Includes Pennington County.)													
City of Rapid City	58,487	3,824		212	3,612	1	35	43	133	557	2,947	108	
Total area actually reporting	100.0%	4,834		295	4,539	1	71	44	179	796	3,608	135	
Rate per 100,000 inhabitants		5,499.3		335.6	5,163.7	1.1	80.8	50.1	203.6	905.6	4,104.6	153.6	
Reading, Pa. M.S.A.	344,751												
(Includes Berks County.)													
City of Reading	78,270	8,139		971	7,168	11	36	491	433	2,038	4,530	600	
Total area actually reporting	97.3%	14,042		1,350	12,692	15	64	555	716	2,971	8,758	963	
Estimated total	100.0%	14,296		1,372	12,924	15	65	561	731	3,003	8,935	986	
Rate per 100,000 inhabitants		4,146.8		398.0	3,748.8	4.4	18.9	162.7	212.0	871.1	2,591.7	286.0	
Redding, Ca. M.S.A.	162,294												
(Includes Shasta County.)													
City of Redding	73,942	4,453		520	3,933	5	57	98	360	943	2,677	313	
Total area actually reporting	100.0%	7,322		1,231	6,091	9	89	145	988	1,600	3,976	515	
Rate per 100,000 inhabitants		4,511.6		758.5	3,753.1	5.5	54.8	89.3	608.8	985.9	2,449.9	317.3	

See footnotes at end of table.

Table 6. — Index of Crime, Metropolitan Statistical Areas, 1996 — Continued

Metropolitan Statistical Area	Population	Crime Index total	Modified Crime Index total ¹	Violent crime ²	Property crime ³	Murder and non-negligent manslaughter	Forcible rape	Robbery	Aggravated assault	Burglary	Larceny-theft	Motor vehicle theft	Arson ¹
Reno, Nv. M.S.A.	311,282												
(Includes Washoe County.)													
City of Reno	159,559	10,854		1,123	9,731	12	113	507	491	1,676	7,330	725	
Total area actually reporting	100.0%	17,027		1,706	15,321	14	173	609	910	3,007	11,169	1,145	
Rate per 100,000 inhabitants		5,470.0		548.1	4,921.9	4.5	55.6	195.6	292.3	966.0	3,588.1	367.8	
Richland-Kennewick-Pasco, Wa. M.S.A.	178,118												
(Includes Benton and Franklin Counties.)													
City of:													
Richland	37,010	1,443		74	1,369	1	18	9	46	205	1,108	56	
Kennewick	49,810	3,142		172	2,970	—	25	42	105	452	2,366	152	
Pasco	24,051	2,004		157	1,847	2	18	33	104	244	1,416	187	
Total area actually reporting	100.0%	8,278		516	7,762	7	78	88	343	1,282	5,996	484	
Rate per 100,000 inhabitants		4,647.5		289.7	4,357.8	3.9	43.8	49.4	192.6	719.7	3,366.3	271.7	
Richmond-Petersburg, Va. M.S.A.	933,862												
(Includes Colonial Heights, Hopewell, Petersburg, and Richmond Cities, and Charles City, Chesterfield, Dinwiddie, Goochland, Hanover, Henrico, New Kent, Powhatan, and Prince George Counties.)													
City of:													
Richmond	204,881	19,771		3,383	16,388	112	143	1,545	1,583	4,022	10,338	2,028	
Petersburg	41,701	3,362		534	2,828	6	27	199	302	654	1,876	298	
Total area actually reporting	100.0%	50,944		5,571	45,373	149	303	2,287	2,832	8,646	33,083	3,644	
Rate per 100,000 inhabitants		5,455.2		596.6	4,858.6	16.0	32.4	244.9	303.3	925.8	3,542.6	390.2	
Riverside-San Bernardino, Ca. M.S.A.	2,933,494												
(Includes Riverside and San Bernardino Counties.)													
City of:													
Riverside	245,081	15,493		3,169	12,324	18	115	874	2,162	2,894	7,121	2,309	
San Bernardino	184,303	16,970		3,233	13,737	42	79	1,281	1,831	3,544	7,201	2,992	
Total area actually reporting	100.0%	163,120		23,896	139,224	295	974	7,187	15,440	40,642	73,634	24,948	
Rate per 100,000 inhabitants		5,560.6		814.6	4,746.0	10.1	33.2	245.0	526.3	1,385.4	2,510.1	850.5	
Roanoke, Va. M.S.A.	232,888												
(Includes Roanoke and Salem Cities, and Botetourt and Roanoke Counties.)													
City of Roanoke	98,456	6,217		577	5,640	15	42	273	247	933	4,396	311	
Total area actually reporting	100.0%	9,202		750	8,452	17	57	304	372	1,302	6,713	437	
Rate per 100,000 inhabitants		3,951.3		322.0	3,629.2	7.3	24.5	130.5	159.7	559.1	2,882.5	187.6	
Rochester, Mn. M.S.A.	115,157												
(Includes Olmsted County.)													
City of Rochester	77,278	3,595		292	3,303	5	53	60	174	476	2,682	145	
Total area actually reporting	100.0%	4,186		328	3,858	5	63	62	198	597	3,055	206	
Rate per 100,000 inhabitants		3,635.0		284.8	3,350.2	4.3	54.7	53.8	171.9	518.4	2,652.9	178.9	
Rochester, N.Y. M.S.A.	1,091,510												
(Includes Genesee, Livingston, Monroe, Ontario, Orleans, and Wayne Counties.)													
City of Rochester	231,372	20,928		2,270	18,658	53	119	1,360	738	4,474	11,491	2,693	
Total area actually reporting	99.3%	46,434		3,373	43,061	60	235	1,673	1,405	7,855	31,208	3,998	
Estimated total	100.0%	46,665		3,392	43,273	60	236	1,679	1,417	7,891	31,367	4,015	
Rate per 100,000 inhabitants		4,275.3		310.8	3,964.5	5.5	21.6	153.8	129.8	722.9	2,873.7	367.8	
Rocky Mount, N.C. M.S.A.	145,314												
(Includes Edgecombe and Nash Counties.)													
City of Rocky Mount	53,797	5,216		558	4,658	10	19	232	297	1,225	3,210	223	
Total area actually reporting	99.1%	8,369		808	7,561	14	40	308	446	2,150	5,031	380	
Estimated total	100.0%	8,462		815	7,647	14	40	310	451	2,167	5,096	384	
Rate per 100,000 inhabitants		5,823.3		560.9	5,262.4	9.6	27.5	213.3	310.4	1,491.3	3,506.9	264.3	
Sacramento, Ca. M.S.A.	1,461,970												
(Includes El Dorado, Placer, and Sacramento Counties.)													
City of Sacramento	379,283	33,780		3,707	30,073	43	154	1,874	1,636	7,148	16,842	6,083	
Total area actually reporting	100.0%	91,798		10,246	81,552	101	497	3,644	6,004	19,270	45,797	16,485	
Rate per 100,000 inhabitants		6,279.1		700.8	5,578.2	6.9	34.0	249.3	410.7	1,318.1	3,132.6	1,127.6	

See footnotes at end of table.

Table 6. — Index of Crime, Metropolitan Statistical Areas, 1996 — Continued

Metropolitan Statistical Area	Population	Crime Index total	Modified Crime Index total ¹	Violent crime ²	Property crime ³	Murder and non-negligent manslaughter	Forcible rape	Robbery	Aggravated assault	Burglary	Larceny-theft	Motor vehicle theft	Arson ⁴
Saginaw-Bay City-Midland, Mi. M.S.A.	406,429												
(Includes Bay, Midland, and Saginaw Counties.)													
City of:													
Saginaw	71,334	5,694		1,505	4,189	15	91	319	1,080	1,665	2,166	358	
Bay City	38,784	2,230		291	1,939	1	29	46	215	343	1,438	158	
Midland	39,975	1,130		85	1,045	2	16	6	61	105	907	33	
Total area actually reporting	93.4%	16,585		2,527	14,058	20	244	453	1,810	3,239	9,902	917	
Estimated total	100.0%	17,819		2,631	15,188	21	252	476	1,882	3,409	10,726	1,053	
Rate per 100,000 inhabitants		4,384.3		647.3	3,736.9	5.2	62.0	117.1	463.1	838.8	2,639.1	259.1	
St. Cloud, Mn. M.S.A.	160,029												
(Includes Benton and Stearns Counties.)													
City of St. Cloud	51,794	3,482		194	3,288	—	66	44	84	505	2,577	206	
Total area actually reporting	100.0%	5,234		245	4,989	4	77	55	109	789	3,904	296	
Rate per 100,000 inhabitants		3,270.7		153.1	3,117.6	2.5	48.1	34.4	68.1	493.0	2,439.6	185.0	
Salem, Or. M.S.A.	317,128												
(Includes Marion and Polk Counties.)													
City of Salem	119,822	10,732		394	10,338	7	94	191	102	1,282	8,310	746	
Total area actually reporting	99.0%	20,661		883	19,778	11	162	294	416	2,846	15,441	1,491	
Estimated total	100.0%	20,844		892	19,952	11	163	297	421	2,873	15,573	1,506	
Rate per 100,000 inhabitants		6,572.7		281.3	6,291.5	3.5	51.4	93.7	132.8	905.9	4,910.6	474.9	
Salinas, Ca. M.S.A.	356,919												
(Includes Monterey County.)													
City of Salinas	121,517	7,554		1,359	6,195	9	54	412	884	1,031	4,339	825	
Total area actually reporting	100.0%	16,802		2,390	14,412	23	101	640	1,626	3,082	10,064	1,266	
Rate per 100,000 inhabitants		4,707.5		669.6	4,037.9	6.4	28.3	179.3	455.6	863.5	2,819.7	354.7	
Salt Lake City-Ogden, Ut. M.S.A.	1,235,223												
(Includes Davis, Salt Lake, and Weber Counties.)													
City of:													
Salt Lake City	180,180	22,283		1,501	20,782	20	152	591	738	3,015	14,898	2,869	
Ogden	71,030	6,434		382	6,052	5	57	102	218	927	4,719	406	
Total area actually reporting	99.2%	86,374		5,177	81,197	52	577	1,249	3,299	11,910	62,214	7,073	
Estimated total	100.0%	86,930		5,207	81,723	52	580	1,254	3,321	11,987	62,629	7,107	
Rate per 100,000 inhabitants		7,037.6		421.5	6,616.1	4.2	47.0	101.5	268.9	970.4	5,070.3	575.4	
San Angelo, Tx. M.S.A.	105,374												
(Includes Tom Green County.)													
City of San Angelo	92,346	5,275		453	4,822	2	37	39	375	739	3,923	160	
Total area actually reporting	100.0%	5,729		617	5,112	3	53	43	518	826	4,116	170	
Rate per 100,000 inhabitants		5,436.8		585.5	4,851.3	2.8	50.3	40.8	491.6	783.9	3,906.1	161.3	
San Antonio, Tx. M.S.A.	1,495,941												
(Includes Bexar, Comal, Guadalupe, and Wilson Counties.)													
City of San Antonio	1,021,477	87,710		4,741	82,969	117	637	2,350	1,637	13,685	60,488	8,796	
Total area actually reporting	100.0%	105,923		6,406	99,517	140	764	2,555	2,947	17,261	72,518	9,738	
Rate per 100,000 inhabitants		7,080.7		428.2	6,652.5	9.4	51.1	170.8	197.0	1,153.9	4,847.7	651.0	
San Diego, Ca. M.S.A.	2,669,512												
(Includes San Diego County.)													
City of San Diego	1,168,364	61,574		10,149	51,425	80	368	2,998	6,703	8,608	31,688	11,129	
Total area actually reporting	100.0%	123,434		18,954	104,480	166	815	5,466	12,507	21,871	62,014	20,595	
Rate per 100,000 inhabitants		4,623.8		710.0	3,913.8	6.2	30.5	204.8	468.5	819.3	2,323.0	771.5	
San Francisco, Ca. M.S.A.	1,669,334												
(Includes Marin, San Francisco, and San Mateo Counties.)													
City of San Francisco	745,127	56,592		9,886	46,706	82	298	5,539	3,967	7,079	31,062	8,565	
Total area actually reporting	100.0%	89,837		13,377	76,460	96	476	6,627	6,178	11,676	53,033	11,751	
Rate per 100,000 inhabitants		5,381.6		801.3	4,580.3	5.8	28.5	397.0	370.1	699.4	3,176.9	703.9	
San Jose, Ca. M.S.A.	1,579,373												
(Includes Santa Clara County.)													
City of San Jose	830,374	34,287		6,075	28,212	40	341	1,098	4,596	4,700	19,793	3,719	
Total area actually reporting	100.0%	63,496		8,877	54,619	48	543	1,742	6,544	8,922	39,993	5,704	
Rate per 100,000 inhabitants		4,020.3		562.1	3,458.3	3.0	34.4	110.3	414.3	564.9	2,532.2	361.2	

See footnotes at end of table.

Table 6. — Index of Crime, Metropolitan Statistical Areas, 1996 — Continued

Metropolitan Statistical Area	Population	Crime Index total	Modified Crime Index total ¹	Violent crime ²	Property crime ³	Murder and non-negligent manslaughter	Forcible rape	Robbery	Aggravated assault	Burglary	Larceny-theft	Motor vehicle theft	Arson ¹
San Luis Obispo-Atascadero-Paso Robles, Ca. M.S.A.	226,883												
(Includes San Luis Obispo County.)													
City of:													
San Luis Obispo	40,880	1,966		233	1,733	—	17	14	202	360	1,304	69	
Atascadero	24,575	870		58	812	—	5	8	45	270	506	36	
Paso Robles	17,694	871		108	763	—	14	13	81	159	559	45	
Total area actually reporting	100.0%	7,846		909	6,937	5	78	69	757	1,556	5,093	288	
Rate per 100,000 inhabitants		3,458.2		400.6	3,057.5	2.2	34.4	30.4	333.7	685.8	2,244.8	126.9	
Santa Barbara-Santa Maria-Lompoc, Ca. M.S.A.	385,898												
(Includes Santa Barbara County.)													
City of:													
Santa Barbara	86,843	4,659		599	4,060	1	40	105	453	1,002	2,844	214	
Santa Maria	66,869	3,853		422	3,431	4	33	117	268	730	2,526	175	
Lompoc	42,105	1,781		193	1,588	3	10	58	122	415	1,099	74	
Total area actually reporting	100.0%	15,000		1,734	13,266	12	127	317	1,278	3,641	8,981	644	
Rate per 100,000 inhabitants		3,887.0		449.3	3,437.7	3.1	32.9	82.1	331.2	943.5	2,327.3	166.9	
Santa Cruz-Watsonville, Ca. M.S.A.	238,309												
(Includes Santa Cruz County.)													
City of:													
Santa Cruz	49,185	4,160		577	3,583	2	12	103	460	600	2,752	231	
Watsonville	32,547	2,473		558	1,915	6	10	87	455	378	1,383	154	
Total area actually reporting	100.0%	13,324		1,774	11,550	10	71	276	1,417	2,170	8,596	784	
Rate per 100,000 inhabitants		5,591.1		744.4	4,846.6	4.2	29.8	115.8	594.6	910.6	3,607.1	329.0	
Santa Rosa, Ca. M.S.A.	416,018												
(Includes Sonoma County.)													
City of Santa Rosa	118,625	6,905		663	6,242	2	81	170	410	920	4,901	421	
Total area actually reporting	100.0%	17,559		1,862	15,697	17	173	326	1,346	3,520	11,208	969	
Rate per 100,000 inhabitants		4,220.7		447.6	3,773.2	4.1	41.6	78.4	323.5	846.1	2,694.1	232.9	
Savannah, Ga. M.S.A.	287,285												
(Includes Bryan, Chatham, and Effingham Counties.)													
City of Savannah	146,534	13,089		1,417	11,672	22	63	849	483	2,158	8,427	1,087	
Total area actually reporting	90.9%	19,622		2,001	17,621	26	97	989	889	3,354	12,766	1,501	
Estimated total	100.0%	20,982		2,098	18,884	27	104	1,028	939	3,613	13,602	1,669	
Rate per 100,000 inhabitants		7,303.5		730.3	6,573.3	9.4	36.2	357.8	326.9	1,257.6	4,734.7	581.0	
Sheboygan, Wi. M.S.A.	108,669												
(Includes Sheboygan County.)													
City of Sheboygan	51,140	2,599		88	2,511	—	15	12	61	405	2,020	86	
Total area actually reporting	100.0%	3,931		150	3,781	1	21	18	110	606	3,040	135	
Rate per 100,000 inhabitants		3,617.4		138.0	3,479.4	.9	19.3	16.6	101.2	557.7	2,797.5	124.2	
Sherman-Denison, Tx. M.S.A.	101,232												
(Includes Grayson County.)													
City of:													
Sherman	32,825	2,604		259	2,345	2	55	54	148	388	1,838	119	
Denison	22,374	1,631		170	1,461	1	8	37	124	262	1,146	53	
Total area actually reporting	100.0%	5,487		497	4,990	5	69	100	323	1,011	3,732	247	
Rate per 100,000 inhabitants		5,420.2		491.0	4,929.3	4.9	68.2	98.8	319.1	998.7	3,686.6	244.0	
Shreveport-Bossier City, La. M.S.A.	381,518												
(Includes Bossier, Caddo, and Webster Parishes.)													
City of:													
Shreveport	199,418	23,658		2,490	21,168	51	134	729	1,576	4,185	15,454	1,529	
Bossier City	54,872	3,804		465	3,339	5	24	82	354	569	2,548	222	
Total area actually reporting	100.0%	31,535		3,416	28,119	69	186	845	2,316	5,787	20,299	2,033	
Rate per 100,000 inhabitants		8,265.7		895.4	7,370.3	18.1	48.8	221.5	607.0	1,516.8	5,320.6	532.9	
Sioux City, Ia.-Ne. M.S.A.	120,152												
(Includes Woodbury County, Ia., and Dakota County, Ne.)													
City of Sioux City, Ia.	83,407	6,403		604	5,799	—	33	66	505	994	4,405	400	
Total area actually reporting	97.4%	7,303		660	6,643	1	43	69	547	1,181	4,994	468	
Estimated total	100.0%	7,400		664	6,736	1	43	70	550	1,195	5,069	472	
Rate per 100,000 inhabitants		6,158.9		552.6	5,606.2	.8	35.8	58.3	457.8	994.6	4,218.8	392.8	

See footnotes at end of table.

Table 6. — Index of Crime, Metropolitan Statistical Areas, 1996 — Continued

Metropolitan Statistical Area	Population	Crime Index total	Modified Crime Index total ¹	Violent crime ²	Property crime ³	Murder and non-negligent manslaughter	Forcible rape	Robbery	Aggravated assault	Burglary	Larceny-theft	Motor vehicle theft	Arson ⁴
Sioux Falls, S.D. M.S.A.	158,055												
(Includes Lincoln and Minnehaha Counties.)													
City of Sioux Falls	110,891	5,354		473	4,881	1	82	65	325	864	3,808	209	
Total area actually reporting	87.7%	5,962		527	5,435	1	103	66	357	1,028	4,167	240	
Estimated total	100.0%	6,541		572	5,969	1	122	67	382	1,175	4,538	256	
Rate per 100,000 inhabitants		4,138.4		361.9	3,776.5	.6	77.2	42.4	241.7	743.4	2,871.2	162.0	
South Bend, In. M.S.A.	259,385												
(Includes St. Joseph County.)													
City of South Bend	106,718	10,822		1,022	9,800	22	93	512	395	2,880	6,185	735	
Total area actually reporting	82.8%	13,760		1,133	12,627	22	104	538	469	3,390	8,373	864	
Estimated total	100.0%	15,827		1,292	14,535	23	114	559	596	3,601	9,919	1,015	
Rate per 100,000 inhabitants		6,101.7		498.1	5,603.6	8.9	44.0	215.5	229.8	1,388.3	3,824.0	391.3	
Spokane, Wa. M.S.A.	409,949												
(Includes Spokane County.)													
City of Spokane	199,636	16,286		1,308	14,978	15	89	346	858	3,032	11,101	845	
Total area actually reporting	100.0%	26,027		1,800	24,227	20	145	449	1,186	5,198	17,639	1,390	
Rate per 100,000 inhabitants		6,348.8		439.1	5,909.8	4.9	35.4	109.5	289.3	1,268.0	4,302.7	339.1	
Springfield, Ma. M.S.A. ⁷	509,784												
(Includes part of Franklin, Hampden, and Hampshire Counties.)													
City of Springfield	150,421			3,424		12	99	531	2,782	3,206	3,477		
Total area actually reporting	98.1%	23,574		5,661	17,913	19	230	750	4,662	5,599	9,827	2,487	
Estimated total	100.0%	23,831		5,693	18,138	19	232	754	4,688	5,646	9,976	2,516	
Rate per 100,000 inhabitants		4,674.7		1,116.7	3,558.0	3.7	45.5	147.9	919.6	1,107.5	1,956.9	493.5	
Springfield, Mo. M.S.A.	321,225												
(Includes Christian, Greene, and Webster Counties.)													
City of Springfield	152,024	11,505		795	10,710	4	76	173	542	2,182	7,851	677	
Total area actually reporting	100.0%	14,575		1,045	13,530	4	105	195	741	2,950	9,682	898	
Rate per 100,000 inhabitants		4,537.3		325.3	4,212.0	1.2	32.7	60.7	230.7	918.4	3,014.1	279.6	
Stamford-Norwalk, Ct. M.S.A.	331,522												
(Includes part of Fairfield County.)													
City of:													
Stamford	107,165	4,955		441	4,514	6	18	212	205	704	3,332	478	
Norwalk	78,685	4,464		276	4,188	5	14	169	88	852	3,017	319	
Total area actually reporting	100.0%	12,365		824	11,541	13	46	416	349	2,102	8,431	1,008	
Rate per 100,000 inhabitants		3,729.8		248.6	3,481.2	3.9	13.9	125.5	105.3	634.0	2,543.1	304.1	
State College, Pa. M.S.A.	129,871												
(Includes Centre County.)													
City of State College	61,686	1,487		45	1,442	1	7	12	25	138	1,279	25	
Total area actually reporting	100.0%	3,685		166	3,519	3	32	18	113	529	2,903	87	
Rate per 100,000 inhabitants		2,837.4		127.8	2,709.6	2.3	24.6	13.9	87.0	407.3	2,235.3	67.0	
Stockton-Lodi, Ca. M.S.A.	525,533												
(Includes San Joaquin County.)													
City of:													
Stockton	225,799	19,401		3,115	16,286	46	123	1,313	1,633	3,418	9,815	3,053	
Lodi	53,168	3,126		353	2,773	3	18	57	275	361	2,110	302	
Total area actually reporting	100.0%	33,798		4,322	29,476	66	209	1,602	2,445	6,254	18,363	4,859	
Rate per 100,000 inhabitants		6,431.2		822.4	5,608.8	12.6	39.8	304.8	465.2	1,190.0	3,494.2	924.6	
Sumter, S.C. M.S.A.	107,716												
(Includes Sumter County.)													
City of Sumter	43,181	2,807		518	2,289	5	22	141	350	640	1,381	268	
Total area actually reporting	100.0%	6,334		1,260	5,074	9	57	222	972	1,645	2,863	566	
Rate per 100,000 inhabitants		5,880.3		1,169.7	4,710.5	8.4	52.9	206.1	902.4	1,527.2	2,657.9	525.5	
Syracuse, N.Y. M.S.A.	755,856												
(Includes Cayuga, Madison, Onondaga, and Oswego Counties.)													
City of Syracuse	160,033	10,999		1,398	9,601	15	62	579	742	2,821	5,940	840	
Total area actually reporting	99.6%	26,742		2,169	24,573	19	151	744	1,255	5,915	17,423	1,235	
Estimated total	100.0%	26,843		2,177	24,666	19	151	747	1,260	5,931	17,493	1,242	
Rate per 100,000 inhabitants		3,551.3		288.0	3,263.3	2.5	20.0	98.8	166.7	784.7	2,314.3	164.3	
Tacoma, Wa. M.S.A.	661,776												
(Includes Pierce County.)													
City of Tacoma	189,568	20,143		2,785	17,358	20	137	792	1,836	3,284	11,255	2,819	
Total area actually reporting	99.6%	45,597		4,881	40,716	45	307	1,226	3,303	8,008	27,587	5,121	
Estimated total	100.0%	45,781		4,891	40,890	45	309	1,229	3,308	8,036	27,715	5,139	
Rate per 100,000 inhabitants		6,917.9		739.1	6,178.8	6.8	46.7	185.7	499.9	1,214.3	4,188.0	776.5	

See footnotes at end of table.

Table 6. — Index of Crime, Metropolitan Statistical Areas, 1996 — Continued

Metropolitan Statistical Area	Population	Crime Index total	Modified Crime Index total ¹	Violent crime ²	Property crime ³	Murder and non-negligent manslaughter	Forcible rape	Robbery	Aggravated assault	Burglary	Larceny-theft	Motor vehicle theft	Arson ¹
Texarkana, Tx.-Texarkana, Ar. M.S.A.	126,958												
(Includes Bowie County, Tx., and Miller County, Ar.)													
City of:													
Texarkana, Tx.	33,784	2,856		349	2,507	6	23	72	248	591	1,772	144	
Texarkana, Ar.	23,454	2,697		276	2,421	4	29	72	171	366	1,953	102	
Total area actually reporting	100.0%	7,342		805	6,537	14	67	163	561	1,423	4,779	335	
Rate per 100,000 inhabitants		5,783.0		634.1	5,148.9	11.0	52.8	128.4	441.9	1,120.8	3,764.2	263.9	
Toledo, Oh. M.S.A.	617,844												
(Includes Fulton, Lucas, and Wood Counties.)													
City of Toledo	324,610	27,488		2,635	24,853	30	277	1,297	1,031	5,597	16,218	3,038	
Total area actually reporting	94.4%	36,609		3,044	33,565	36	333	1,375	1,300	7,128	22,991	3,446	
Estimated total	100.0%	38,008		3,123	34,885	36	341	1,399	1,347	7,327	24,026	3,532	
Rate per 100,000 inhabitants		6,151.7		505.5	5,646.2	5.8	55.2	226.4	218.0	1,185.9	3,888.7	571.7	
Trenton, N.J. M.S.A.	332,922												
(Includes Mercer County.)													
City of Trenton	85,338	6,347		1,325	5,022	14	160	462	689	1,364	2,572	1,086	
Total area actually reporting	100.0%	14,449		1,717	12,732	16	198	615	888	2,812	7,968	1,952	
Rate per 100,000 inhabitants		4,340.1		515.7	3,824.3	4.8	59.5	184.7	266.7	844.6	2,393.4	586.3	
Tucson, Az. M.S.A.	794,894												
(Includes Pima County.)													
City of Tucson	472,385	46,385		5,199	41,186	46	282	1,288	3,583	6,710	28,460	6,016	
Total area actually reporting	99.0%	61,869		6,396	55,473	75	377	1,557	4,387	9,249	38,391	7,833	
Estimated total	100.0%	62,428		6,432	55,996	75	379	1,566	4,412	9,356	38,745	7,895	
Rate per 100,000 inhabitants		7,853.6		809.2	7,044.5	9.4	47.7	197.0	555.0	1,177.0	4,874.2	993.2	
Tulsa, Ok. M.S.A.	752,889												
(Includes Creek, Osage, Rogers, Tulsa, and Wagoner Counties.)													
City of Tulsa	379,798	27,373		4,428	22,945	31	304	868	3,225	6,131	12,545	4,269	
Total area actually reporting	100.0%	39,699		5,576	34,123	46	395	986	4,149	9,105	19,576	5,442	
Rate per 100,000 inhabitants		5,272.9		740.6	4,532.3	6.1	52.5	131.0	551.1	1,209.3	2,600.1	722.8	
Tuscaloosa, Al. M.S.A.	159,053												
(Includes Tuscaloosa County.)													
City of Tuscaloosa	80,818	11,949		904	11,045	5	50	340	509	1,346	9,322	377	
Total area actually reporting	100.0%	15,453		1,288	14,165	10	63	386	829	2,155	11,399	611	
Rate per 100,000 inhabitants		9,715.6		809.8	8,905.8	6.3	39.6	242.7	521.2	1,354.9	7,166.8	384.1	
Tyler, Tx. M.S.A.	165,414												
(Includes Smith County.)													
City of Tyler	83,467	6,405		630	5,775	9	54	191	376	952	4,466	357	
Total area actually reporting	100.0%	9,335		950	8,385	15	114	210	611	1,662	6,187	536	
Rate per 100,000 inhabitants		5,643.4		574.3	5,069.1	9.1	68.9	127.0	369.4	1,004.8	3,740.3	324.0	
Utica-Rome, N.Y. M.S.A.	314,233												
(Includes Herkimer and Oneida Counties.)													
City of:													
Utica	64,150	3,266		198	3,068	8	25	116	49	637	2,199	232	
Rome	44,271	1,061		56	1,005	1	7	26	22	267	675	63	
Total area actually reporting	96.8%	9,391		745	8,646	11	64	172	498	1,886	6,354	406	
Estimated total	100.0%	9,515		755	8,760	11	64	175	505	1,905	6,440	415	
Rate per 100,000 inhabitants		3,028.0		240.3	2,787.7	3.5	20.4	55.7	160.7	606.2	2,049.4	132.1	
Vallejo-Fairfield-Napa, Ca. M.S.A.	489,406												
(Includes Napa and Solano Counties.)													
City of:													
Vallejo	113,069	8,996		1,564	7,432	15	59	523	967	1,658	4,901	873	
Fairfield	84,967	5,366		677	4,689	3	40	192	442	907	3,269	513	
Napa	64,346	2,724		259	2,465	—	23	53	183	389	1,894	182	
Total area actually reporting	100.0%	24,696		3,414	21,282	22	184	928	2,280	4,685	14,435	2,162	
Rate per 100,000 inhabitants		5,046.1		697.6	4,348.5	4.5	37.6	189.6	465.9	957.3	2,949.5	441.8	
Ventura, Ca. M.S.A.	712,727												
(Includes Ventura County.)													
City of Ventura	97,657	4,111		407	3,704	6	26	148	227	952	2,355	397	
Total area actually reporting	100.0%	23,178		2,902	20,276	33	148	874	1,847	4,563	13,400	2,313	
Rate per 100,000 inhabitants		3,252.0		407.2	2,844.8	4.6	20.8	122.6	259.1	640.2	1,880.1	324.5	

See footnotes at end of table.

Table 6. — Index of Crime, Metropolitan Statistical Areas, 1996 — Continued

Metropolitan Statistical Area	Population	Crime Index total	Modified Crime Index total ¹	Violent crime ²	Property crime ³	Murder and non-negligent manslaughter	Forcible rape	Robbery	Aggravated assault	Burglary	Larceny-theft	Motor vehicle theft	Arson ¹
Victoria, Tx. M.S.A. (Includes Victoria County.)	82,679												
City of Victoria	63,056	3,912		597	3,315	2	29	60	506	748	2,394	173	
Total area actually reporting	100.0%	4,523		662	3,861	2	42	70	548	940	2,712	209	
Rate per 100,000 inhabitants		5,470.6		800.7	4,669.9	2.4	50.8	84.7	662.8	1,136.9	3,280.2	252.8	
Vineland-Millville-Bridgeton, N.J. M.S.A.	140,274												
(Includes Cumberland County.)													
City of:													
Vineland	55,253	3,416		408	3,008	2	26	174	206	719	2,056	233	
Millville	26,809	1,688		221	1,467	—	28	58	135	437	963	67	
Bridgeton	19,239	1,747		328	1,419	2	13	93	220	420	911	88	
Total area actually reporting	100.0%	7,842		1,098	6,744	5	87	341	665	1,852	4,398	494	
Rate per 100,000 inhabitants		5,590.5		782.8	4,807.7	3.6	62.0	243.1	474.1	1,320.3	3,135.3	352.2	
Visalia-Tulare-Porterville, Ca. M.S.A.	348,130												
(Includes Tulare County.)													
City of:													
Visalia	86,282	5,927		632	5,295	7	28	175	422	922	3,668	705	
Tulare	39,111	3,052		556	2,496	1	14	95	446	485	1,608	403	
Porterville	32,388	2,129		159	1,970	—	17	33	109	381	1,336	253	
Total area actually reporting	100.0%	17,901		2,376	15,525	22	110	429	1,815	3,508	9,831	2,186	
Rate per 100,000 inhabitants		5,142.0		682.5	4,459.5	6.3	31.6	123.2	521.4	1,007.7	2,823.9	627.9	
Waco, Tx. M.S.A.	205,205												
(Includes McLennan County.)													
City of Waco	110,213	11,553		1,352	10,201	14	92	386	860	2,092	6,832	1,277	
Total area actually reporting	100.0%	15,297		1,621	13,676	16	110	439	1,056	2,844	9,352	1,480	
Rate per 100,000 inhabitants		7,454.5		789.9	6,664.6	7.8	53.6	213.9	514.6	1,385.9	4,557.4	721.2	
Washington, D.C.-Md.-Va.-W.V. M.S.A.	4,503,120												
(Includes District of Columbia, Calvert, Charles, Frederick, Montgomery, and Prince Georges Counties, Md.; Alexandria, Fairfax, Falls Church, Fredericksburg, Manassas, and Manassas Park Cities, and Arlington, Clarke, Culpeper, Fairfax, Fauquier, King George, Loudoun, Prince William, Spotsylvania, Stafford, and Warren Counties, Va.; and Berkeley and Jefferson Counties, W.V.)													
City of Washington, D.C.	543,000	64,557		13,411	51,146	397	260	6,444	6,310	9,828	31,343	9,975	
Total area actually reporting	99.9%	245,374		30,597	214,777	621	1,243	13,450	15,283	33,507	149,310	31,960	
Estimated total	100.0%	245,453		30,607	214,846	621	1,243	13,454	15,289	33,518	149,361	31,967	
Rate per 100,000 inhabitants		5,450.7		679.7	4,771.0	13.8	27.6	298.8	339.5	744.3	3,316.8	709.9	
Waterbury, Ct. M.S.A.	182,623												
(Includes part of Litchfield and New Haven Counties.)													
City of Waterbury	103,490	7,952		657	7,295	13	39	245	360	1,930	4,396	969	
Total area actually reporting	100.0%	9,889		726	9,163	13	44	269	400	2,311	5,735	1,117	
Rate per 100,000 inhabitants		5,415.0		397.5	5,017.4	7.1	24.1	147.3	219.0	1,265.4	3,140.3	611.6	
Waterloo-Cedar Falls, Ia. M.S.A.	124,706												
(Includes Black Hawk County.)													
City of:													
Waterloo	67,078	5,117		450	4,667	2	40	151	257	1,099	3,293	275	
Cedar Falls	34,182	1,287		112	1,175	—	6	14	92	135	999	41	
Total area actually reporting	100.0%	6,942		594	6,348	2	53	170	369	1,416	4,599	333	
Rate per 100,000 inhabitants		5,566.7		476.3	5,090.4	1.6	42.5	136.3	295.9	1,135.5	3,687.9	267.0	
Wausau, Wi. M.S.A.	141,562												
(Includes Marathon County.)													
City of Wausau	39,395	1,574		77	1,497	2	15	11	49	199	1,215	83	
Total area actually reporting	100.0%	3,896		172	3,724	2	36	14	120	541	2,988	195	
Rate per 100,000 inhabitants		2,752.2		121.5	2,630.6	1.4	25.4	9.9	84.8	382.2	2,110.7	137.7	

See footnotes at end of table.

Table 6. — Index of Crime, Metropolitan Statistical Areas, 1996 — Continued

Metropolitan Statistical Area	Population	Crime Index total	Modified Crime Index total ¹	Violent crime ²	Property crime ³	Murder and non-negligent manslaughter	Forcible rape	Robbery	Aggravated assault	Burglary	Larceny-theft	Motor vehicle theft	Arson ¹
Wheeling, W.V.-Oh. M.S.A. (Includes Marshall and Ohio Counties, W.V., and Belmont County, Oh.)	158,505												
City of Wheeling, W.V.	34,042	1,455		157	1,298	1	11	37	108	362	866	70	
Total area actually reporting	93.5%	2,964		250	2,714	1	25	50	174	767	1,805	142	
Estimated total	100.0%	3,379		274	3,105	1	28	57	188	826	2,112	167	
Rate per 100,000 inhabitants		2,131.8		172.9	1,958.9	.6	17.7	36.0	118.6	521.1	1,332.5	105.4	
Wichita Falls, Tx. M.S.A. (Includes Archer and Wichita Counties.)	137,375												
City of Wichita Falls	101,755	6,704		878	5,826	9	81	152	636	1,020	4,436	370	
Total area actually reporting	100.0%	7,532		944	6,588	11	88	154	691	1,258	4,925	405	
Rate per 100,000 inhabitants		5,482.8		687.2	4,795.6	8.0	64.1	112.1	503.0	915.7	3,585.1	294.8	
Wilmington, N.C. M.S.A. (Includes Brunswick and New Hanover Counties.)	200,322												
City of Wilmington	64,892	7,180		701	6,479	4	40	240	417	1,562	4,361	556	
Total area actually reporting	99.6%	13,223		1,233	11,990	17	65	296	855	3,361	7,809	820	
Estimated total	100.0%	13,283		1,237	12,046	17	65	297	858	3,372	7,851	823	
Rate per 100,000 inhabitants		6,630.8		617.5	6,013.3	8.5	32.4	148.3	428.3	1,683.3	3,919.2	410.8	
Worcester, Ma.-Ct. M.S.A. (Includes part of Windham County, Ct., and Hampden and Worcester Counties, Ma.)	481,332												
City of Worcester, Ma.	166,782	10,043		1,563	8,480	7	108	410	1,038	2,230	5,137	1,113	
Total area actually reporting	97.2%	16,091		2,777	13,314	7	162	461	2,147	3,421	8,368	1,525	
Estimated total	100.0%	16,444		2,820	13,624	7	164	466	2,183	3,486	8,573	1,565	
Rate per 100,000 inhabitants		3,416.4		585.9	2,830.5	1.5	34.1	96.8	453.5	724.2	1,781.1	325.1	
Yakima, Wa. M.S.A. (Includes Yakima County.)	214,123												
City of Yakima	64,179	7,508		547	6,961	7	50	115	375	1,351	4,950	660	
Total area actually reporting	98.8%	15,024		1,037	13,987	16	154	175	692	3,526	9,164	1,297	
Estimated total	100.0%	15,213		1,047	14,166	16	156	178	697	3,555	9,296	1,315	
Rate per 100,000 inhabitants		7,104.8		489.0	6,615.8	7.5	72.9	83.1	325.5	1,660.3	4,341.4	614.1	
Yuba City, Ca. M.S.A. (Includes Sutter and Yuba Counties.)	137,105												
City of Yuba	32,902	2,606		290	2,316	1	23	33	233	525	1,622	169	
Total area actually reporting	100.0%	7,304		1,023	6,281	7	57	106	853	1,673	4,041	567	
Rate per 100,000 inhabitants		5,327.3		746.1	4,581.2	5.1	41.6	77.3	622.2	1,220.2	2,947.4	413.6	
San Juan, Puerto Rico M.S.A. ⁸													
Total area actually reporting	100.0%	60,848		13,443	47,405	629	178	10,167	2,469	14,536	20,554	12,315	
Aguadilla, Puerto Rico M.S.A. ⁸													
Total area actually reporting	100.0%	3,709		482	3,227	21	10	231	220	1,325	1,652	250	
Arecibo, Puerto Rico M.S.A. ⁸													
Total area actually reporting	100.0%	3,836		509	3,327	15	14	283	197	1,469	1,298	560	
Caguas, Puerto Rico M.S.A. ⁸													
Total area actually reporting	100.0%	7,720		1,749	5,971	57	23	1,226	443	2,363	2,448	1,160	
Mayaguez, Puerto Rico M.S.A. ⁸													
Total area actually reporting	100.0%	5,029		589	4,440	13	17	271	288	1,636	2,570	234	
Ponce, Puerto Rico M.S.A. ⁸													
Total area actually reporting	100.0%	6,754		1,215	5,539	59	17	716	423	1,855	3,055	629	

¹ Although arson data are included in the trend and clearance tables, sufficient data are not available to estimate totals for this offense.

² Violent crimes are offenses of murder, forcible rape, robbery, and aggravated assault.

³ Property crimes are offenses of burglary, larceny-theft, and motor vehicle theft. Data are not included for the property crime of arson.

⁴ Due to reporting changes or annexations, figures are not comparable to previous years.

⁵ Aggravated assault figures for 1996 are not comparable to 1995. See "Crime Trends," page 390 for details.

⁶ Indianapolis/Marion County, Indiana is a unified city-county government with a total population of 777,458.

⁷ Motor vehicle theft data furnished by the police department were not in accordance with national Uniform Crime Reporting guidelines; therefore, the figures were excluded from the motor vehicle theft, violent crime, and Crime Index total categories.

⁸ The 1996 Bureau of the Census population estimate for Puerto Rico was not available prior to publication; therefore, no population or rates per 100,000 inhabitants are provided.

Complete data were not available for the states of Illinois, Kansas, Kentucky, Montana, and Vermont; therefore, it was necessary that their crime counts be estimated. An aggregate Florida state total for 1996 was supplied by the Florida Department of Law Enforcement. See "Offense Estimation," pages 389-390 for details.

Table 7. — Offense Analysis, United States, 1992-1996

Classification	1992	1993	1994	1995	1996
Murder	23,760	24,530	23,330	21,600	19,650
Forcible Rape	109,060	106,010	102,220	97,460	95,770
Robbery:					
Total	672,480	659,870	618,950	580,550	537,050
Street/highway	374,157	360,799	337,758	315,413	275,096
Commercial house	79,717	82,385	76,130	71,463	72,247
Gas or service station	16,752	15,391	13,436	13,428	13,101
Convenience store	35,312	34,817	31,831	30,023	31,591
Residence	67,619	67,914	67,389	62,973	57,134
Bank	11,121	11,856	8,961	9,175	10,734
Miscellaneous	87,802	86,708	83,446	78,077	77,147
Burglary:					
Total	2,979,900	2,834,800	2,712,800	2,595,000	2,501,500
Residence (dwelling):	1,972,919	1,883,907	1,814,172	1,735,881	1,663,227
Night	629,462	591,404	556,647	530,365	492,576
Day	863,812	827,731	805,992	763,977	699,749
Unknown	479,645	464,772	451,533	441,539	470,902
Nonresidence (store, office, etc.):	1,006,981	950,893	898,628	859,120	838,274
Night	469,929	440,653	400,856	374,504	373,591
Day	258,914	242,340	242,758	235,745	200,334
Unknown	278,138	267,900	255,014	248,871	264,349
Larceny—theft (except motor vehicle theft):					
Total	7,915,200	7,820,900	7,879,800	8,000,600	7,894,600
By type:					
Pocket-picking	78,194	72,775	63,716	51,100	35,210
Purse-snatching	74,858	68,447	60,476	51,150	46,533
Shoplifting	1,253,766	1,200,910	1,178,223	1,204,567	1,212,885
From motor vehicles (except accessories)	1,792,386	1,827,643	1,865,813	1,940,333	1,996,699
Motor vehicle accessories	1,107,131	1,090,850	1,014,214	964,368	843,235
Bicycles	468,584	478,485	496,637	500,627	438,421
From buildings	1,106,809	1,028,997	1,026,961	1,004,010	1,005,722
From coin-operated machines	72,087	61,686	53,147	49,689	47,474
All others	1,961,384	1,991,106	2,120,612	2,234,756	2,268,421
By value:					
Over \$200	2,844,553	2,865,453	2,946,988	3,061,607	3,039,421
\$50 to \$200	1,874,226	1,829,138	1,845,866	1,864,188	1,847,336
Under \$50	3,196,421	3,126,309	3,086,946	3,074,805	3,007,843
Motor Vehicle Theft	1,610,800	1,563,100	1,539,300	1,472,700	1,395,200

Note: Because of rounding, offenses may not add to total.

Table 8. — Number of Offenses Known to the Police, Cities and Towns 10,000 and over in Population, 1996

* Arson is shown only if 12 months of arson data were received. Dashes (—) indicate zero data. The Modified Crime Index total is the sum of the Crime Index offenses, including arson.

City by State	Population	Crime Index total	Modified* Crime Index total	Murder and non-negligent manslaughter	Forcible rape	Robbery	Aggravated assault	Burglary	Larceny— theft	Motor vehicle theft	Arson*
ALABAMA											
Alabaster	17,480	44		—	—	1	3	4	33	3	
Albertville	17,365	60		—	1	1	12	6	28	12	
Alexander City	15,287	1,011		—	3	23	68	178	719	20	
Anniston	27,553	4,377	4,395	10	26	135	489	1,087	2,365	265	18
Athens	18,943	698	700	1	8	5	55	82	515	32	2
Auburn	36,320	2,010		1	8	8	79	318	1,541	55	
Bessemer	32,228	3,400	3,438	8	31	210	473	754	1,560	364	38
Birmingham	272,169	29,283	29,529	113	229	1,838	2,236	5,973	15,280	3,614	246
Cullman	18,311	760	762	—	9	4	47	98	564	38	2
Daphne	14,663	717		—	4	4	24	120	549	16	
Decatur	53,135	3,772		5	23	94	136	759	2,596	159	
Dothan	56,505	2,922		9	25	132	84	687	1,829	156	
Enterprise	21,543	754		6	14	19	18	230	431	36	
Eufaula	13,899	776		1	1	13	6	100	638	17	
Fairfield	12,544	1,842		—	9	78	95	284	1,209	167	
Fairhope	10,657	602		—	4	21	54	133	366	24	
Florence	37,240	1,239		—	7	23	85	249	832	43	
Fort Payne	12,918	667		—	1	5	15	174	434	38	
Gadsden	47,145	5,032		3	38	112	661	917	2,909	392	
Gardendale	10,042	520		—	—	7	13	67	404	29	
Hartselle	11,813	370		—	2	1	7	54	277	29	
Homewood	24,174	1,730	1,733	—	6	85	31	188	1,284	136	3
Hoover	42,500	2,429	2,432	2	8	50	19	220	1,912	218	3
Hueytown	15,622	356		—	1	5	23	48	242	37	
Huntsville	162,376	14,330	14,392	11	71	310	947	2,251	9,516	1,224	62
Jacksonville	11,127	455		1	—	13	9	123	295	14	
Jasper	14,026	1,156	1,164	1	6	17	97	172	736	127	8
Leeds	10,154	526	527	2	—	12	31	58	389	34	1
Madison	20,499	598		—	3	4	42	104	404	41	
Mobile	207,106	19,512	19,652	51	119	1,283	732	4,404	10,990	1,933	140
Montgomery	197,972	13,202	13,283	31	80	627	851	3,376	7,111	1,126	81
Mountain Brook	20,400	457		1	—	20	9	81	316	30	
Muscle Shoals	10,367	572		—	—	2	1	24	541	4	
Northport	20,487	739		—	3	23	88	110	490	25	
Opelika	24,121	1,726		4	11	40	339	286	996	50	
Oxford	10,555	1,390		—	3	33	194	230	809	121	
Ozark	13,373	634		—	3	19	63	115	411	23	
Pelham	12,202	447	448	—	—	9	18	45	345	30	1
Phenix City	29,282	1,691		2	16	42	169	375	951	136	
Prattville	24,426	1,339		3	15	43	86	269	869	54	
Prichard	33,688	3,867		14	27	236	615	959	1,537	479	
Saraland	12,389	184		—	3	2	1	8	165	5	
Scottsboro	14,793	380		—	—	1	11	56	294	18	
Selma	24,961	3,326		9	31	120	513	560	1,888	205	
Sheffield	10,408	772	778	—	3	5	19	140	588	17	6
Sylacauga	14,014	888		—	8	15	94	149	583	39	
Talladega	19,428	913		1	7	25	17	201	613	49	
Troy	14,170	1,065	1,069	2	4	23	32	178	792	34	4
Tuscaloosa	80,818	11,949		5	50	340	509	1,346	9,322	377	
Tuskegee	12,297	1,186		5	11	23	197	376	538	36	
Vestavia Hills	20,108	302		—	1	12	3	52	196	38	
ALASKA											
Anchorage	254,774	16,178	16,265	25	198	558	1,297	2,353	10,163	1,584	87
Fairbanks	34,377	2,593	2,597	3	23	59	325	265	1,706	212	4

Table 8. — Number of Offenses Known to the Police, Cities and Towns 10,000 and over in Population, 1996 — Continued

City by State	Population	Crime Index total	Modified* Crime Index total	Murder and non-negligent manslaughter	Forcible rape	Robbery	Aggravated assault	Burglary	Larceny-theft	Motor vehicle theft	Arson*
ARIZONA											
Apache Junction	23,203	1,326	1,335	—	3	14	99	269	837	104	9
Bullhead City	29,529	2,487	2,509	3	2	34	164	587	1,499	198	22
Casa Grande	22,913	2,950	2,964	2	17	32	207	386	2,084	222	14
Chandler	129,554	8,550	8,627	2	29	143	254	1,796	5,210	1,116	77
Flagstaff	55,100	5,231	5,257	1	10	65	242	575	4,161	177	26
Gilbert	55,498	3,007	3,022	1	11	43	167	782	1,740	263	15
Glendale	183,029	13,480	13,558	11	51	301	858	2,277	7,883	2,099	78
Kingman	17,323	1,736	1,749	1	8	13	124	390	1,128	72	13
Lake Havasu City	34,657	1,716	1,726	1	2	11	53	278	1,257	114	10
Mesa	340,818	25,735	25,862	18	110	506	1,825	3,883	15,582	3,811	127
Nogales	22,088	1,176	1,184	1	1	37	114	315	490	218	8
Paradise Valley	14,977	570	573	—	1	1	6	314	209	39	3
Payson	10,653	602	602	—	4	4	12	56	505	21	—
Peoria	76,214	3,407	3,421	3	14	42	98	808	2,156	286	14
Phoenix	1,139,793	108,749	109,028	186	460	3,757	6,126	19,559	60,565	18,096	279
Prescott	33,017	2,000	2,016	—	19	15	80	214	1,603	69	16
Prescott Valley	14,291	781	782	—	7	4	40	125	574	31	1
Scottsdale	165,644	9,737	9,795	8	23	133	281	1,786	6,455	1,051	58
Sierra Vista	41,585	1,418	1,421	—	3	13	31	167	1,062	142	3
Surprise	10,207	491	491	—	—	2	2	136	323	28	—
Tempe	156,788	14,031	14,083	3	35	321	512	2,047	9,169	1,944	52
Tucson	472,385	46,385	46,667	46	282	1,288	3,583	6,710	28,460	6,016	282
ARKANSAS											
Arkadelphia	10,724	276	276	—	1	3	3	24	239	6	—
Benton	22,399	1,339	1,345	1	9	6	96	162	980	85	6
Bentonville	13,822	709	709	—	6	2	11	68	619	3	—
Blytheville	17,737	2,962	2,987	5	17	86	288	865	1,548	153	25
Cabot	12,029	423	423	—	2	1	32	50	307	31	—
Camden	14,554	1,220	1,221	2	11	35	175	220	699	78	1
Conway	34,734	2,278	2,288	1	22	32	71	213	1,830	109	10
El Dorado	24,433	1,855	1,867	1	12	52	266	440	967	117	12
Fayetteville	50,362	3,301	3,306	2	37	23	111	467	2,557	104	5
Forrest City	13,650	1,745	1,752	3	3	51	356	310	970	52	7
Fort Smith	76,210	6,231	6,239	6	58	90	252	487	4,918	420	8
Harrison	11,132	582	584	—	3	2	8	46	500	23	2
Hope	10,313	762	766	—	6	13	23	235	457	28	4
Hot Springs	36,471	3,762	3,776	7	26	137	88	913	2,389	202	14
Jacksonville	30,270	1,905	1,911	1	14	37	143	354	1,254	102	6
Jonesboro	51,375	2,883	2,889	4	22	69	132	699	1,817	140	6
Little Rock	182,799	21,016	21,170	29	166	837	1,725	3,382	13,253	1,624	154
Magnolia	12,040	782	783	—	4	13	56	203	463	43	1
Mountain Home	10,242	192	192	2	—	—	4	16	163	7	—
North Little Rock	63,642	6,223	6,246	15	99	293	308	1,085	3,903	520	23
Paragould	21,752	649	651	—	3	2	6	123	468	47	2
Pine Bluff	59,317	6,405	6,457	18	84	346	1,115	1,713	2,303	826	52
Rogers	31,169	1,728	1,728	—	17	8	45	202	1,393	63	—
Russellville	23,782	1,700	1,707	—	6	14	62	272	1,243	103	7
Searcy	18,493	972	974	1	3	9	13	39	846	61	2
Sherwood	20,927	904	904	1	6	14	39	103	665	76	—
Springdale	37,401	1,526	1,527	—	12	8	47	202	1,168	89	1
Stuttgart	10,484	691	692	2	3	14	71	120	441	40	1
Texarkana	23,454	2,697	2,708	4	29	72	171	366	1,953	102	11
Van Buren	17,284	959	959	—	1	3	6	153	760	36	—
West Helena	10,125	242	243	2	3	22	4	130	59	22	1
West Memphis	28,155	2,443	2,454	13	32	209	227	754	909	299	11

Table 8. — Number of Offenses Known to the Police, Cities and Towns 10,000 and over in Population, 1996 — Continued

City by State	Population	Crime Index total	Modified* Crime Index total	Murder and non-negligent manslaughter	Forcible rape	Robbery	Aggravated assault	Burglary	Larceny-theft	Motor vehicle theft	Arson*
CALIFORNIA											
Agoura Hills	25,724	670	671	—	2	16	39	162	376	75	1
Alameda	79,790	4,323	4,356	3	22	199	220	590	2,908	381	33
Albany	17,116	637	644	1	2	58	25	114	373	64	7
Alhambra	85,611	3,618	3,634	4	14	257	181	758	1,637	767	16
Anaheim	286,146	14,670	14,745	14	81	978	998	2,698	7,550	2,351	75
Antioch	74,057	3,090	3,111	7	22	127	358	692	1,512	372	21
Apple Valley	52,733	2,785	2,795	5	14	71	134	991	1,243	327	10
Arcadia	51,373	2,378	2,383	—	4	119	76	489	1,459	231	5
Arcata	15,670	995	1,011	—	6	11	41	173	719	45	16
Arroyo Grande	15,362	546	552	—	5	7	31	75	413	15	6
Artesia	15,808	767	779	—	1	59	104	154	297	152	12
Arvin	10,305	367	385	—	3	29	17	98	176	44	18
Atascadero	24,575	870	894	—	5	8	45	270	506	36	24
Atwater	23,698	1,282	1,290	—	6	25	156	454	540	101	8
Auburn	12,034	518	518	—	12	7	40	98	333	28	—
Avenal	12,272	334	344	1	5	4	84	96	133	11	10
Azusa	43,706	1,808	1,817	4	13	93	129	390	844	335	9
Bakersfield	193,777	12,584	12,727	25	37	482	578	2,874	7,456	1,132	143
Baldwin Park	73,797	1,848	1,855	12	17	125	181	638	286	589	7
Banning	23,784	1,126	1,138	2	9	33	329	416	232	105	12
Barstow	20,135	1,765	1,771	5	10	81	105	382	991	191	6
Beaumont	10,794	470	472	1	5	19	69	147	174	55	2
Bell	36,194	937	941	3	3	169	89	198	186	289	4
Bell Gardens	43,035	1,762	1,774	5	5	239	170	409	446	488	12
Bellflower	67,615	4,135	4,163	7	25	330	579	785	1,454	955	28
Belmont	25,509	640	640	—	6	9	28	78	482	37	—
Benicia	27,409	843	852	—	3	10	77	168	547	38	9
Berkeley	101,250	10,333	10,374	8	32	492	555	1,502	6,683	1,061	41
Beverly Hills	33,599	2,402	2,407	—	7	138	84	493	1,531	149	5
Brawley	22,137	1,207	1,220	—	—	29	86	376	639	77	13
Brea	35,164	1,900	1,909	1	8	30	63	264	1,308	226	9
Buena Park	73,704	3,154	3,201	3	19	157	159	602	1,506	708	47
Burbank	101,082	4,161	4,171	4	19	169	264	611	2,219	875	10
Burlingame	28,041	1,271	1,275	—	9	33	56	143	899	131	4
Calabasas	76,256	494	495	—	4	20	44	112	285	29	1
Calexico	24,613	1,746	1,760	5	1	87	94	353	933	273	14
Camarillo	57,540	1,212	1,219	—	—	26	63	236	777	110	7
Campbell	37,844	1,526	1,545	—	10	39	81	197	1,098	101	19
Capitola	10,108	1,172	1,174	1	1	13	46	85	984	42	2
Carlsbad	66,391	3,120	3,131	3	18	76	196	676	1,770	381	11
Carpinteria	13,850	410	411	—	4	5	56	158	169	18	1
Carson	91,304	4,402	4,453	19	37	291	796	801	1,597	861	51
Cathedral City	35,227	1,748	1,753	2	10	57	301	464	709	205	5
Ceres	30,358	2,181	2,188	—	13	46	204	434	1,285	199	7
Cerritos	55,564	3,833	3,855	1	11	183	227	719	1,781	911	22
Chico	44,262	2,809	2,861	2	43	60	137	544	1,850	173	52
Chino	65,701	3,360	3,461	2	8	118	508	606	1,562	556	101
Chino Hills	45,597	1,399	1,410	—	3	19	43	332	847	155	11
Chula Vista	151,377	8,822	8,864	5	37	399	653	1,451	4,591	1,686	42
Claremont	34,609	1,428	1,431	1	3	42	52	348	804	178	3
Clearlake	13,219	1,162	1,174	—	5	14	168	409	492	74	12
Clovis	61,138	3,643	3,682	2	17	44	107	592	2,382	499	39
Coachella	18,872	636	644	3	—	46	106	169	216	96	8
Colton	41,825	2,675	2,695	12	23	172	147	629	1,092	600	20
Commerce	12,531	1,580	1,590	4	2	100	138	182	750	404	10
Compton	97,849	5,515	5,533	72	39	827	735	1,283	1,351	1,208	18
Concord	113,479	7,302	7,326	4	38	167	437	1,186	4,780	690	24
Corcoran	13,988	588	588	5	3	11	100	122	304	43	—

Table 8. — Number of Offenses Known to the Police, Cities and Towns 10,000 and over in Population, 1996 — Continued

City by State	Population	Crime Index total	Modified* Crime Index total	Murder and non-negligent manslaughter	Forcible rape	Robbery	Aggravated assault	Burglary	Larceny-theft	Motor vehicle theft	Arson*
CALIFORNIA — Continued											
Corona	94,219	4,816	4,840	4	18	198	389	1,156	2,264	787	24
Coronado	22,140	643	645	2	2	10	12	128	422	67	2
Costa Mesa	99,827	5,413	5,424	1	22	158	194	892	3,531	615	11
Covina	45,277	2,003	2,018	7	25	81	82	390	981	437	15
Cudahy	23,367	798	801	1	4	74	204	90	202	223	3
Culver City	39,844	1,807	1,807	4	3	183	45	253	991	328	—
Cupertino	43,297	1,373	1,388	—	10	27	68	217	991	60	15
Cypress	47,078	1,622	1,634	—	8	70	80	305	903	256	12
Daly City	95,373	2,936	2,941	—	14	170	144	277	1,790	541	5
Dana Point	33,930	1,223	1,231	—	6	24	132	252	743	66	8
Danville	39,259	685	688	—	5	13	22	159	472	14	3
Davis	48,960	2,767	2,783	—	7	17	39	293	2,233	178	16
Delano	28,077	2,062	2,071	—	8	58	109	474	1,084	329	9
Desert Hot Springs	14,610	1,312	1,318	2	6	56	153	399	552	144	6
Diamond Bar	59,663	1,720	1,727	2	7	76	176	351	757	351	7
Dinuba	13,745	675	684	—	5	6	88	213	296	67	9
Dixon	11,734	585	596	—	7	8	32	126	376	36	11
Downey	101,309	4,785	4,823	7	33	318	232	932	2,078	1,185	38
Duarte	22,772	792	794	1	6	41	101	186	341	116	2
Dublin	26,511	731	732	—	—	16	47	117	478	73	1
East Palo Alto	26,212	1,401	1,428	1	12	176	160	275	541	236	27
El Cajon	93,976	5,353	5,392	5	33	210	629	1,038	2,596	842	39
El Centro	38,127	2,285	2,301	3	12	80	236	868	918	168	16
El Cerrito	22,860	1,596	1,607	—	8	109	50	223	1,027	179	11
El Monte	106,149	4,597	4,666	9	43	572	658	854	1,608	853	69
El Segundo	15,806	951	956	—	3	34	52	152	551	159	5
Escondido	118,003	6,857	6,902	7	50	215	547	1,079	3,943	1,016	45
Eureka	27,604	2,995	3,015	1	23	59	167	362	2,069	314	20
Fairfield	84,967	5,366	5,433	3	40	192	442	907	3,269	513	67
Fillmore	12,575	320	323	—	1	4	41	71	176	27	3
Folsom	40,166	1,145	1,147	—	6	10	22	188	826	93	2
Fontana	105,211	5,430	5,460	16	72	414	845	1,143	1,447	1,493	30
Foster City	29,891	619	623	1	2	7	22	91	461	35	4
Fountain Valley	56,255	2,258	2,266	—	2	68	60	325	1,494	309	8
Fremont	186,186	7,769	7,813	3	32	186	591	1,306	4,689	962	44
Fresno	392,049	41,687	42,801	69	216	2,087	3,089	6,868	20,180	9,178	1,114
Fullerton	118,524	5,246	5,260	5	26	201	253	930	3,110	721	14
Galt	13,054	517	521	—	3	15	55	90	279	75	4
Gardena	54,238	2,895	2,904	6	22	475	290	556	957	589	9
Garden Grove	150,062	6,478	6,520	5	34	309	498	1,229	3,245	1,158	42
Gilroy	34,098	2,190	2,229	1	9	98	342	382	1,214	144	39
Glendale	181,019	6,966	7,015	14	16	344	347	1,135	4,044	1,066	49
Glendora	52,695	1,409	1,421	1	7	53	87	266	848	147	12
Grand Terrace	11,787	486	486	—	—	15	8	109	222	132	—
Grover Beach	12,305	496	500	—	1	3	32	101	339	20	4
Hanford	34,461	2,263	2,297	3	6	47	303	278	1,356	270	34
Hawaiian Gardens	13,410	820	822	1	6	96	65	295	207	150	2
Hawthorne	76,399	5,766	5,845	14	32	635	917	823	2,377	968	79
Hayward	117,233	7,876	7,975	12	28	370	408	1,253	4,438	1,367	99
Hemet	42,205	3,437	3,463	2	18	115	262	1,227	1,408	405	26
Hercules	19,893	606	609	—	5	16	59	100	359	67	3
Hermosa Beach	19,126	830	835	—	2	26	33	184	466	119	5
Hesperia	59,971	2,800	2,834	5	18	105	173	731	1,323	445	34
Highland	39,772	2,358	2,378	8	18	149	117	759	976	331	20
Hillsborough	11,387	87	87	—	—	—	1	32	53	1	—
Hollister	22,310	982	1,000	—	16	19	114	211	539	83	18
Huntington Beach	191,911	7,305	7,336	—	26	194	391	1,629	4,161	904	31
Huntington Park	56,504	3,268	3,280	4	10	459	191	593	834	1,177	12

Table 8. — Number of Offenses Known to the Police, Cities and Towns 10,000 and over in Population, 1996 — Continued

City by State	Population	Crime Index total	Modified* Crime Index total	Murder and non-negligent manslaughter	Forcible rape	Robbery	Aggravated assault	Burglary	Larceny-theft	Motor vehicle theft	Arson*
CALIFORNIA — Continued											
Indio	40,015	1,839	1,857	2	22	139	253	564	510	349	18
Inglewood	111,650	6,241	6,286	27	61	952	903	1,082	1,851	1,365	45
Irvine	127,410	4,090	4,123	1	22	65	186	837	2,647	332	33
La Canada-Flintridge	20,115	402	407	—	3	20	29	106	204	40	5
Lafayette	24,337	622	624	—	—	21	16	137	413	35	2
Laguna Niguel	57,487	982	995	2	5	18	88	222	589	58	13
Laguna Beach	24,262	1,126	1,127	—	9	10	73	247	721	66	1
Laguna Hills	48,989	982	991	—	4	28	56	217	592	85	9
La Habra	54,426	2,311	2,320	1	13	92	378	404	1,157	266	9
Lake Elsinore	23,048	1,815	1,819	5	7	57	194	478	823	251	4
Lake Forest	60,745	1,279	1,291	—	9	29	112	255	756	118	12
Lakewood	80,545	3,831	3,850	2	17	228	396	653	1,716	819	19
La Mesa	55,088	2,693	2,705	2	7	101	129	496	1,505	453	12
La Mirada	47,001	1,273	1,276	2	7	60	178	250	514	262	3
Lancaster	120,881	5,947	6,003	12	58	308	1,005	1,455	2,338	771	56
La Palma	16,235	626	628	—	2	25	24	112	331	132	2
La Puente	39,581	1,416	1,425	6	13	120	310	249	477	241	9
La Quinta	17,485	972	978	1	5	7	77	353	482	47	6
La Verne	33,577	1,002	1,014	5	1	18	58	175	611	134	12
Lawndale	29,321	1,403	1,415	5	13	151	284	285	426	239	12
Lemoore	15,340	783	787	—	8	15	53	139	496	72	4
Livermore	64,262	1,957	1,981	—	15	41	127	357	1,281	136	24
Lodi	53,168	3,126	3,134	3	18	57	275	361	2,110	302	8
Loma Linda	18,739	988	991	1	6	25	15	199	456	286	3
Lomita	21,000	669	673	—	—	55	115	153	250	96	4
Lompoc	42,105	1,781	1,802	3	10	58	122	415	1,099	74	21
Long Beach	440,023	26,308	26,499	95	158	2,431	2,385	5,003	11,671	4,565	191
Los Alamitos	12,183	467	474	—	5	22	16	131	224	69	7
Los Altos	28,605	523	523	—	3	14	27	120	350	9	—
Los Angeles	3,498,139	235,258	238,851	709	1,463	25,189	35,477	35,865	95,069	41,486	3,593
Los Banos	18,191	834	837	—	12	14	83	220	463	42	3
Los Gatos	29,643	833	843	—	2	11	40	188	555	37	10
Lynwood	65,729	3,373	3,409	20	27	382	767	639	787	751	36
Madera	34,193	2,925	2,930	8	32	142	383	533	1,396	431	5
Malibu	11,639	537	542	1	5	11	62	103	296	59	5
Manhattan Beach	33,761	1,699	1,704	2	6	60	68	359	1,040	164	5
Manteca	44,808	2,387	2,406	3	14	34	97	362	1,498	379	19
Marina	15,651	742	752	1	3	34	45	185	431	43	10
Martinez	33,152	1,430	1,436	3	7	21	34	268	875	222	6
Marysville	13,364	1,304	1,305	1	6	27	230	224	677	139	1
Maywood	27,737	804	807	4	5	94	114	102	319	166	3
Menlo Park	30,178	1,442	1,451	—	6	54	54	186	1,084	58	9
Merced	61,205	4,923	5,079	3	25	131	404	889	3,035	436	156
Millbrae	21,164	577	580	—	3	21	56	77	342	78	3
Mill Valley	13,377	472	475	—	—	9	19	73	352	19	3
Milpitas	56,722	2,440	2,442	2	23	66	139	350	1,606	254	2
Mission Viejo	85,004	1,993	2,010	1	4	32	146	438	1,244	128	17
Modesto	178,865	12,840	13,014	12	80	421	754	2,701	7,100	1,772	174
Monrovia	39,314	1,421	1,424	8	10	94	75	262	743	229	3
Montclair	28,949	2,781	2,786	2	11	144	134	413	1,545	532	5
Montebello	62,393	3,255	3,292	7	20	241	331	419	1,476	761	37
Monterey	30,236	2,015	2,018	2	10	41	109	358	1,425	70	3
Monterey Park	58,744	2,232	2,235	1	9	226	100	403	922	571	3
Moorpark	29,429	505	513	1	7	11	39	148	267	32	8
Moraga	16,422	327	328	—	3	4	10	69	229	12	1
Moreno Valley	141,292	8,733	8,762	13	52	418	709	2,280	4,216	1,045	29
Morgan Hill	27,148	1,179	1,205	—	9	14	27	225	839	65	26
Mountain View	66,748	3,113	3,139	—	13	102	306	326	2,174	192	26

Table 8. — Number of Offenses Known to the Police, Cities and Towns 10,000 and over in Population, 1996 — Continued

City by State	Population	Crime Index total	Modified* Crime Index total	Murder and non-negligent manslaughter	Forcible rape	Robbery	Aggravated assault	Burglary	Larceny-theft	Motor vehicle theft	Arson*
CALIFORNIA — Continued											
Murrieta	33,537	749	751	1	9	13	43	171	421	91	2
Napa	64,346	2,724	2,742	—	23	53	183	389	1,894	182	18
National City	58,356	4,092	4,106	8	33	300	333	619	1,754	1,045	14
Newark	40,130	2,239	2,250	5	11	53	115	233	1,641	181	11
Newport Beach	71,672	3,164	3,177	—	20	46	174	788	1,891	245	13
Norco	24,988	1,017	1,020	—	5	28	82	174	574	154	3
Norwalk	102,176	4,388	4,429	14	26	329	807	710	1,516	986	41
Novato	49,489	1,509	1,515	—	16	36	150	336	874	97	6
Oakdale	13,960	885	894	—	7	12	81	176	553	56	9
Oakland	372,145	39,174	39,579	93	322	3,622	4,131	6,058	19,878	5,070	405
Oceanside	148,308	7,197	7,224	10	75	330	824	1,737	3,309	912	27
Ontario	136,742	8,907	9,028	17	44	504	860	1,479	4,292	1,711	121
Orange	118,445	4,086	4,125	1	30	177	354	878	2,019	627	39
Orinda	17,662	384	384	—	1	11	4	84	264	20	—
Oroville	13,305	963	963	—	2	17	11	284	540	109	—
Oxnard	147,937	7,910	7,934	16	57	460	849	1,255	4,332	941	24
Pacifica	40,068	1,131	1,141	—	14	27	218	128	648	96	10
Pacific Grove	16,755	502	506	—	3	5	54	144	276	20	4
Palmdale	104,894	5,311	5,352	6	38	260	837	1,231	2,246	693	41
Palm Desert	26,932	2,525	2,533	2	10	43	106	732	1,505	127	8
Palm Springs	40,198	2,889	2,927	4	18	136	331	658	1,414	328	38
Palo Alto	57,734	3,303	3,322	1	6	65	66	346	2,668	151	19
Palos Verdes Estates	14,142	188	189	—	2	5	3	76	92	10	1
Paradise	26,763	894	900	1	1	5	61	229	551	46	6
Paramount	52,951	3,649	3,671	5	13	297	527	668	1,332	807	22
Pasadena	136,077	7,423	7,512	14	40	521	603	1,365	4,142	738	89
Paso Robles	17,694	871	876	—	14	13	81	159	559	45	5
Perris	30,787	2,094	2,107	5	16	88	254	552	870	309	13
Petaluma	46,609	1,721	1,744	2	21	25	233	263	1,089	88	23
Pico Rivera	63,455	2,410	2,431	12	19	232	485	360	794	508	21
Piedmont	11,745	349	353	—	—	9	2	67	221	50	4
Pinole	18,716	1,276	1,290	1	10	63	135	218	671	178	14
Pittsburg	52,775	2,206	2,212	2	16	103	178	537	1,112	258	6
Placentia	43,613	1,161	1,180	3	2	48	89	274	606	139	19
Pleasant Hill	32,084	1,816	1,824	—	5	38	60	377	1,212	124	8
Pleasanton	58,502	1,811	1,816	2	3	22	41	236	1,387	120	5
Pomona	145,916	7,789	7,824	19	47	545	926	1,697	3,039	1,516	35
Porterville	32,888	2,129	2,130	—	17	33	109	381	1,336	253	1
Port Hueneme	23,295	771	777	—	9	32	63	187	429	51	6
Rancho Cucamonga	116,431	4,828	4,855	8	14	157	191	990	2,531	937	27
Rancho Mirage	10,502	521	521	—	4	8	26	159	297	27	—
Rancho Palos Verdes	44,456	751	755	1	1	30	78	200	351	90	4
Red Bluff	13,473	1,095	1,109	2	8	24	123	144	760	34	14
Redding	73,942	4,453	4,479	5	57	98	360	943	2,677	313	26
Redlands	65,443	3,600	3,620	3	27	136	257	626	1,833	718	20
Redondo Beach	65,149	2,944	2,951	—	16	131	189	601	1,632	375	7
Redwood City	68,749	2,788	2,807	3	12	92	250	375	1,749	307	19
Reedley	17,122	813	820	—	13	32	129	136	424	79	7
Rialto	84,707	3,441	3,459	6	17	299	275	950	993	901	18
Richmond	89,194	7,635	7,726	34	67	555	1,036	1,428	3,576	939	91
Ridgecrest	29,815	1,120	1,187	1	11	11	119	266	656	56	67
Riverbank	12,188	630	633	—	3	11	64	131	330	91	3
Riverside	245,081	15,493	15,782	18	115	874	2,162	2,894	7,121	2,309	289
Rocklin	26,590	852	861	—	3	13	43	163	562	68	9
Rohnert Park	39,095	1,800	1,809	1	12	30	92	720	847	98	9
Rosemead	52,763	2,176	2,192	7	15	211	304	492	717	430	16
Roseville	53,772	2,908	2,916	—	8	62	194	582	1,670	392	8
Sacramento	379,283	33,780	33,950	43	154	1,874	1,636	7,148	16,842	6,083	170

Table 8. — Number of Offenses Known to the Police, Cities and Towns 10,000 and over in Population, 1996 — Continued

City by State	Population	Crime Index total	Modified* Crime Index total	Murder and non-negligent manslaughter	Forcible rape	Robbery	Aggravated assault	Burglary	Larceny-theft	Motor vehicle theft	Arson*
CALIFORNIA — Continued											
Salinas	121,517	7,554	7,608	9	54	412	884	1,031	4,339	825	54
San Anselmo	12,265	322	323	—	2	3	11	98	198	10	1
San Bernardino	184,303	16,970	17,119	42	79	1,281	1,831	3,544	7,201	2,992	149
San Bruno	41,129	1,510	1,526	—	6	32	47	160	1,108	157	16
San Carlos	28,474	612	614	—	3	15	33	107	410	44	2
San Clemente	45,791	1,360	1,374	1	7	41	168	247	793	103	14
San Diego	1,168,364	61,573	61,825	79	368	2,998	6,703	8,608	31,688	11,129	252
San Dimas	36,151	1,089	1,100	—	13	34	135	237	541	129	11
San Fernando	23,324	1,197	1,198	2	9	97	86	225	533	245	1
San Francisco	745,127	56,592	57,044	82	298	5,539	3,967	7,079	31,062	8,565	452
San Gabriel	38,522	1,555	1,560	1	3	137	151	415	604	244	5
Sanger	18,195	905	914	1	1	32	132	174	395	170	9
San Jacinto	21,013	655	656	2	7	27	74	281	144	120	1
San Jose	830,374	34,287	34,942	40	341	1,098	4,596	4,700	19,793	3,719	655
San Juan Capistrano	29,505	957	966	1	3	20	111	153	602	67	9
San Leandro	70,478	5,172	5,200	6	21	305	278	764	3,073	725	28
San Luis Obispo	40,880	1,966	2,034	—	17	14	202	360	1,304	69	68
San Marino	13,700	247	249	—	—	13	2	78	136	18	2
San Pablo	27,262	2,356	2,362	10	22	192	332	386	1,113	301	6
San Rafael	49,336	2,158	2,172	1	18	68	192	345	1,327	207	14
San Ramon	40,470	1,080	1,092	—	5	14	25	171	804	61	12
Santa Ana	294,963	13,213	13,589	46	62	1,178	945	1,822	6,501	2,659	376
Santa Barbara	86,843	4,659	4,666	1	40	105	453	1,002	2,844	214	7
Santa Clara	95,906	4,480	4,502	—	19	77	337	555	3,135	357	22
Santa Clarita	125,435	3,255	3,295	2	19	83	492	716	1,550	393	40
Santa Cruz	49,185	4,160	4,187	2	12	103	460	600	2,752	231	27
Santa Fe Springs	16,518	1,910	1,911	5	6	139	57	334	979	390	1
Santa Maria	66,869	3,853	3,867	4	33	117	268	730	2,526	175	14
Santa Monica	88,284	7,374	7,453	3	44	438	442	1,038	4,469	940	79
Santa Paula	26,059	1,283	1,288	3	6	65	78	299	730	102	5
Santa Rosa	118,625	6,905	6,954	2	81	170	410	920	4,901	421	49
Saratoga	30,279	480	480	—	2	6	36	112	312	12	—
Seal Beach	25,286	778	780	1	1	18	94	122	440	102	2
Seaside	32,642	1,410	1,423	5	4	65	214	190	853	79	13
Sierra Madre	11,654	140	141	—	—	3	6	35	82	14	1
Simi Valley	108,469	2,401	2,435	1	12	38	105	460	1,532	253	34
South El Monte	22,407	1,001	1,009	2	5	95	150	181	411	157	8
South Gate	93,214	3,774	3,800	7	17	478	320	673	1,072	1,207	26
South Lake Tahoe	22,430	1,310	1,314	—	8	31	105	338	750	78	4
South Pasadena	25,192	731	749	—	3	56	25	190	322	135	18
South San Francisco	57,380	2,018	2,036	2	16	74	135	204	1,304	283	18
Stanton	30,567	1,549	1,570	2	7	72	202	387	638	241	21
Stockton	225,799	19,401	19,512	46	123	1,313	1,633	3,418	9,815	3,053	111
Suisun City	27,748	951	970	—	9	32	53	255	513	89	19
Sunnyvale	121,284	3,488	3,506	—	29	80	122	420	2,522	315	18
Temecula	40,208	1,569	1,576	—	11	43	134	384	846	151	7
Temple City	34,214	819	826	1	11	50	147	227	284	99	7
Thousand Oaks	112,559	2,547	2,619	3	9	64	156	447	1,616	252	72
Torrance	140,185	7,054	7,080	3	31	317	281	1,385	3,826	1,211	26
Tracy	45,372	1,954	1,960	—	13	17	86	381	1,206	251	6
Tulare	39,111	3,052	3,122	1	14	95	446	485	1,608	403	70
Turlock	47,019	3,739	3,802	4	28	79	206	776	2,210	436	63
Tustin	59,311	2,735	2,757	3	12	66	94	609	1,637	314	22
Twenty-Nine Palms	13,696	721	728	—	10	27	54	245	319	66	7
Twin Cities	20,402	694	695	—	3	11	10	157	459	54	1
Ukiah	14,767	904	910	—	11	21	41	226	579	26	6
Union City	56,170	2,860	2,877	—	13	151	164	505	1,720	307	17
Upland	62,705	4,246	4,278	3	22	135	281	1,058	2,169	578	32

Table 8. — Number of Offenses Known to the Police, Cities and Towns 10,000 and over in Population, 1996 — Continued

City by State	Population	Crime Index total	Modified* Crime Index total	Murder and non-negligent manslaughter	Forcible rape	Robbery	Aggravated assault	Burglary	Larceny-theft	Motor vehicle theft	Arson*
CALIFORNIA — Continued											
Vacaville	84,188	3,071	3,106	2	19	74	306	540	1,893	237	35
Vallejo	113,069	8,996	9,055	15	59	523	967	1,658	4,901	873	59
Ventura	97,657	4,111	4,147	6	26	148	227	952	2,355	397	36
Victorville	50,835	3,855	3,866	6	24	194	184	927	1,800	720	11
Visalia	86,282	5,927	5,945	7	28	175	422	922	3,668	705	18
Walnut	32,804	889	899	—	1	31	135	239	368	115	10
Walnut Creek	62,912	3,102	3,126	1	4	44	106	555	2,231	161	24
Watsonville	32,547	2,473	2,480	6	10	87	455	378	1,383	154	7
West Covina	104,766	4,968	5,010	6	24	273	265	806	2,689	905	42
West Hollywood	34,932	3,037	3,055	2	11	270	312	394	1,517	531	18
Westminster	80,885	4,394	4,427	9	20	220	175	792	2,330	848	33
West Sacramento	30,530	2,023	2,046	3	21	75	497	509	625	293	23
Whittier	80,948	3,220	3,237	4	13	196	214	592	1,737	464	17
Windsor	13,795	414	417	2	5	8	50	66	248	35	3
Woodland	43,406	1,522	1,542	1	15	30	221	301	759	195	20
Yorba Linda	62,371	1,115	1,124	1	4	14	56	204	731	105	9
Yuba City	32,902	2,606	2,619	1	23	33	233	525	1,622	169	13
Yucaipa	37,077	1,442	1,464	—	9	24	86	424	742	157	22
Yucca Valley	14,362	749	762	1	5	13	54	248	363	65	13
COLORADO											
Arvada	99,804	3,797	3,821	1	17	55	132	612	2,769	211	24
Aurora	262,168	15,982	16,061	11	193	559	866	2,589	10,366	1,398	79
Boulder	89,522	5,957	5,986	1	49	62	132	874	4,546	293	29
Broomfield	28,678	1,050	1,069	1	4	7	43	205	733	57	19
Canon City	14,636	876	876	—	6	5	26	93	713	33	—
Castle Rock	12,597	224	226	—	2	1	5	35	173	8	2
Colorado Springs	331,020	20,523	20,675	12	238	453	892	3,304	14,248	1,376	152
Commerce City	18,522	1,950	1,958	3	7	29	134	262	1,345	170	8
Denver	516,224	34,314	34,694	64	358	1,327	2,083	7,788	17,269	5,425	380
Englewood	34,218	2,438	2,477	2	21	46	111	347	1,649	262	39
Federal Heights	10,697	723	726	1	2	15	13	77	564	51	3
Fort Collins	103,472	5,448	5,490	3	70	46	300	829	4,042	158	42
Fort Morgan	10,417	584	595	—	2	4	11	66	485	16	11
Fountain	12,849	649	657	3	8	4	50	87	462	35	8
Golden	14,621	636	651	1	4	9	12	106	470	34	15
Grand Junction	33,208	3,335	3,360	2	16	52	165	452	2,535	113	25
Greeley	67,120	4,712	4,712	5	40	52	212	678	3,491	234	—
Lafayette	18,064	928	956	—	6	4	47	124	718	29	28
Lakewood	131,786	7,595	7,631	4	54	179	394	1,209	5,193	562	36
Littleton	39,544	1,517	1,537	—	10	14	78	257	1,052	106	20
Longmont	58,833	3,477	3,497	1	23	38	65	475	2,682	193	20
Loveland	45,974	1,617	1,631	1	31	9	50	238	1,209	79	14
Montrose	10,431	1,085	1,093	—	7	5	26	178	831	38	8
Northglenn	28,744	1,752	1,759	—	16	26	62	190	1,343	115	7
Pueblo	105,059	7,371	7,423	12	74	196	1,104	1,348	4,305	332	52
Sterling	10,772	547	555	1	6	—	14	83	420	23	8
Thornton	65,960	4,569	4,569	2	18	45	204	689	3,312	299	—
Wheat Ridge	32,299	1,730	1,764	3	12	41	20	306	1,200	148	34
CONNECTICUT											
Ansonia	18,150	554	555	—	6	21	53	104	319	51	1
Avon	13,946	250	250	—	—	5	—	66	171	8	—
Berlin	16,798	422	422	—	5	1	—	80	295	41	—
Bethel	17,800	293	299	—	1	5	19	63	196	9	6
Bloomfield	19,498	752	753	—	8	27	58	123	453	83	1
Branford	27,939	684	685	—	2	12	1	87	526	56	1
Bridgeport	133,015	11,041	11,519	44	61	948	1,054	2,479	4,077	2,378	478
Bristol	60,628	1,973	1,982	—	20	39	175	453	1,098	188	9

Table 8. — Number of Offenses Known to the Police, Cities and Towns 10,000 and over in Population, 1996 — Continued

City by State	Population	Crime Index total	Modified* Crime Index total	Murder and non-negligent manslaughter	Forcible rape	Robbery	Aggravated assault	Burglary	Larceny-theft	Motor vehicle theft	Arson*
CONNECTICUT — Continued											
Brookfield	14,321	248	251	—	1	—	5	41	191	10	3
Cheshire	25,996	469	471	—	—	1	—	119	332	17	2
Clinton	13,154	278	282	—	—	1	9	66	194	8	4
Coventry	10,228	142	142	—	—	2	9	43	82	6	—
Cromwell	12,658	362	362	—	1	8	3	47	267	36	—
Danbury	64,654	3,529	3,569	—	6	74	52	515	2,458	424	40
Darien	18,464	351	354	—	1	4	2	59	243	42	3
Derby	12,051	537	538	—	8	8	17	134	303	67	1
East Hampton	10,742	204	204	—	—	1	4	32	158	9	—
East Hartford	50,495	2,287	2,305	—	5	111	108	478	1,208	377	18
East Haven Town	26,462	1,119	1,120	1	1	30	6	191	724	166	1
East Windsor	10,086	308	310	—	1	4	10	56	202	35	2
Enfield	45,570	1,351	1,358	1	2	22	11	249	939	127	7
Fairfield	54,211	2,037	2,041	—	3	26	19	484	1,256	249	4
Farmington	20,625	715	716	—	2	8	4	125	509	67	1
Glastonbury	27,925	561	563	—	6	4	2	114	419	16	2
Greenwich	59,310	1,178	1,181	—	8	28	32	161	870	79	3
Groton Town	35,139	977	980	—	48	17	35	109	704	64	3
Guilford	20,088	482	482	—	1	5	15	97	348	16	—
Hamden	53,072	2,354	2,354	2	14	73	21	280	1,647	317	—
Hartford	124,223	13,188	13,291	20	94	1,089	929	2,072	7,036	1,948	103
Madison Town	15,672	255	256	1	1	1	7	59	168	18	1
Manchester	51,249	2,937	3,002	2	28	74	81	655	1,952	145	65
Meriden	56,910	3,117	3,118	2	1	66	83	883	1,872	210	1
Middletown	42,601	1,955	1,958	2	2	31	27	287	1,446	160	3
Milford	49,076	2,410	2,422	2	25	31	46	379	1,695	232	12
Monroe	17,144	240	242	—	—	3	3	56	167	11	2
Naugatuck	30,958	788	789	—	4	19	24	150	535	56	1
New Britain	69,865	4,902	4,908	3	22	252	359	1,179	2,482	605	6
New Canaan	18,128	266	266	—	1	—	—	70	180	15	—
New Haven	119,566	15,036	15,138	22	120	1,207	1,267	2,936	7,139	2,345	102
Newington	29,232	902	905	—	3	10	15	116	694	64	3
New London	22,784	1,133	1,136	—	5	38	83	164	733	110	3
New Milford	24,713	580	581	—	4	—	8	93	443	32	1
Newtown	21,086	327	331	—	1	3	8	104	192	19	4
North Branford	13,154	245	245	—	—	1	1	49	172	22	—
North Haven	22,518	941	946	1	1	16	18	132	684	89	5
Norwalk	78,685	4,464	4,473	5	14	169	88	852	3,017	319	9
Norwich	35,492	1,399	1,407	3	25	44	97	328	792	110	8
Orange	12,985	556	558	—	—	10	6	95	418	27	2
Plainfield	14,521	204	204	—	1	2	18	51	113	19	—
Plainville	17,406	521	522	—	—	16	7	94	325	79	1
Plymouth	12,118	275	279	1	1	1	5	93	146	28	4
Ridgefield Town	21,228	164	167	—	—	—	1	51	110	2	3
Rocky Hill	16,565	523	526	—	2	8	1	62	384	66	3
Seymour	14,460	307	309	—	2	1	27	78	176	23	2
Shelton	36,893	706	706	1	2	13	7	184	397	102	—
Simsbury	22,039	291	295	—	—	5	—	79	197	10	4
Southington	38,550	1,084	1,087	4	9	18	11	220	741	81	3
South Windsor	22,108	421	423	—	5	4	10	79	283	40	2
Stamford	107,165	4,955	5,007	6	18	212	205	704	3,332	478	52
Stonington	16,835	454	454	1	1	2	5	66	363	16	—
Stratford	50,121	1,868	1,882	—	11	52	19	426	1,129	231	14
Suffield	11,436	150	151	—	1	—	5	27	97	20	1
Torrington	33,778	726	727	—	1	3	26	136	500	60	1
Trumbull	32,490	1,181	1,191	1	—	12	8	144	875	141	10
Vernon	30,341	698	699	—	1	30	32	114	472	49	1
Wallingford	41,321	1,313	1,314	—	—	9	31	246	909	118	1

Table 8. — Number of Offenses Known to the Police, Cities and Towns 10,000 and over in Population, 1996 — Continued

City by State	Population	Crime Index total	Modified* Crime Index total	Murder and non-negligent manslaughter	Forcible rape	Robbery	Aggravated assault	Burglary	Larceny-theft	Motor vehicle theft	Arson*
CONNECTICUT — Continued											
Waterbury	103,490	7,952	7,962	13	39	245	360	1,930	4,396	969	10
Waterford	17,844	921	924	—	4	12	23	122	727	33	3
Watertown	20,971	624	625	—	1	1	10	106	450	56	1
West Hartford	60,161	2,164	2,170	3	5	83	37	397	1,445	194	6
West Haven	52,831	2,973	2,983	1	10	78	61	506	1,767	550	10
Westport	24,771	800	803	1	3	3	21	142	563	67	3
Wethersfield	25,672	628	632	1	2	22	23	103	404	73	4
Willimantic	15,413	1,023	1,024	—	2	30	95	198	653	45	1
Wilton	16,225	240	242	1	1	—	—	78	155	5	2
Windsor	27,840	735	740	2	3	16	6	82	561	65	5
Windsor Locks	12,367	282	283	—	—	4	9	49	178	42	1
Wolcott	13,865	304	304	—	—	4	2	71	214	13	—
DELAWARE											
Dover	29,515	2,660	2,669	—	22	84	144	257	1,961	192	9
Newark	27,991	1,484	1,504	1	12	45	64	177	1,105	80	20
DISTRICT OF COLUMBIA											
Washington	543,000	64,557	64,719	397	260	6,444	6,310	9,828	31,343	9,975	162
FLORIDA¹											
Altamonte Springs	37,443	3,126		1	21	89	72	390	2,220	333	
Boca Raton	68,550	2,889		2	11	66	85	776	1,583	366	
Clearwater	103,036	7,577	7,607	2	62	215	876	1,353	4,763	306	30
Cocoa Beach	12,454	1,008		—	1	12	56	143	757	39	
Coconut Creek	30,613	1,259		1	8	9	45	342	703	151	
Crestview	14,900	637		2	7	18	58	82	455	15	
Daytona Beach	66,715	7,685		15	90	338	903	1,695	3,931	713	
Eustis	15,590	509		—	2	13	47	73	341	33	
Fort Lauderdale	168,059	25,487	25,557	34	96	1,186	1,268	4,744	15,125	3,034	70
Fort Myers	52,105	7,074		9	57	405	883	1,355	3,308	1,057	
Haines City	12,857	958		—	5	41	88	216	517	91	
Hialeah	200,339	18,210	18,301	12	63	887	1,051	2,894	9,123	4,180	91
Hialeah Gardens	14,853	904		—	2	16	34	215	457	180	
Hollywood	128,996	12,535	12,552	10	56	502	590	2,411	7,545	1,421	17
Jacksonville	690,367	59,534	59,976	85	681	2,792	6,207	13,171	31,852	4,746	442
Jupiter	28,455	1,577		—	7	22	59	380	1,023	86	
Kissimmee	37,572	3,908		1	21	142	407	735	2,376	226	
Lady Lake	14,951	226		—	2	2	31	66	109	16	
Margate	48,969	2,295		1	7	60	113	471	1,374	269	
Melbourne	70,202	6,171		4	38	148	537	1,172	3,930	342	
Miami	384,976	52,918	53,150	124	201	5,139	6,526	9,804	23,431	7,693	232
Miami Beach	93,041	16,841		9	41	650	885	2,420	10,834	2,002	
New Port Richey	15,575	1,212		—	12	22	75	221	837	45	
Opa Locka	16,866	2,899		9	21	221	429	641	1,236	342	
Orlando	182,616	24,055	24,128	13	165	1,080	2,744	4,418	13,444	2,191	73
Pinellas Park	46,511	3,056		—	3	46	160	536	2,136	175	
Pompano Beach	78,144	9,496		12	47	449	776	2,386	4,476	1,350	
Punta Gorda	12,488	429		—	—	10	17	70	309	23	
St. Augustine	13,520	1,453		1	9	40	112	189	1,053	49	
St. Petersburg	246,229	23,843	24,095	26	166	1,380	3,156	4,535	12,373	2,207	252
Sanford	35,564	3,823		3	29	158	358	825	2,155	295	
Sarasota	56,153	5,774		2	36	297	560	1,043	3,533	303	
South Daytona	12,710	455		—	1	12	22	211	193	16	
Stuart	12,991	1,187		1	8	44	116	199	779	40	
Tallahassee	138,001	14,018	14,040	10	95	363	1,094	2,157	9,505	794	22
Tampa	294,670	42,873	43,100	43	264	2,671	5,711	7,373	20,787	6,024	227
Titusville	42,376	2,767		7	30	71	282	619	1,599	159	
Vero Beach	18,718	1,476		1	14	19	81	262	1,028	71	

See footnotes at end of table.

Table 8. — Number of Offenses Known to the Police, Cities and Towns 10,000 and over in Population, 1996 — Continued

City by State	Population	Crime Index total	Modified* Crime Index total	Murder and non-negligent manslaughter	Forcible rape	Robbery	Aggravated assault	Burglary	Larceny-theft	Motor vehicle theft	Arson*
GEORGIA											
Americus	18,144	1,281	1,291	3	2	23	6	188	1,017	42	10
Athens-Clarke County	93,168	7,660	7,695	12	58	192	461	1,105	5,358	474	35
Atlanta	413,123	70,521	70,760	196	392	4,805	8,306	10,471	37,104	9,247	239
Bainbridge	11,704	1,325	1,325	3	6	32	141	241	847	55	—
Brunswick	18,472	2,254	2,265	1	17	90	270	438	1,356	82	11
Carrollton	17,866	1,701	1,705	—	20	51	88	224	1,214	104	4
Cartersville	13,970	883	884	—	7	10	82	193	547	44	1
College Park	23,417	4,246	4,252	11	22	182	239	670	2,155	967	6
Columbus	194,345	12,294	12,302	15	24	367	484	2,216	8,351	837	8
Cordele	12,399	1,215	—	2	1	43	212	171	743	43	—
Covington	11,859	1,317	1,317	2	4	38	86	126	986	75	—
Dalton	23,323	1,697	1,702	2	9	34	137	224	1,185	106	5
Douglas	11,963	1,990	1,991	—	7	30	284	275	1,334	60	1
Douglasville	14,253	1,669	1,677	1	8	22	107	99	1,306	126	8
Dublin	18,681	1,437	1,437	—	12	48	81	250	993	53	—
Duluth	13,133	456	456	—	1	9	8	115	296	27	—
East Point	33,983	4,799	4,871	5	42	202	131	1,076	2,525	818	72
Fitzgerald	10,450	811	811	2	3	16	55	121	578	36	—
Forest Park	17,062	2,613	2,619	2	8	105	147	376	1,651	324	6
Gainesville	20,297	2,511	2,514	—	9	38	153	297	1,845	169	3
Griffin	23,350	3,227	3,241	4	14	71	304	560	2,002	272	14
Hinesville	28,148	2,019	2,019	—	11	43	58	298	1,550	59	—
Jesup	10,507	809	809	—	3	11	99	166	493	37	—
Kennesaw	10,849	388	388	—	2	2	13	65	303	3	—
La Grange	28,173	3,026	3,045	1	8	70	161	488	2,121	177	19
Lawrenceville	22,148	1,142	1,150	—	—	7	52	176	816	91	8
Lilburn	10,433	578	578	—	1	7	6	75	450	39	—
Macon	113,802	14,011	14,061	18	77	382	447	2,452	9,195	1,440	50
Marietta	52,413	6,502	6,517	2	31	164	428	864	4,293	720	15
Milledgeville	19,151	1,115	1,117	—	5	26	84	147	817	36	2
Moultrie	16,051	1,607	1,613	3	12	68	78	279	1,094	73	6
Newnan	15,938	1,441	1,442	3	1	45	47	271	985	89	1
Peachtree City	26,140	411	417	1	1	—	5	49	323	32	6
Perry	10,636	715	716	1	—	8	1	64	630	11	1
Powder Springs	10,990	232	232	—	—	5	16	35	152	24	—
Riverdale	10,599	1,610	1,610	2	4	49	30	147	1,243	135	—
Rome	32,515	3,779	3,805	3	6	99	472	700	2,370	129	26
Roswell	57,227	2,805	2,808	4	3	62	54	359	2,091	232	3
St. Marys	11,962	895	897	—	6	7	41	112	700	29	2
Savannah	146,534	13,089	13,187	22	63	849	483	2,158	8,427	1,087	98
Smyrna	33,774	3,022	3,022	1	10	96	90	352	2,196	277	—
Snellville	15,063	658	658	—	1	6	5	62	561	23	—
Statesboro	19,063	1,332	1,333	1	8	32	27	222	993	49	1
Thomasville	19,170	1,735	1,742	1	4	52	31	314	1,245	88	7
Tifton	15,296	1,714	1,715	5	7	49	108	221	1,261	63	1
Union City	11,274	1,607	1,607	—	5	42	11	167	1,166	216	—
Valdosta	46,678	4,298	4,305	4	28	110	305	604	2,996	251	7
Vidalia	12,046	1,070	1,072	1	1	35	99	145	760	29	2
Warner Robins	49,707	3,183	3,183	3	34	73	123	572	2,183	195	—
Waycross	18,309	1,762	1,772	3	4	37	43	184	1,454	37	10
HAWAII											
Hilo	40,475	2,875	2,889	2	14	30	40	517	2,147	125	14
Honolulu	878,044	60,059	60,352	27	222	1,421	1,078	9,026	41,915	6,370	293
IDAHO											
Blackfoot	11,296	671	672	—	7	1	31	96	500	36	1
Boise	153,258	8,797	8,878	1	60	56	391	1,511	6,400	378	81
Caldwell	25,154	1,673	1,681	—	12	8	88	148	1,338	79	8

Table 8. — Number of Offenses Known to the Police, Cities and Towns 10,000 and over in Population, 1996 — Continued

City by State	Population	Crime Index total	Modified* Crime Index total	Murder and non-negligent manslaughter	Forcible rape	Robbery	Aggravated assault	Burglary	Larceny-theft	Motor vehicle theft	Arson*
IDAHO — Continued											
Coeur d'Alene	29,863	2,708	—	—	13	20	192	420	1,949	114	—
Idaho Falls	52,395	2,929	2,942	2	21	13	191	362	2,247	93	13
Lewiston	31,583	1,755	1,763	1	6	10	48	263	1,371	56	8
Meridian	15,285	815	—	—	1	3	23	156	608	24	—
Moscow	19,842	831	834	—	10	1	22	67	715	16	3
Nampa	37,078	2,570	2,592	—	16	12	63	297	2,096	86	22
Pocatello	52,087	2,295	—	—	14	23	140	374	1,642	102	—
Post Falls	10,889	888	893	—	3	4	16	168	671	26	5
Rexburg	15,222	450	451	—	2	1	13	21	403	10	1
Twin Falls	33,127	2,931	—	3	16	22	136	554	2,037	163	—
ILLINOIS^{1,2}											
Aurora	113,220	—	—	26	—	226	567	1,241	3,964	357	61
Chicago	2,754,118	—	—	789	—	26,860	37,097	40,475	119,492	34,091	1,560
Naperville	101,980	—	—	2	—	16	49	407	2,235	106	8
Peoria	113,790	—	—	11	—	448	1,736	2,086	6,480	964	127
Rockford	144,421	—	—	31	—	750	879	3,401	8,422	1,387	48
Springfield	106,794	—	—	7	—	452	1,008	2,359	5,697	363	33
INDIANA											
Bedford	14,382	888	891	2	2	5	100	102	625	52	3
Beech Grove	13,233	556	560	—	3	3	9	99	386	56	4
Bloomington ³	63,527	2,759	2,770	—	27	28	69	398	2,052	185	11
Carmel	31,896	1,009	1,011	—	4	3	69	92	797	44	2
Clarksville	21,919	2,337	2,342	—	13	24	13	156	1,955	176	5
Crawfordsville	14,486	955	958	—	3	5	25	172	725	25	3
Crown Point	18,305	358	360	—	2	1	78	28	229	20	2
Decatur	10,012	285	285	—	—	2	35	24	210	14	—
Dyer	12,113	304	304	—	—	—	30	23	235	16	—
Elkhart	45,533	4,958	—	6	26	149	69	939	3,457	312	—
Evansville	131,455	7,405	7,460	7	41	166	566	1,439	4,733	453	55
Fort Wayne	186,196	13,966	14,052	13	121	499	436	1,927	9,407	1,563	86
Franklin	15,574	808	808	—	8	3	1	134	644	18	—
Gary ³	116,024	11,229	11,846	104	185	702	2,889	2,278	2,823	2,248	617
Goshen	25,737	1,570	1,580	3	9	18	110	176	1,184	70	10
Greenfield	13,226	223	224	—	1	1	—	21	191	9	1
Greenwood	30,801	1,234	1,235	—	5	4	38	85	1,044	58	1
Griffith	18,830	781	783	1	1	15	113	55	449	147	2
Hammond	84,118	7,117	7,207	5	50	35	699	1,262	3,682	1,384	90
Highland	22,962	1,094	1,094	—	4	14	64	73	790	149	—
Huntington	17,204	805	812	—	7	5	183	98	494	18	7
Indianapolis ⁴	37,917	38,242	38,242	114	424	2,600	4,280	7,797	16,842	5,860	325
Jasper	11,022	322	322	1	—	—	27	22	260	12	—
Kokomo	46,739	2,648	2,670	3	12	35	140	379	1,977	102	22
Lafayette	46,586	3,215	3,234	1	25	32	97	476	2,438	146	19
Lake Station	14,399	604	605	1	—	9	25	56	438	75	1
La Porte	23,267	1,203	1,203	3	5	13	48	146	920	68	—
Lawrence	27,596	1,341	1,344	1	8	56	98	242	809	127	3
Logansport	17,130	1,288	1,291	—	8	4	203	137	892	44	3
Marion	32,811	3,621	3,625	2	15	53	704	388	2,314	145	4
Martinsville	12,531	606	608	2	3	5	19	73	478	26	2
Merrillville	28,079	1,207	1,208	—	6	21	78	75	828	199	1
Michigan City	34,423	3,160	3,182	2	21	115	65	504	2,026	427	22
Muncie	72,511	3,856	3,873	9	25	168	393	755	2,295	211	17
Munster	20,716	712	716	—	—	13	46	46	539	68	4
New Albany	38,506	2,416	2,456	1	8	28	416	397	1,450	116	40
New Castle	19,005	1,192	1,192	—	3	2	4	232	896	55	—
New Haven	11,143	280	280	—	3	11	9	50	159	48	—
Plainfield	15,875	555	556	—	9	4	8	76	435	23	1
Portage	31,526	1,145	1,152	1	9	6	25	131	825	148	7

See footnotes at end of table.

Table 8. — Number of Offenses Known to the Police, Cities and Towns 10,000 and over in Population, 1996 — Continued

City by State	Population	Crime Index total	Modified* Crime Index total	Murder and non-negligent manslaughter	Forcible rape	Robbery	Aggravated assault	Burglary	Larceny-theft	Motor vehicle theft	Arson*
INDIANA — Continued											
Schererville	24,864	750	751	—	4	5	26	55	585	75	1
Seymour	17,569	1,073	1,078	—	8	1	52	117	859	36	5
South Bend	106,718	10,822	10,937	22	93	512	395	2,880	6,185	735	115
Speedway	12,443	1,232	—	—	10	19	11	57	1,037	98	—
Valparaiso	26,341	1,034	1,044	1	2	6	84	111	789	41	10
Vincennes	20,094	1,262	1,267	—	3	5	20	309	884	41	5
Wabash	12,439	233	235	1	2	2	10	42	164	12	2
Warsaw	13,133	662	662	—	8	6	7	75	540	26	—
West Lafayette	25,159	866	866	—	8	3	34	67	736	18	—
IOWA											
Ames	46,940	1,516	1,524	—	11	2	25	146	1,272	60	8
Ankeny	21,379	711	715	1	1	3	3	78	589	36	4
Bettendorf	30,888	1,150	1,165	—	2	17	68	182	839	42	15
Boone	12,780	400	408	1	1	—	—	42	342	14	8
Burlington	27,796	2,427	2,437	—	17	30	122	534	1,635	89	10
Cedar Falls	34,182	1,287	1,296	—	6	14	92	135	999	41	9
Davenport	97,752	8,348	8,408	4	55	271	1,130	1,376	5,035	477	60
Des Moines	195,455	15,157	15,276	19	100	321	486	1,794	11,226	1,211	119
Dubuque	59,563	2,335	2,378	1	31	15	127	396	1,698	67	43
Fort Dodge	25,504	2,135	2,147	—	15	35	105	341	1,527	112	12
Fort Madison	12,500	611	614	—	—	3	2	96	488	22	3
Indianola	12,655	346	346	1	—	—	7	51	272	15	—
Keokuk	12,644	932	936	1	9	7	167	231	470	47	4
Marion	22,733	738	747	—	—	3	3	91	629	12	9
Marshalltown	25,140	1,310	1,322	—	3	8	80	213	957	49	12
Mason City	29,050	2,134	2,145	—	10	12	228	550	1,273	61	11
Muscatine	24,130	1,226	1,235	—	10	6	98	481	590	41	9
Oskaloosa	11,157	396	399	—	2	1	16	83	266	28	3
Ottumwa	24,829	1,211	1,221	1	—	5	66	186	925	28	10
Sioux City	83,407	6,403	6,453	—	33	66	505	994	4,405	400	50
Spencer	11,231	249	249	—	1	—	3	17	217	11	—
Waterloo	67,078	5,117	5,178	2	40	151	257	1,099	3,293	275	61
West Des Moines	37,545	1,783	1,797	—	—	13	73	279	1,332	86	14
KANSAS¹											
Topeka	121,495	15,394	—	17	89	533	863	3,563	9,659	670	—
Wichita	312,706	24,881	—	24	227	823	1,298	5,193	14,936	2,380	—
KENTUCKY¹											
Bowling Green	46,127	3,783	—	4	39	96	479	643	2,303	219	—
Lexington	241,150	15,328	15,405	14	122	579	1,283	2,893	9,522	915	77
Louisville	274,506	21,030	21,418	63	131	1,812	1,379	4,830	9,484	3,331	388
Madisonville	19,126	1,419	1,422	1	2	22	307	174	841	72	3
Owensboro	54,443	2,912	2,920	1	15	51	31	532	2,160	122	8
Radcliff	20,174	973	975	1	17	35	45	219	627	29	2
LOUISIANA											
Abbeville	11,891	694	694	2	4	12	88	127	457	4	—
Alexandria	46,364	4,769	4,769	6	19	165	269	1,083	3,007	220	—
Bastrop	14,824	1,322	1,323	2	10	39	143	310	777	41	1
Baton Rouge ³	229,501	27,361	27,623	71	118	1,210	1,999	5,577	15,179	3,207	262
Bogalusa	15,039	1,541	1,549	3	11	39	121	305	1,003	59	8
Bossier City	54,872	3,804	3,817	5	24	82	354	569	2,548	222	13
Crowley	14,607	834	834	—	1	8	87	132	580	26	—
De Ridder	10,277	268	—	—	1	3	13	18	229	4	—
Gretna	17,515	1,536	1,539	4	14	106	125	295	837	155	3
Hammond	17,800	4,190	4,199	5	23	120	119	675	2,978	270	9
Jennings	11,975	967	970	2	6	14	143	130	659	13	3
Kenner	73,498	5,737	5,737	7	18	170	522	779	3,537	704	—

See footnotes at end of table.

Table 8. — Number of Offenses Known to the Police, Cities and Towns 10,000 and over in Population, 1996 — Continued

City by State	Population	Crime Index total	Modified* Crime Index total	Murder and non-negligent manslaughter	Forcible rape	Robbery	Aggravated assault	Burglary	Larceny-theft	Motor vehicle theft	Arson*
LOUISIANA — Continued											
Lafayette	103,134	8,483	8,516	8	75	247	515	1,375	5,589	674	33
Lake Charles	73,027	6,875	6,924	16	51	264	491	1,339	3,951	763	49
Minden	13,928	489	490	1	2	4	76	98	283	25	1
Monroe	57,524	8,228	8,228	6	54	177	980	1,454	5,060	497	—
Morgan City	14,048	831	833	1	11	41	57	197	485	39	2
Natchitoches	16,901	1,433	1,433	—	18	46	165	297	860	47	—
New Iberia	33,938	1,353	1,353	2	9	31	45	360	836	70	—
New Orleans	488,300	53,919	53,919	351	390	5,700	4,580	9,954	22,774	10,170	—
Opelousas	19,465	1,490	1,490	3	13	26	135	346	920	47	—
Pineville	12,112	929	931	—	4	3	15	277	597	33	2
Ruston	20,289	1,952	1,958	—	1	30	178	374	1,317	52	6
Shreveport	199,418	23,658	23,853	51	134	729	1,576	4,185	15,454	1,529	195
Slidell	29,915	2,719	2,719	2	7	36	253	349	1,924	148	—
Thibodaux	14,329	796	800	2	5	27	88	168	485	21	4
West Monroe	14,468	1,537	1,542	1	10	15	89	142	1,202	78	5
Westwego	11,018	1,071	1,075	1	7	48	71	231	637	76	4
MAINE											
Auburn	23,419	995	997	—	3	12	3	203	727	47	2
Augusta	19,817	1,476	1,488	1	10	14	47	263	1,076	65	12
Bangor	32,080	2,088	2,101	1	8	9	18	298	1,688	66	13
Biddeford	20,464	1,368	1,396	1	12	8	10	294	999	44	28
Brunswick	21,126	625	631	—	2	4	5	104	477	33	6
Gorham	11,979	307	308	1	—	1	17	81	199	8	1
Lewiston	37,475	2,618	2,631	1	11	34	25	579	1,932	36	13
Orono	10,615	217	217	—	1	—	—	35	177	4	—
Portland	61,968	4,691	4,800	1	63	103	290	989	3,014	231	109
Presque Isle	10,058	318	319	—	—	1	6	27	279	5	1
Saco	15,422	854	858	—	2	7	11	199	614	21	4
Sanford	20,829	842	842	—	—	3	7	120	663	49	—
Scarborough	12,649	515	515	—	2	1	13	90	396	13	—
South Portland	22,650	1,421	1,421	—	1	6	13	98	1,264	39	—
Waterville	16,272	884	888	2	2	6	13	93	740	28	4
Westbrook	15,774	617	624	—	6	8	6	133	433	31	7
Windham	13,155	400	402	—	1	4	6	93	274	22	2
York	11,607	295	295	—	—	—	3	69	215	8	—
MARYLAND											
Aberdeen	13,634	878	886	1	3	26	57	130	622	39	8
Annapolis	35,631	2,965	3,012	4	12	205	277	612	1,683	172	47
Baltimore	716,446	85,982	86,401	328	641	10,393	8,145	14,802	40,522	11,151	419
Bel Air	10,049	630	631	—	4	8	7	69	519	23	1
Cambridge	11,825	1,013	1,017	—	6	29	117	198	625	38	4
Cumberland	24,215	1,458	1,464	—	10	9	189	249	960	41	6
Easton	11,119	792	799	4	4	29	55	117	549	34	7
Frederick	47,244	2,733	2,750	1	15	106	585	279	1,631	116	17
Greenbelt	20,983	1,549	1,549	2	7	85	47	148	998	262	—
Hagerstown	39,016	2,077	2,130	—	15	68	187	372	1,298	137	53
Hyattsville	14,723	1,094	1,094	—	2	87	15	153	712	125	—
Laurel	21,851	1,363	1,363	—	11	71	50	150	931	150	—
Salisbury	22,496	3,026	3,049	1	17	122	331	584	1,819	152	23
Takoma Park (Montgomery County) ...	12,915	556	556	—	6	48	18	72	303	109	—
Takoma Park (Prince George's County) ...	5,171	556	556	3	2	59	10	86	292	104	—
Westminster	14,702	1,054	1,070	—	3	26	57	150	778	40	16
MASSACHUSETTS											
Abington	14,735	344	344	1	2	3	89	103	112	34	—
Acton	18,582	303	303	—	—	1	17	52	209	24	—
Acushnet	10,099	334	340	—	2	2	74	76	152	28	6
Agawam	27,804	654	680	—	6	6	66	101	414	61	26

Table 8. — Number of Offenses Known to the Police, Cities and Towns 10,000 and over in Population, 1996 — Continued

City by State	Population	Crime Index total	Modified* Crime Index total	Murder and non-negligent manslaughter	Forcible rape	Robbery	Aggravated assault	Burglary	Larceny-theft	Motor vehicle theft	Arson*
MASSACHUSETTS — Continued											
Andover	30,965	861	874	—	1	2	11	121	642	84	13
Arlington	46,408	518	532	—	2	9	28	110	326	43	14
Ashland	12,544	133	135	—	2	1	36	39	51	4	2
Athol	11,964	463	469	—	9	4	167	134	134	15	6
Auburn	15,679	379	—	—	2	1	16	49	289	22	—
Barnstable	42,937	2,371	2,377	1	23	21	719	482	1,014	111	6
Bedford	13,511	118	118	—	1	1	1	11	93	11	—
Belchertown	10,948	114	118	—	2	—	3	21	83	5	4
Belmont	25,705	257	264	—	1	4	21	33	174	24	7
Beverly	39,081	1,177	1,180	—	5	13	20	463	589	87	3
Billerica	39,107	684	692	—	2	2	77	99	401	103	8
Boston	552,519	44,711	45,329	59	414	3,470	5,211	5,052	21,234	9,271	618
Bourne	17,083	798	808	1	2	6	172	191	381	45	10
Braintree	34,958	1,437	1,437	—	9	21	107	185	898	217	—
Brockton	88,148	5,423	5,454	8	38	224	765	1,173	2,114	1,101	31
Brookline	56,533	1,953	1,957	—	7	42	172	274	1,229	229	4
Burlington	24,229	1,036	1,042	—	2	12	37	107	733	145	6
Cambridge	100,725	4,968	5,003	1	35	226	387	799	2,973	547	35
Canton	19,143	301	304	1	1	—	14	51	215	19	3
Carver	11,294	246	246	—	—	3	9	49	170	15	—
Charlton	10,006	113	129	—	1	—	23	27	55	7	16
Chelmsford	33,673	827	828	—	2	5	53	109	576	82	1
Chelsea ³	25,942	2,216	—	3	17	147	386	394	783	486	—
Chicopee	55,487	2,554	2,612	4	34	44	1,011	684	739	38	58
Clinton	13,814	365	367	—	2	9	66	53	209	26	2
Concord	17,755	272	274	—	4	—	14	21	223	10	2
Danvers	25,677	1,058	1,061	1	5	3	21	120	780	128	3
Dartmouth	28,775	1,529	1,534	—	2	15	246	323	836	107	5
Dedham	24,570	535	543	—	—	10	7	52	335	131	8
Dennis	14,743	616	616	—	2	1	49	182	362	20	—
Dracut	26,614	748	757	—	11	10	50	142	370	165	9
Duxbury	14,818	92	96	—	—	—	1	23	61	7	4
East Bridgewater	11,842	267	267	—	4	2	16	47	172	26	—
Easthampton	16,080	141	144	—	3	3	31	23	80	1	3
East Longmeadow	13,768	478	479	—	—	11	22	95	313	37	1
Everett	34,426	1,847	1,866	—	6	33	459	363	513	473	19
Fairhaven	17,055	690	700	2	1	7	80	237	320	43	10
Fall River	90,179	4,440	4,440	3	29	93	511	913	2,240	651	—
Falmouth	29,738	1,523	1,542	—	13	9	96	539	776	90	19
Fitchburg	37,035	2,239	2,264	3	33	77	554	507	904	161	25
Foxborough	15,119	315	319	2	4	—	5	62	215	27	4
Framingham	67,580	1,992	2,004	1	24	47	255	458	1,124	83	12
Franklin	26,034	427	—	—	7	3	33	62	308	14	—
Gardner	20,501	552	—	—	6	9	37	103	381	16	—
Gloucester	29,342	695	730	—	4	1	104	171	358	57	35
Grafton	13,620	193	—	—	—	—	56	33	82	22	—
Greenfield	18,996	1,044	1,044	—	15	5	246	203	532	43	—
Harvard	12,882	46	46	—	—	—	1	16	28	1	—
Harwich	10,926	394	394	—	3	1	30	146	203	11	—
Haverhill	53,408	2,909	2,939	—	35	49	280	879	1,233	433	30
Hingham	21,140	331	344	—	1	2	31	61	216	20	13
Holbrook	11,404	207	213	—	2	3	12	72	91	27	6
Holden	15,284	202	210	—	3	1	48	35	105	10	8
Holliston	13,439	111	114	—	1	—	3	31	73	3	3
Holyoke	40,710	2,837	2,882	3	41	117	69	497	1,708	402	45
Hudson	17,918	355	361	—	—	—	36	60	242	17	6
Hull	11,160	231	233	—	4	1	26	61	120	19	2
Ipswich	12,609	198	199	—	1	—	10	59	119	9	1

See footnotes at end of table.

Table 8. — Number of Offenses Known to the Police, Cities and Towns 10,000 and over in Population, 1996 — Continued

City by State	Population	Crime Index total	Modified* Crime Index total	Murder and non-negligent manslaughter	Forcible rape	Robbery	Aggravated assault	Burglary	Larceny-theft	Motor vehicle theft	Arson*
MASSACHUSETTS — Continued											
Lawrence	63,648	5,553	5,553	2	17	291	937	1,241	1,295	1,770	—
Leicester	10,647	162	175	—	—	—	10	29	106	17	13
Leominster	38,561	1,685	1,690	—	10	26	113	296	1,044	196	5
Longmeadow	15,933	265	—	—	—	1	4	39	214	7	—
Lowell	96,863	4,724	4,778	5	43	143	827	816	1,920	970	54
Ludlow	19,386	393	405	—	7	—	56	94	210	26	12
Lynn	78,972	5,353	5,394	6	23	234	955	960	1,902	1,273	41
Malden	52,239	1,767	1,793	1	12	56	372	397	608	321	26
Mansfield	17,513	507	510	—	5	2	162	97	198	43	3
Marblehead	21,211	333	—	—	—	1	6	29	293	4	—
Marlborough	33,558	714	727	—	8	5	49	108	502	42	13
Marshfield	22,964	500	500	—	2	3	36	81	350	28	—
Medfield	10,878	86	86	—	4	—	4	26	47	5	—
Medford	56,139	1,786	1,792	2	5	23	309	300	935	212	6
Medway	10,258	130	130	—	—	—	16	39	70	5	—
Melrose	27,453	452	457	—	5	10	3	75	320	39	5
Methuen	41,308	1,535	1,598	1	12	17	66	137	873	429	63
Middleboro	19,055	588	—	1	4	1	42	105	358	77	—
Milford	26,497	221	227	—	2	3	2	60	116	38	6
Millbury	12,777	218	220	—	3	—	78	55	65	17	2
Milton	26,575	288	289	—	—	7	7	45	201	28	1
Natick	31,725	791	791	—	5	8	21	83	609	65	—
Needham	28,470	320	321	—	—	2	20	32	249	17	1
New Bedford	95,420	4,567	4,659	2	69	214	721	1,143	1,602	816	92
Newton	86,078	1,571	1,578	—	6	13	100	309	984	159	7
North Adams	15,615	895	911	1	14	6	293	203	349	29	16
Northampton	29,121	847	865	—	6	8	67	115	568	83	18
North Andover	24,209	357	363	—	1	3	14	35	259	45	6
North Attleboro	26,472	1,089	1,095	—	5	9	80	63	809	123	6
Northborough	12,463	246	254	—	—	2	9	29	191	15	8
Northbridge	13,972	371	375	—	4	—	98	73	185	11	4
North Reading	12,477	130	131	1	—	—	7	39	60	23	1
Norton	15,080	305	330	—	2	1	60	52	159	31	25
Norwood	29,650	420	—	—	5	1	15	53	307	39	—
Oxford	13,153	388	392	—	3	4	100	90	156	35	4
Palmer	12,415	395	397	—	6	1	76	104	181	27	2
Peabody	48,397	1,517	1,518	1	2	20	54	281	990	169	1
Pembroke	15,510	468	—	—	3	—	110	95	236	24	—
Pepperell	10,497	193	193	—	—	2	7	40	139	5	—
Pittsfield	46,828	1,488	1,536	—	3	29	102	400	869	85	48
Plymouth	48,647	1,333	1,376	1	12	18	103	264	862	73	43
Quincy	84,748	2,897	2,950	3	25	50	191	610	1,637	381	53
Randolph	31,088	651	651	1	6	14	16	195	333	86	—
Raynham	10,429	586	588	—	—	8	50	44	393	91	2
Reading	23,437	178	179	—	1	—	5	39	115	18	1
Revere	42,195	2,559	2,583	3	12	60	218	546	1,068	652	24
Salem	37,812	1,707	1,723	—	8	31	18	233	1,226	191	16
Sandwich	16,472	225	—	—	1	2	7	45	166	4	—
Saugus	27,138	1,516	—	1	6	15	178	179	836	301	—
Scituate	17,903	167	183	—	—	—	2	39	117	9	16
Seekonk	13,791	926	928	—	1	8	102	105	612	98	2
Sharon	16,029	114	115	—	1	—	5	11	91	6	1
Somerset	18,664	412	423	—	2	1	43	51	290	25	11
Somerville	69,521	2,791	2,796	2	6	108	378	432	1,243	622	5
Southbridge	18,615	556	566	—	6	10	219	137	169	15	10
South Hadley	17,267	367	370	—	1	2	77	63	213	11	3
Spencer	12,166	202	203	—	4	2	8	56	104	28	1
Springfield ³	150,421	—	—	12	99	531	2,782	3,206	3,477	—	—

See footnotes at end of table.

Table 8. — Number of Offenses Known to the Police, Cities and Towns 10,000 and over in Population, 1996 — Continued

City by State	Population	Crime Index total	Modified* Crime Index total	Murder and non-negligent manslaughter	Forcible rape	Robbery	Aggravated assault	Burglary	Larceny-theft	Motor vehicle theft	Arson*
MASSACHUSETTS — Continued											
Stoneham	23,088	432	432	—	3	5	26	82	268	48	—
Stoughton	27,662	553	554	—	7	8	22	115	319	82	1
Sudbury	14,929	141	141	—	1	—	6	20	113	1	—
Swampscott	14,497	315	315	—	2	2	13	69	200	29	—
Swansea	16,292	560	583	—	—	4	117	86	268	85	23
Taunton	52,058	1,805	1,832	2	5	47	202	352	939	258	27
Tewksbury	28,351	656	659	1	3	10	16	85	450	91	3
Uxbridge	10,882	250	252	—	9	3	85	51	89	13	2
Wakefield	25,813	369	372	—	5	7	9	109	198	41	3
Walpole	20,880	331	332	1	1	2	61	35	218	13	1
Waltham	55,253	1,397	1,399	1	5	20	126	214	910	121	2
Ware	10,148	169	171	1	3	2	26	52	76	9	2
Wareham	20,513	920	939	—	5	13	57	267	526	52	19
Watertown	31,701	1,009	1,010	—	2	14	121	96	713	63	1
Webster	16,923	603	613	—	5	8	33	133	379	45	10
Wellesley	27,495	346	356	—	2	2	12	93	224	13	10
Westfield	38,507	899	910	—	11	8	159	204	459	58	11
Westford	17,044	106	—	—	—	1	7	9	87	2	—
Weston	10,604	114	114	—	—	1	5	43	61	4	—
Westport	14,644	157	173	—	—	3	13	34	93	14	16
West Springfield	28,367	1,832	1,851	—	14	21	142	255	1,128	272	19
Westwood	12,972	173	174	—	1	1	1	23	132	15	1
Wilbraham	13,015	281	287	—	—	2	32	72	153	22	6
Wilmington	18,353	534	534	1	2	4	71	104	284	68	—
Winchester	21,073	379	379	—	—	—	8	63	275	33	—
Winthrop	18,105	247	255	—	4	4	85	42	65	47	8
Woburn	36,680	1,148	—	1	3	10	34	150	764	183	—
Worcester	166,782	10,048	10,143	7	108	412	1,038	2,231	5,139	1,113	95
Yarmouth	22,517	837	837	—	5	6	71	258	475	22	—
MICHIGAN											
Albion	10,301	857	863	—	12	21	112	140	532	40	6
Allen Park	30,468	1,149	1,161	—	3	26	44	212	689	175	12
Alpena	11,401	502	508	—	4	2	15	63	393	25	6
Ann Arbor	109,939	4,696	4,741	1	37	113	258	804	3,283	200	45
Auburn Hills	19,078	1,088	1,091	—	9	16	67	174	745	77	3
Battle Creek	77,415	5,154	5,203	8	43	196	460	982	3,228	237	49
Bay City	38,784	2,230	2,254	1	29	46	215	343	1,438	158	24
Bedford Township	10,125	305	309	—	4	6	20	103	153	19	4
Benton Harbor	13,321	2,153	2,203	1	28	129	379	653	786	177	50
Benton Township	17,718	2,265	2,276	—	25	45	151	411	1,525	108	11
Berkley	16,731	332	334	—	2	3	10	46	254	17	2
Berrien Springs-Oronoko	12,123	360	364	—	2	2	12	52	279	13	4
Beverly Hills	10,988	213	213	—	—	2	5	29	172	5	—
Big Rapids	12,704	533	535	—	19	9	19	55	413	18	2
Birmingham	20,716	670	673	—	4	9	3	66	561	27	3
Bloomfield Township	43,849	1,419	1,422	—	4	18	36	151	1,124	86	3
Bridgeport Township	13,157	290	294	2	1	6	41	67	156	17	4
Canton Township	58,889	2,133	—	1	33	14	69	242	1,562	212	—
Chesterfield Township	26,743	929	931	—	—	4	25	91	755	54	2
Clawson	14,404	449	450	—	—	3	22	46	344	34	1
Clinton Township	88,650	2,635	2,648	1	81	46	225	287	1,589	406	13
Davison Township	15,143	395	396	—	1	1	13	86	276	18	1
Dearborn	87,075	7,289	7,304	1	11	170	440	598	4,788	1,281	15
Detroit	1,002,299	120,188	121,999	428	1,119	9,504	12,188	21,491	41,193	34,265	1,811
De Witt Township	10,784	322	323	—	3	6	10	83	204	16	1
East Grand Rapids	10,348	321	322	—	1	3	9	43	260	5	1
East Lansing	50,840	1,985	2,010	—	29	28	57	318	1,442	111	25
Emmett Township	11,110	674	679	2	8	9	43	140	442	30	5

Table 8. — Number of Offenses Known to the Police, Cities and Towns 10,000 and over in Population, 1996 — Continued

City by State	Population	Crime Index total	Modified* Crime Index total	Murder and non-negligent manslaughter	Forcible rape	Robbery	Aggravated assault	Burglary	Larceny-theft	Motor vehicle theft	Arson*
MICHIGAN — Continued											
Farmington	10,391	388	388	—	2	8	21	58	283	16	—
Farmington Hills	79,959	2,837	2,844	1	11	37	128	482	1,942	236	7
Flint	139,588	16,054	16,269	40	182	937	2,166	4,141	6,340	2,248	215
Fraser	14,229	531	533	—	3	5	9	37	430	47	2
Garden City	31,349	933	937	2	1	23	37	158	646	66	4
Genesee Township	24,871	1,063	1,078	2	8	22	120	219	578	114	15
Grand Blanc Township	26,213	954	955	1	4	10	47	204	620	68	1
Grand Haven	12,988	684	688	—	7	5	16	48	585	23	4
Grand Rapids	192,358	14,600	14,698	20	101	675	1,647	3,033	8,051	1,073	98
Grandville	17,124	705	707	1	4	3	12	171	489	25	2
Grosse Ile Township	10,095	110	111	—	1	—	5	17	82	5	1
Grosse Pointe Park	12,731	396	397	—	—	17	5	17	295	62	1
Grosse Pointe Woods	17,728	304	304	—	—	5	—	17	257	25	—
Hamburg Township	13,505	281	283	—	3	—	13	46	200	19	2
Hamtramck	16,653	2,085	2,088	2	15	105	186	473	749	555	3
Harper Woods	14,409	1,685	1,688	—	1	36	28	94	1,210	316	3
Highland Park	20,258	2,899	2,927	16	38	233	401	511	920	780	28
Holland	31,882	1,548	1,562	—	22	7	96	138	1,218	67	14
Huron Township	10,783	349	352	1	1	2	14	82	174	75	3
Jackson	39,636	3,211	3,242	4	59	77	133	414	2,420	104	31
Kalamazoo	82,485	6,379	6,447	8	48	234	851	1,055	3,797	386	68
Kalamazoo Township	21,654	924	927	—	12	17	44	128	655	68	3
Kentwood	40,306	2,219	2,224	—	23	36	74	399	1,559	128	5
Lansing	120,821	9,744	9,812	10	172	343	1,124	1,607	5,952	536	68
Lincoln Park	40,866	2,668	2,681	1	2	94	115	425	1,645	386	13
Lincoln Township	14,409	367	372	—	6	3	29	56	262	11	5
Livonia	101,450	3,422	—	2	22	65	150	507	2,271	405	—
Madison Heights	32,243	2,035	2,058	—	3	38	74	218	1,405	297	23
Marquette	22,424	699	700	—	7	1	13	61	603	14	1
Melvindale	10,938	522	523	—	6	15	18	105	292	86	1
Midland	39,975	1,130	1,142	2	16	6	61	105	907	33	12
Monroe	23,657	864	872	3	10	16	61	104	617	53	8
Mount Clemens	19,087	1,148	1,161	—	22	53	98	170	720	85	13
Mount Morris Township	26,013	1,521	1,537	1	20	65	134	416	654	231	16
Mount Pleasant	24,106	832	844	—	7	3	35	93	670	24	12
Mundy Township	11,882	529	529	—	2	4	13	102	391	17	—
Muskegon	41,057	4,424	4,466	5	65	132	409	904	2,663	246	42
Niles	12,521	746	750	1	11	15	48	117	519	35	4
Northville Township	17,871	528	531	—	3	5	14	75	391	40	3
Norton Shores	22,288	944	951	—	2	15	38	144	692	53	7
Novi	39,080	1,774	1,777	1	14	10	48	167	1,429	105	3
Oak Park	32,184	1,921	1,927	2	18	61	165	238	1,001	436	6
Oscoda Township	14,730	436	437	—	6	1	17	126	259	27	1
Pittsfield Township	18,239	1,449	1,460	—	9	13	40	153	1,072	162	11
Plymouth Township	24,411	603	607	1	3	5	24	82	434	54	4
Portage	42,964	2,223	2,232	1	11	15	54	293	1,761	88	9
Port Huron	33,718	1,707	1,741	—	26	33	163	303	1,078	104	34
Redford Township	56,150	2,544	2,559	1	13	100	105	453	1,478	394	15
River Rouge	10,697	1,060	1,075	3	11	33	149	210	517	137	15
Romulus	23,229	1,885	1,898	3	15	37	92	276	953	509	13
Roseville	52,123	2,586	2,588	2	11	48	102	153	1,957	313	2
Royal Oak	69,136	2,363	2,373	2	14	31	81	318	1,692	225	10
Saginaw	71,334	5,694	5,825	15	91	319	1,080	1,665	2,166	358	131
Saginaw Township	38,904	1,415	1,427	—	3	28	49	160	1,125	50	12
Sault Ste. Marie	14,981	591	596	—	3	3	1	79	464	41	5
Shelby Township	50,232	1,423	1,430	4	5	4	47	183	1,057	123	7
Southfield	80,611	6,638	6,651	2	30	123	830	755	3,777	1,121	13
Southgate	29,899	1,932	1,951	—	16	15	258	130	1,310	203	19

Table 8. — Number of Offenses Known to the Police, Cities and Towns 10,000 and over in Population, 1996 — Continued

City by State	Population	Crime Index total	Modified* Crime Index total	Murder and non-negligent manslaughter	Forcible rape	Robbery	Aggravated assault	Burglary	Larceny-theft	Motor vehicle theft	Arson*
MICHIGAN — Continued											
Sterling Heights	120,737	4,621	4,642	1	10	36	223	438	3,506	407	21
Sturgis	10,529	408	418	—	5	1	21	46	312	23	10
Sumpter Township	11,242	323	324	—	2	3	12	92	172	42	1
Taylor	69,247	5,636	5,683	—	26	130	379	1,079	3,130	892	47
Thomas Township	11,324	359	362	—	1	—	8	32	309	9	3
Traverse City	15,857	846	852	—	6	6	25	90	688	31	6
Trenton	20,002	494	495	—	4	4	19	73	363	31	1
Troy	79,843	3,485	3,500	3	12	32	96	381	2,671	290	15
Van Buren Township	21,689	717	717	—	—	8	28	77	507	97	—
Walker	19,029	1,134	1,141	—	6	14	49	123	886	56	7
Wayne	19,489	1,231	1,249	2	12	40	113	197	712	155	18
Westland	86,099	4,068	4,111	1	55	76	239	647	2,485	565	43
White Lake Township	23,337	708	710	—	14	4	55	91	507	37	2
Woodhaven	12,048	565	574	—	3	6	22	52	436	46	9
Ypsilanti	23,849	2,089	2,108	3	27	139	241	392	1,030	257	19
MINNESOTA											
Albert Lea	18,237	699	699	—	6	5	16	102	537	33	—
Andover	20,396	631	638	—	6	1	16	107	445	56	7
Anoka	17,018	1,011	1,023	1	9	13	28	150	766	44	12
Apple Valley	40,580	1,417	1,439	—	8	15	28	163	1,163	40	22
Austin	22,186	1,066	1,068	—	12	4	36	153	798	63	2
Bemidji	12,613	1,389	1,391	—	16	17	38	126	1,071	121	2
Blaine	42,787	2,643	2,654	—	11	25	36	252	2,205	114	11
Bloomington	86,882	5,486	5,510	—	37	99	94	469	4,391	396	24
Brainerd	13,802	1,229	1,234	—	16	5	24	180	918	86	5
Brooklyn Center	28,106	2,494	2,502	—	23	57	42	245	1,914	213	8
Brooklyn Park	59,956	3,520	3,539	—	38	85	210	666	2,291	230	19
Burnsville	56,177	3,148	3,164	—	26	24	34	352	2,485	227	16
Champlin	20,960	465	466	—	6	6	18	69	342	24	1
Chanasssen	15,431	345	347	—	4	1	3	38	284	15	2
Chaska	13,762	533	538	—	2	3	13	53	446	16	5
Cloquet	11,261	509	518	1	4	2	18	63	385	36	9
Columbia Heights	18,536	1,302	1,312	1	13	29	53	273	827	106	10
Coon Rapids	63,606	2,874	2,887	—	21	20	61	454	2,145	173	13
Cottage Grove	27,362	769	773	—	9	8	36	110	589	17	4
Crystal	23,347	1,026	1,029	3	3	20	38	154	734	74	3
Duluth	85,663	4,960	4,980	3	65	67	168	794	3,465	398	20
Eagan	58,126	1,996	2,008	—	22	18	27	254	1,485	190	12
Eden Prairie	48,895	1,418	1,435	—	11	16	18	150	1,179	44	17
Edina	47,442	1,491	1,497	—	6	17	20	236	1,161	51	6
Elk River	13,378	573	573	—	1	1	10	89	425	47	—
Fairmont	11,314	562	564	—	6	—	8	86	450	12	2
Faribault	18,245	1,188	1,204	2	13	13	23	225	842	70	16
Fergus Falls	12,734	577	578	—	16	1	9	74	442	35	1
Fridley	26,758	1,816	1,825	—	30	14	51	180	1,396	145	9
Golden Valley	21,045	848	851	2	10	13	21	195	550	57	3
Ham Lake	10,601	499	518	—	4	2	10	134	301	48	19
Hastings	16,696	590	591	—	4	4	15	66	472	29	1
Hibbing	18,014	368	370	1	4	—	6	77	269	11	2
Hopkins	16,056	787	799	—	10	12	32	107	560	66	12
Hutchinson	12,803	714	717	—	8	1	17	61	604	23	3
Inver Grove Heights	24,988	1,113	1,125	—	10	13	34	197	789	70	12
Lakeville	34,088	908	920	—	5	1	15	97	745	45	12
Lino Lakes	11,898	306	307	—	4	3	15	34	219	31	1
Mankato	32,028	2,310	2,315	—	8	14	30	351	1,820	87	5
Maple Grove	47,580	1,311	1,318	1	6	13	29	177	1,021	64	7
Maplewood	34,229	2,788	2,791	—	14	38	29	268	2,271	168	3
Marshall	12,432	453	454	—	12	1	13	58	339	30	1

Table 8. — Number of Offenses Known to the Police, Cities and Towns 10,000 and over in Population, 1996 — Continued

City by State	Population	Crime Index total	Modified* Crime Index total	Murder and non-negligent manslaughter	Forcible rape	Robbery	Aggravated assault	Burglary	Larceny-theft	Motor vehicle theft	Arson*
MINNESOTA — Continued											
Mendota Heights	10,991	281	282	—	1	1	6	40	222	11	1
Minneapolis	361,595	40,826	41,319	83	516	3,242	2,967	7,678	20,690	5,650	493
Minnetonka	51,789	1,771	1,779	—	5	14	21	361	1,305	65	8
Moorhead	33,730	1,463	1,468	—	6	5	39	146	1,205	62	5
Mound	10,205	273	277	—	2	6	9	41	199	16	4
Mounds View	13,248	631	638	—	3	1	44	70	477	36	7
New Brighton	22,036	889	897	—	11	4	12	138	671	53	8
New Hope	21,558	653	658	—	5	19	20	69	505	35	5
New Ulm	13,816	446	450	—	6	2	7	78	336	17	4
Northfield	16,266	698	700	—	3	1	10	118	531	35	2
North Mankato	11,621	388	388	—	4	2	1	18	348	15	—
North St. Paul	12,905	497	503	—	3	9	8	58	396	23	6
Oakdale	23,907	969	973	—	5	7	31	127	758	41	4
Owatonna	20,532	746	753	1	5	3	10	64	611	52	7
Plymouth	61,340	1,885	1,898	—	13	13	26	280	1,457	96	13
Prior Lake	13,544	482	484	—	1	4	13	53	373	38	2
Ramsey	16,012	550	551	1	7	—	9	77	400	56	1
Red Wing	16,055	854	857	—	13	2	14	120	661	44	3
Richfield	35,115	1,734	1,756	—	22	66	55	307	1,122	162	22
Robbinsdale	14,329	704	707	—	6	21	15	140	460	62	3
Rochester	77,278	3,595	3,610	5	53	60	174	476	2,682	145	15
Rosemount	10,058	276	276	—	—	—	2	34	226	14	—
Roseville	33,733	2,426	2,434	—	9	19	29	221	2,018	130	8
St. Cloud	51,794	3,482	3,502	—	66	44	84	505	2,577	206	20
St. Louis Park	43,336	1,817	1,826	—	12	29	36	271	1,353	116	9
St. Paul	267,292	20,704	21,010	26	234	875	1,302	4,127	11,504	2,636	306
Savage	14,154	464	469	—	2	1	24	68	340	29	5
Shakopee	13,307	746	752	1	5	2	24	59	579	76	6
Shoreview	27,489	471	479	1	1	3	12	50	371	33	8
South Lake Minnetonka	11,099	205	214	—	5	—	3	35	152	10	9
South St. Paul	19,959	919	928	—	14	13	36	112	679	65	9
Stillwater	16,273	621	625	—	5	6	17	102	466	25	4
Vadnais Heights	13,518	339	341	—	2	1	9	28	269	30	2
West St. Paul	19,234	1,257	1,259	—	16	20	14	94	1,003	110	2
White Bear Lake	24,975	991	996	—	2	6	10	153	732	88	5
Willmar	18,865	1,132	1,141	—	33	7	41	162	797	92	9
Winona	26,140	1,436	1,437	1	1	9	8	222	1,128	67	1
Woodbury	29,734	1,054	1,061	—	6	2	24	175	813	34	7
Worthington	10,524	367	367	—	7	1	17	47	276	19	—
MISSISSIPPI											
Biloxi	48,665	6,096	—	2	28	171	1,338	772	3,502	283	—
Greenville	45,174	5,842	5,915	12	70	167	298	1,612	3,479	204	73
Greenwood	19,115	1,950	—	8	11	45	26	451	1,283	126	—
Gulfport	66,839	5,588	5,639	8	29	142	105	1,192	3,734	378	51
Indianola	12,284	1,337	1,346	2	12	28	47	478	755	15	9
Jackson	196,619	20,466	20,550	67	209	1,309	781	4,924	9,744	3,432	84
Long Beach	17,101	663	665	—	3	6	9	118	504	23	2
Madison	12,471	258	258	—	1	2	3	10	240	2	—
McComb	12,344	1,011	1,012	2	4	40	144	228	539	54	1
Moss Point	18,290	1,221	1,243	4	17	42	79	385	613	81	22
Natchez	19,619	1,749	1,755	3	10	31	75	236	1,353	41	6
Oxford	10,268	500	501	—	—	11	20	101	335	33	1
Pascagoula	29,554	2,509	2,527	3	11	93	78	557	1,623	144	18
Picayune	12,205	726	—	3	1	21	42	118	513	28	—
Ridgeland	14,335	1,381	1,381	1	3	24	31	93	1,166	63	—
Starkville	19,876	1,189	1,192	—	11	19	74	179	856	50	3
Tupelo	33,567	3,203	3,206	3	10	77	73	872	1,938	230	3
Vicksburg ³	28,617	2,979	2,981	5	32	50	338	460	1,823	271	2

See footnotes at end of table.

Table 8. — Number of Offenses Known to the Police, Cities and Towns 10,000 and over in Population, 1996 — Continued

City by State	Population	Crime Index total	Modified* Crime Index total	Murder and non-negligent manslaughter	Forcible rape	Robbery	Aggravated assault	Burglary	Larceny-theft	Motor vehicle theft	Arson*
MISSOURI											
Arnold	20,390	714	716	—	4	13	88	81	504	24	2
Ballwin	22,232	386	386	—	2	3	21	61	283	16	—
Bellefontaine Neighbors	10,935	627	629	—	2	15	19	53	478	60	2
Belton	21,008	761	761	—	7	4	32	90	595	33	—
Berkeley	12,889	996	1,008	—	5	36	65	179	536	175	12
Blue Springs	41,558	2,020	2,023	—	7	26	71	236	1,590	90	3
Bridgeton	18,048	1,482	1,482	2	5	40	31	135	1,114	155	—
Carthage	11,231	567	567	—	2	7	10	82	452	14	—
Chesterfield	42,946	1,172	1,179	1	—	11	32	134	965	29	7
Clayton	13,914	741	742	—	—	14	8	179	510	30	1
Columbia	75,207	5,055	5,079	3	33	96	271	490	3,969	193	24
Crestwood	11,334	661	661	—	1	6	6	22	602	24	—
Creve Coeur	12,255	596	596	—	3	8	13	51	478	43	—
Excelsior Springs	11,152	621	623	—	12	7	7	106	469	20	2
Farmington	12,346	734	734	—	5	2	11	57	620	39	—
Ferguson	22,932	1,234	1,236	1	5	41	69	203	736	179	2
Florissant	52,186	1,506	1,511	1	4	31	26	192	1,146	106	5
Fulton	10,641	519	519	—	3	4	21	59	416	16	—
Gladstone	28,099	970	983	1	4	31	54	126	689	65	13
Grandview	25,762	962	975	—	10	29	61	231	527	104	13
Hannibal	18,380	966	978	1	7	15	88	186	643	26	12
Hazelwood	16,033	1,120	1,124	—	10	23	57	167	717	146	4
Independence	113,382	8,771	8,840	1	26	124	436	1,229	6,213	742	69
Jefferson City	37,496	1,888	1,894	1	9	27	49	209	1,534	59	6
Jennings	16,234	1,292	1,304	2	4	65	74	273	620	254	12
Joplin	43,548	2,816	2,825	2	20	49	98	652	1,821	174	9
Kansas City	448,474	52,300	52,726	104	412	2,881	5,488	8,947	28,124	6,344	426
Kennett	11,417	1,064	1,064	—	3	7	45	137	648	224	—
Kirkville	17,550	680	681	—	4	1	1	96	551	27	1
Kirkwood	28,717	764	769	—	6	20	23	104	572	39	5
Lebanon	10,536	676	676	1	5	3	27	106	479	55	—
Lees Summit	47,748	1,774	1,784	1	5	21	32	348	1,267	100	10
Liberty	22,096	822	829	—	5	12	21	108	648	28	7
Maplewood	10,393	673	680	1	3	21	52	60	475	61	7
Marshall	12,606	331	331	1	—	1	1	47	273	8	—
Maryland Heights	26,429	1,459	1,460	—	2	9	88	140	1,130	90	1
Maryville	10,670	284	284	—	1	—	5	35	237	6	—
Mexico	11,394	265	267	1	—	2	17	62	174	9	2
Moberly	12,773	783	784	—	5	12	70	122	549	25	1
O'Fallon	20,367	923	926	—	7	13	24	129	714	36	3
Overland	18,595	957	960	1	—	13	18	112	770	43	3
Park Hills	13,289	184	185	—	1	2	34	7	119	21	1
Poplar Bluff	17,592	1,403	1,413	—	5	18	64	205	1,058	53	10
Raytown	30,398	1,295	1,299	—	9	42	22	197	887	138	4
Richmond Heights	10,612	1,294	1,297	—	—	18	34	37	1,149	56	3
Rolla	15,002	935	938	—	3	13	36	162	691	30	3
St. Ann	14,923	1,815	1,815	—	6	30	16	94	1,560	109	—
St. Charles	57,203	2,386	2,414	1	21	42	147	380	1,666	129	28
St. Louis	374,041	56,588	57,372	166	269	4,086	5,682	9,887	29,228	7,270	784
St. Peters	47,119	2,124	2,154	—	2	21	82	211	1,740	68	30
Sedalia	20,565	1,332	1,332	—	5	6	71	272	911	67	—
Sikeston	18,202	1,255	1,262	—	5	32	82	177	913	46	7
Springfield	152,024	11,505	11,608	4	76	173	542	2,182	7,851	677	103
University City	41,403	2,750	2,758	3	16	93	67	462	1,922	187	8
Warrensburg	16,894	745	748	—	3	5	12	107	596	22	3
Washington	11,506	624	632	—	1	3	28	86	498	8	8
Webster Groves	23,410	401	401	1	1	13	15	59	284	28	—

Table 8. — Number of Offenses Known to the Police, Cities and Towns 10,000 and over in Population, 1996 — Continued

City by State	Population	Crime Index total	Modified* Crime Index total	Murder and non-negligent manslaughter	Forcible rape	Robbery	Aggravated assault	Burglary	Larceny-theft	Motor vehicle theft	Arson*
MONTANA¹											
NEBRASKA											
Beatrice	12,548	798	808	—	5	3	17	90	651	32	10
Bellevue	42,011	1,708	1,719	1	7	11	15	189	1,361	124	11
Columbus	20,880	589	596	—	4	4	11	78	464	28	7
Fremont	24,179	1,081	1,083	—	1	7	50	139	858	26	2
Grand Island	41,882	3,279	3,281	1	12	15	94	355	2,680	122	2
Hastings	23,366	1,143	1,146	—	2	3	13	180	900	45	3
Kearney	26,684	1,329	1,337	1	7	2	52	152	1,060	55	8
La Vista	10,823	392	392	—	1	3	3	17	356	12	—
Lincoln	206,704	14,349	14,403	3	83	142	987	1,877	10,742	515	54
Norfolk	22,835	1,143	1,147	1	25	7	11	91	961	47	4
Omaha	350,607	26,939	27,192	27	207	782	3,726	3,552	14,999	3,646	253
Papillion	11,009	400	401	—	—	—	1	34	358	7	1
Scottsbluff	14,320	954	961	—	1	2	31	108	781	31	7
South Sioux City	10,468	490	490	1	4	1	9	57	372	46	—
NEVADA											
Boulder City	14,402	418	425	1	—	2	25	87	277	26	7
Elko	20,445	913	921	—	22	6	39	159	631	56	8
Henderson	112,217	5,028	5,061	7	81	122	112	1,028	3,033	645	33
Las Vegas Metropolitan Police Department Jurisdiction	831,303	56,943	57,322	161	475	3,650	4,123	11,656	28,952	7,926	379
North Las Vegas	71,002	6,170	6,293	28	51	426	866	1,340	2,522	937	123
Reno	159,559	10,854	10,883	12	113	507	491	1,676	7,330	725	29
Sparks	66,272	3,806	—	1	48	88	162	665	2,605	237	—
NEW HAMPSHIRE											
Bedford	13,110	238	240	—	—	2	3	40	191	2	2
Berlin	11,127	173	173	—	3	1	11	24	121	13	—
Claremont	13,601	719	721	1	8	4	14	137	536	19	2
Concord	36,993	1,670	1,688	4	26	18	13	215	1,336	58	18
Derry	30,897	875	899	—	33	10	10	183	551	88	24
Dover	25,437	806	812	—	5	5	16	63	687	30	6
Durham	12,332	199	205	—	6	2	13	24	152	2	6
Exeter	13,026	216	219	—	3	1	1	30	174	7	3
Goffstown	15,259	368	377	1	—	3	7	46	296	15	9
Hampton	12,813	615	622	—	8	7	21	88	452	39	7
Hudson	20,382	460	471	—	3	4	8	57	360	28	11
Keene	22,396	931	948	—	15	4	40	138	699	35	17
Lebanon	12,739	738	739	—	—	4	20	70	631	13	1
Manchester	99,036	5,129	5,147	1	55	137	45	837	3,629	425	18
Merrimack	23,123	342	345	—	—	2	6	43	280	11	3
Milford	12,308	413	418	1	19	1	22	40	326	4	5
Nashua	81,381	2,836	2,859	2	24	23	40	365	2,171	211	23
Portsmouth	20,024	904	915	1	9	18	26	88	700	62	11
Rochester	27,616	915	919	3	5	5	15	108	734	45	4
Somersworth	12,026	650	651	—	5	2	4	86	518	35	1
NEW JERSEY											
Aberdeen Township	17,922	584	590	—	9	8	24	129	380	34	6
Asbury Park	15,770	1,588	1,590	2	23	139	140	309	816	159	2
Atlantic City	36,950	9,871	10,070	11	48	440	363	859	7,825	325	199
Barnegat Township	12,667	251	264	1	2	3	17	45	163	20	13
Bayonne	62,931	1,701	1,704	1	5	113	111	276	906	289	3
Beachwood	10,088	370	370	—	—	6	5	67	276	16	—
Belleville	34,915	1,419	1,428	—	8	61	104	303	666	277	9
Bellmawr	12,408	378	379	—	2	13	16	64	264	19	1
Bergenfield	25,149	434	434	—	—	9	15	73	321	16	—
Berkeley Heights	12,357	99	99	—	—	4	1	16	64	14	—

See footnotes at end of table.

Table 8. — Number of Offenses Known to the Police, Cities and Towns 10,000 and over in Population, 1996 — Continued

City by State	Population	Crime Index total	Modified* Crime Index total	Murder and non-negligent manslaughter	Forcible rape	Robbery	Aggravated assault	Burglary	Larceny-theft	Motor vehicle theft	Arson*
NEW JERSEY — Continued											
Berkeley Township	38,640	887	900	1	10	12	44	165	615	40	13
Bernards Township	18,589	221	223	—	—	—	7	25	181	8	2
Bloomfield	45,984	1,836	1,846	—	4	96	62	318	881	475	10
Branchburg Township	11,766	201	201	—	—	4	3	38	149	7	—
Brick Township	68,829	1,819	1,830	—	7	17	89	330	1,326	50	11
Bridgeton	19,239	1,747	1,755	2	13	93	220	420	911	88	8
Bridgewater Township	35,138	952	952	1	—	25	13	94	710	109	—
Brigantine	12,123	572	574	1	5	4	37	133	377	15	2
Burlington Township	12,815	819	821	—	1	19	43	141	537	78	2
Camden	83,746	10,565	10,932	28	102	1,279	1,180	2,781	3,497	1,698	367
Carteret	19,333	621	622	—	5	29	18	144	343	82	1
Cedar Grove Township	12,299	335	343	—	6	3	40	72	182	32	8
Cherry Hill Township	72,663	3,413	3,425	1	5	67	65	597	2,244	434	12
Cinnaminson Township	15,006	381	384	1	—	11	7	91	216	55	3
Clark Township	15,090	274	275	—	—	2	5	37	213	17	1
Cliffside Park	21,057	391	391	—	1	12	14	71	230	63	—
Clifton	74,788	2,597	2,599	1	11	105	72	470	1,474	464	2
Clinton Township	11,129	120	121	—	2	1	—	43	71	3	1
Collingswood	14,504	641	647	—	2	24	21	125	393	76	6
Cranford Township	23,348	476	476	—	2	9	9	57	367	32	—
Delran Township	13,560	450	450	—	3	14	9	59	319	46	—
Denville Township	14,384	181	181	—	4	2	9	13	142	11	—
Deptford Township	25,447	1,754	1,757	2	—	42	36	226	1,253	195	3
Dover	14,651	388	388	1	4	8	17	64	255	39	—
Dover Township	79,078	3,300	3,325	1	19	65	116	649	2,259	191	25
Dumont	17,542	322	322	—	—	2	20	53	241	6	—
East Brunswick Township	45,618	1,249	1,255	—	4	18	25	159	974	69	6
East Hanover Township	10,337	388	388	—	—	4	16	25	294	49	—
East Orange	73,621	5,671	5,740	15	58	763	588	1,075	2,035	1,137	69
East Windsor Township	23,098	453	465	1	6	5	17	69	318	37	12
Eatontown	13,154	820	821	—	4	8	15	61	705	27	1
Edison Township	92,897	3,228	3,260	1	11	98	186	500	1,866	566	32
Egg Harbor Township	25,258	1,512	1,522	—	9	31	62	237	1,102	71	10
Elizabeth	107,427	9,209	9,238	13	54	795	325	1,768	4,382	1,872	29
Elmwood Park	17,999	697	702	—	2	22	10	81	515	67	5
Englewood	25,153	1,029	1,029	3	4	55	62	226	541	138	—
Evesham Township	36,339	878	884	—	—	12	18	242	538	68	6
Ewing Township	35,325	1,428	1,438	1	8	38	35	327	802	217	10
Fair Lawn	31,514	648	648	—	2	20	22	101	468	35	—
Fairview	10,680	251	251	—	—	8	7	70	115	51	—
Florence Township	10,563	205	211	1	1	6	11	49	122	15	6
Fort Lee	32,407	1,228	1,236	3	2	21	61	95	866	180	8
Franklin Lakes	10,427	129	129	—	—	—	—	38	90	1	—
Franklin Township (Gloucester County) ..	15,267	533	536	—	2	8	30	136	313	44	3
Franklin Township (Somerset County) ..	46,240	1,614	1,631	—	7	42	42	359	1,039	125	17
Freehold	11,720	618	620	1	5	42	42	83	423	22	2
Freehold Township	25,991	891	891	—	—	9	6	64	750	62	—
Galloway Township	24,011	777	780	—	5	11	67	153	493	48	3
Garfield	26,723	991	994	1	4	32	27	206	569	152	3
Glassboro	17,568	1,078	1,083	1	12	35	34	177	761	58	5
Glen Rock	11,471	131	136	—	—	—	1	15	104	11	5
Gloucester City	12,495	339	339	1	3	11	11	55	221	37	—
Gloucester Township	56,368	2,361	2,385	1	24	74	132	378	1,484	268	24
Hackensack	37,838	2,058	2,067	2	9	95	106	187	1,394	265	9
Haddonfield	11,705	303	305	—	—	3	4	50	225	21	2
Haddon Township	15,543	581	585	—	—	17	19	82	404	59	4
Hamilton Township (Atlantic County) ..	16,477	1,301	1,309	1	15	21	81	232	883	68	8
Hamilton Township (Mercer County) ..	89,445	2,424	2,431	—	13	67	65	490	1,559	230	7

Table 8. — Number of Offenses Known to the Police, Cities and Towns 10,000 and over in Population, 1996 — Continued

City by State	Population	Crime Index total	Modified* Crime Index total	Murder and non-negligent manslaughter	Forcible rape	Robbery	Aggravated assault	Burglary	Larceny-theft	Motor vehicle theft	Arson*
NEW JERSEY — Continued											
Hammonton	12,441	295	302	—	—	7	16	41	204	27	7
Hanover Township	12,015	217	217	1	—	1	6	19	178	12	—
Harrison	13,311	689	689	1	—	33	32	115	323	185	—
Hasbrouck Heights	11,844	340	340	—	1	5	1	38	236	59	—
Hawthorne	18,268	354	354	—	6	4	13	23	281	27	—
Hazlet Township	23,116	326	328	—	3	6	17	40	230	30	2
Highland Park	13,030	362	362	—	—	3	10	41	294	14	—
Hillsborough Township	31,137	518	520	—	2	8	4	118	375	11	2
Hillsdale	10,028	76	76	—	—	1	1	10	59	5	—
Hillside Township	21,709	1,438	1,440	1	13	95	63	237	759	270	2
Hoboken	33,717	2,119	2,119	3	1	52	107	277	1,145	534	—
Holmdel Township	12,129	254	256	—	1	4	12	33	198	6	2
Hopatcong	16,214	289	291	—	4	—	14	36	230	5	2
Hopewell Township	11,975	210	211	—	—	—	14	33	158	5	1
Howell Township	41,012	818	821	—	4	9	31	173	555	46	3
Irvington	62,271	6,718	6,727	9	66	805	673	1,747	1,695	1,723	9
Jackson Township	34,410	1,492	1,500	1	4	3	25	200	1,222	37	8
Jefferson Township	18,564	229	231	—	1	1	9	57	146	15	2
Jersey City	228,424	16,704	16,839	26	91	1,859	1,815	3,425	5,994	3,494	135
Keansburg	11,866	511	515	—	24	3	70	68	329	17	4
Kearny	36,204	2,077	2,085	—	7	74	82	391	1,201	322	8
Lacey Township	22,924	612	619	—	—	5	16	99	474	18	7
Lakewood	46,643	2,734	2,767	2	20	121	135	526	1,694	236	33
Lawrence Township	26,646	1,561	1,564	—	2	28	24	211	1,040	256	3
Lincoln Park	11,202	184	184	—	—	—	3	24	153	4	—
Linden	36,951	2,031	2,034	1	6	89	67	274	1,229	365	3
Lindenwold	18,677	1,050	1,059	1	5	58	54	271	501	160	9
Little Egg Harbor Township	13,803	493	499	—	7	3	27	104	336	16	6
Little Falls Township	11,924	524	527	—	—	6	23	57	347	91	3
Little Ferry	10,048	266	266	—	1	1	5	43	151	65	—
Livingston Township	27,156	976	976	—	1	11	17	92	734	121	—
Lodi	22,841	714	718	—	1	13	42	109	447	102	4
Long Branch	28,173	2,011	2,013	—	15	111	116	409	1,248	112	2
Lower Township	21,428	749	755	1	12	1	41	148	512	34	6
Lyndhurst Township	19,169	556	563	—	2	15	8	63	370	98	7
Madison	15,929	267	267	—	—	4	5	53	192	13	—
Mahwah Township	18,795	408	409	—	3	4	4	50	334	13	1
Manalapan Township	28,103	358	358	—	2	6	23	64	248	13	2
Manchester Township	37,249	421	433	—	4	1	36	88	277	15	12
Mantua Township	10,619	402	404	—	2	8	9	59	310	14	2
Manville	10,594	188	188	1	—	5	5	27	142	8	—
Maple Shade Township	19,770	905	907	1	3	13	28	158	533	169	2
Maplewood Township	22,096	982	984	—	2	47	34	148	499	252	2
Marlboro Township	29,427	460	462	—	4	2	16	113	310	15	2
Medford Township	21,124	373	378	—	3	3	14	59	282	12	5
Metuchen	13,145	327	328	—	2	3	7	72	216	27	1
Middlesex	13,505	269	270	—	1	3	16	24	213	12	1
Middle Township	15,201	587	591	—	5	15	31	116	387	33	4
Middletown Township	71,726	1,031	1,034	—	2	5	28	107	842	47	3
Millburn Township	19,011	1,215	1,216	—	—	24	11	76	1,011	93	1
Millville	26,809	1,688	1,698	—	28	58	135	437	963	67	10
Monroe Township (Gloucester County)	28,154	958	964	—	1	15	13	228	614	87	6
Monroe Township (Middlesex County)	23,311	385	391	—	—	1	17	60	282	25	6
Montclair	38,504	2,064	2,066	1	10	80	109	373	1,081	410	2
Montgomery Township	10,388	230	234	—	2	1	6	66	145	10	4
Montville Township	16,246	300	300	—	1	1	3	77	189	29	—
Moorestown Township	16,585	658	663	—	2	15	24	102	462	53	5
Morristown	16,580	1,142	1,149	—	11	77	46	145	799	64	7

Table 8. — Number of Offenses Known to the Police, Cities and Towns 10,000 and over in Population, 1996 — Continued

City by State	Population	Crime Index total	Modified* Crime Index total	Murder and non-negligent manslaughter	Forcible rape	Robbery	Aggravated assault	Burglary	Larceny-theft	Motor vehicle theft	Arson*
NEW JERSEY — Continued											
Morris Township	20,779	306	306	—	2	1	14	51	225	13	—
Mount Holly	10,947	748	757	—	13	62	45	200	379	49	9
Mount Laurel Township	31,151	925	929	—	3	17	21	174	590	120	4
Mount Olive Township	22,165	375	380	—	8	4	25	70	255	13	5
Neptune Township	29,609	1,709	1,713	—	2	50	70	340	1,127	120	4
Newark	261,909	34,437	34,594	92	179	4,219	4,271	5,991	11,693	7,992	157
New Brunswick	41,704	3,421	3,431	—	2	274	129	799	1,949	268	10
New Milford	16,201	423	424	—	2	1	20	72	319	9	1
New Providence	12,171	143	148	—	1	—	3	6	125	8	5
North Arlington	14,261	450	451	—	—	14	12	59	323	42	1
North Bergen Township	50,561	2,255	2,257	2	5	69	62	395	1,179	543	2
North Brunswick Township	32,773	1,064	1,069	1	4	33	37	175	701	113	5
North Hanover Township	10,283	60	60	—	—	—	1	16	41	2	—
North Plainfield	19,485	845	845	—	4	31	16	100	619	75	—
Nutley	27,654	655	661	—	1	16	58	151	328	101	6
Oakland	12,268	131	137	—	—	2	3	14	104	8	6
Ocean City	15,180	1,523	1,525	—	1	17	26	315	1,148	16	2
Ocean Township (Monmouth County)	26,358	962	967	—	6	16	20	169	704	47	5
Old Bridge	59,159	1,303	1,323	1	3	28	33	215	916	107	20
Orange	30,540	3,257	3,278	7	19	325	190	684	1,295	737	21
Palisades Park	15,283	289	291	—	—	4	12	74	154	45	2
Paramus	25,408	3,370	3,383	1	7	53	79	184	2,558	488	13
Parsippany-Troy Hills Township	50,494	1,139	1,143	—	25	15	50	329	610	110	4
Passaic	56,636	3,750	3,758	2	25	370	393	785	1,627	548	8
Paterson	139,759	8,448	8,500	7	48	805	774	1,948	3,486	1,380	52
Pemberton Township	32,255	923	936	1	—	31	63	326	410	92	13
Pennsauken	36,396	2,101	2,113	—	—	137	86	500	983	395	12
Pennsville Township	14,194	384	387	—	—	4	12	40	316	12	3
Pequannock Township	13,375	221	222	—	2	8	9	23	162	17	1
Perth Amboy	40,897	2,519	2,546	3	—	126	180	650	1,269	291	27
Phillipsburg	16,013	439	442	1	—	7	11	83	314	23	3
Pine Hill	10,682	281	287	—	2	5	5	81	156	32	6
Piscataway Township	49,327	1,167	1,170	—	4	30	77	204	778	74	3
Plainfield	45,268	3,185	3,223	6	9	302	233	843	1,434	358	38
Plainsboro Township	14,886	302	303	—	2	5	8	36	239	12	1
Pleasantville	17,253	1,243	1,250	1	10	103	170	296	584	79	7
Point Pleasant	18,758	357	359	—	3	3	6	57	281	7	2
Pompton Lakes	11,119	202	202	2	—	4	5	31	152	8	—
Princeton	11,985	719	719	—	2	7	11	143	543	13	—
Princeton Township	13,636	241	241	—	2	3	3	37	187	9	—
Rahway	26,033	1,084	1,086	2	3	55	27	179	703	115	2
Ramsey	14,666	312	312	—	—	—	9	28	255	20	—
Randolph Township	20,802	310	312	—	—	—	9	13	280	8	2
Raritan Township	16,070	354	354	—	—	1	15	65	262	11	—
Readington Township	13,789	194	195	—	1	2	7	40	135	9	1
Red Bank	10,299	542	543	1	—	12	19	32	470	8	1
Ridgefield	10,225	258	258	—	—	3	11	27	178	39	—
Ridgefield Park	12,648	257	258	—	3	4	3	45	174	28	1
Ridgewood	24,874	305	307	—	2	11	7	42	230	13	2
Ringwood	13,378	129	129	—	1	3	3	23	97	2	—
River Edge	11,014	219	219	—	—	6	5	24	170	14	—
Rockaway Township	20,384	1,033	1,038	—	1	11	17	83	845	76	5
Roselle	20,789	873	879	1	7	35	41	187	478	124	6
Roselle Park	13,043	376	376	1	2	10	20	106	203	34	—
Roxbury Township	21,277	414	416	—	3	1	15	89	280	26	2
Rutherford	17,908	312	313	—	—	6	19	40	164	83	1
Saddle Brook Township	13,956	370	370	1	—	8	4	57	258	42	—
Sayreville	36,790	941	956	—	4	33	64	197	546	97	15

Table 8. — Number of Offenses Known to the Police, Cities and Towns 10,000 and over in Population, 1996 — Continued

City by State	Population	Crime Index total	Modified* Crime Index total	Murder and non-negligent manslaughter	Forcible rape	Robbery	Aggravated assault	Burglary	Larceny-theft	Motor vehicle theft	Arson*
NEW JERSEY — Continued											
Scotch Plains Township	21,829	411	412	—	1	15	10	74	276	35	1
Secaucus	15,532	1,121	1,122	—	1	15	24	43	808	230	1
Somers Point	11,612	448	448	—	1	7	22	134	269	15	—
Somerville	12,322	552	555	1	1	24	14	91	397	24	3
South Brunswick Township	27,016	697	705	—	5	5	14	174	443	56	8
South Orange	16,722	1,076	1,078	—	3	42	20	178	442	391	2
South Plainfield	21,203	827	829	—	1	16	13	71	672	54	2
South River	14,003	344	352	—	5	8	36	61	219	15	8
Sparta Township	15,597	172	172	1	—	3	5	45	111	7	—
Springfield	13,844	414	416	—	1	6	2	53	234	118	2
Stafford Township	13,795	649	654	—	1	—	17	119	478	34	5
Summit	20,405	608	608	—	—	6	9	79	446	68	—
Teaneck Township	39,707	1,014	1,034	1	10	30	55	214	629	75	20
Tenafly	13,429	161	165	—	—	—	3	65	87	6	4
Tinton Falls	13,389	326	327	—	3	6	18	40	247	12	1
Totowa	10,487	594	594	—	2	11	14	45	448	74	—
Trenton	85,338	6,347	6,361	14	160	462	689	1,364	2,572	1,086	14
Union City	56,906	2,896	2,900	5	20	231	153	662	1,237	588	4
Union Township	51,608	2,452	2,456	—	10	93	114	395	1,375	465	4
Ventnor City	10,904	538	538	—	3	7	11	101	397	19	—
Vernon Township	21,829	400	401	—	—	2	12	81	283	22	1
Verona	13,874	248	250	—	1	5	5	39	152	46	2
Vineland	55,253	3,416	3,437	2	26	174	206	719	2,056	233	21
Voorhees Township	25,731	1,273	1,282	2	2	34	24	173	909	129	9
Waldwick	10,029	101	101	—	—	1	3	15	76	6	—
Wallington	10,598	329	330	—	—	7	7	95	181	39	1
Wall Township	21,295	310	313	2	4	6	20	76	184	18	3
Wanaque	10,235	173	175	—	—	1	11	34	114	13	2
Warren Township	11,703	178	180	—	1	1	6	39	122	9	2
Washington Township (Gloucester County)	44,240	1,546	1,555	—	8	36	50	288	1,041	123	9
Washington Township (Morris County)	16,238	200	203	—	—	—	4	32	156	8	3
Waterford Township	11,460	291	291	—	3	3	22	51	197	15	—
Wayne Township	49,655	2,443	2,444	—	11	22	46	117	1,782	465	1
Weehawken Township	12,932	645	648	—	3	19	16	101	321	185	3
West Caldwell	10,636	246	247	—	—	1	3	19	210	13	1
West Deptford Township	20,430	801	811	—	3	13	25	184	520	56	10
Westfield	29,651	522	523	2	—	2	6	84	399	29	1
West Milford Township	26,850	457	460	—	1	3	13	100	315	25	3
West New York	36,945	1,872	1,882	1	7	99	88	444	887	346	10
West Orange	39,902	1,637	1,644	1	1	59	67	319	743	447	7
West Paterson	11,491	311	313	—	—	7	4	47	212	41	2
West Windsor Township	16,555	515	516	—	—	2	4	59	398	52	1
Westwood	10,413	175	175	—	—	—	8	21	131	15	—
Willingboro Township	37,349	1,460	1,470	—	6	71	48	318	840	177	10
Winslow Township	31,522	1,112	1,124	1	7	36	108	262	607	91	12
Woodbridge Township	97,512	3,787	3,803	1	16	98	189	532	2,345	606	16
Woodbury	10,683	824	829	—	2	32	38	119	596	37	5
Wyckoff	16,135	135	135	—	—	—	2	21	106	6	—
NEW MEXICO											
Alamogordo	30,684	1,587	1,590	1	20	15	79	176	1,243	53	3
Albuquerque ³	426,736	48,253	48,441	70	375	1,998	3,824	9,037	25,961	6,988	188
Artesia	12,161	565	568	—	—	6	30	205	312	12	3
Deming	13,883	1,050	1,050	—	2	19	64	281	632	52	—
Farmington	39,530	3,149	3,176	3	36	52	213	573	2,189	83	27
Gallup	20,676	2,814	2,823	5	24	70	217	263	2,107	128	9
Hobbs	30,771	2,155	2,171	2	24	37	236	484	1,341	31	16
Las Cruces	73,576	6,717	6,741	5	50	124	423	1,179	4,462	474	24
Las Vegas	16,146	1,831	1,854	1	8	31	358	416	950	67	23

See footnotes at end of table.

Table 8. — Number of Offenses Known to the Police, Cities and Towns 10,000 and over in Population, 1996 — Continued

City by State	Population	Crime Index total	Modified* Crime Index total	Murder and non-negligent manslaughter	Forcible rape	Robbery	Aggravated assault	Burglary	Larceny-theft	Motor vehicle theft	Arson*
NEW MEXICO — Continued											
Portales	12,717	738	741	1	5	1	22	310	381	18	3
Rio Rancho	42,971	1,309	1,326	3	18	21	50	333	820	64	17
Roswell	49,085	4,866	4,889	11	38	62	370	1,170	3,105	110	23
Silver City	11,917	691	704	2	2	4	14	207	449	13	13
NEW YORK											
Albany	104,919	8,130	8,180	11	46	491	584	2,087	4,355	556	50
Amherst Town	107,331	2,749	2,752	—	7	59	32	265	2,211	175	3
Amsterdam	20,082	629	—	—	8	11	41	176	382	11	—
Blooming Grove Town	11,898	214	218	—	1	—	1	80	121	11	4
Brighton Town	34,843	1,189	1,191	—	3	24	10	158	926	68	2
Buffalo	313,238	26,644	—	60	272	2,624	1,576	6,298	11,314	4,500	—
Camillus Town and Village	23,891	507	509	—	1	5	26	75	388	12	2
Canandaigua	11,214	268	269	—	4	—	9	35	212	8	1
Carmel Town	29,142	377	380	—	—	2	10	54	286	25	3
Cicero Town	23,890	332	333	—	—	2	11	42	270	7	1
Clay Town	54,936	668	677	—	—	4	1	138	523	2	9
Corning	11,813	774	777	—	5	4	54	98	600	13	3
Cortlandt Town	28,688	267	268	—	—	4	32	54	172	5	1
Dewitt Town	22,049	992	999	—	1	14	7	165	772	33	7
Dobbs Ferry Village	10,238	153	153	1	—	2	15	17	101	17	—
Eastchester Town	18,744	355	355	4	1	8	8	35	230	69	—
East Greenbush Town	14,233	401	404	—	1	7	16	53	309	15	3
East Hampton Town	14,147	656	657	—	2	2	6	194	425	27	1
Fallsburg Town	10,781	338	342	—	2	4	9	178	127	18	4
Floral Park Village	16,414	167	168	—	2	9	8	43	88	17	1
Freeport Village	39,934	1,623	1,633	2	9	108	111	246	924	223	10
Fulton	13,019	671	677	—	6	11	13	117	505	19	6
Garden City Village	22,018	591	—	—	3	4	7	50	437	90	—
Gates Town	28,904	1,262	1,264	—	4	38	7	194	893	126	2
Geddes Town	11,081	341	341	—	1	1	4	66	253	16	—
Glens Falls	13,573	949	—	1	1	7	147	185	603	5	—
Goshen	11,629	69	69	—	—	—	8	9	47	5	—
Greece Town	91,127	3,123	—	—	11	43	17	303	2,483	266	—
Harrison Town	23,383	452	453	—	3	5	3	57	307	77	1
Haverstraw Town	23,535	607	607	—	3	6	92	94	390	22	—
Hempstead Village	44,768	2,450	2,475	6	17	260	598	320	905	344	25
Irondequoit Town	52,969	2,709	2,721	—	7	67	32	321	2,147	135	12
Ithaca	29,266	1,487	1	7	46	19	280	1,086	48	—	—
Kent Town	13,329	243	245	—	—	—	4	55	175	9	2
Kingston	23,440	1,056	1,064	2	9	30	27	121	798	69	8
Lockport	25,728	1,444	1,448	—	11	42	230	266	812	83	4
Long Beach	34,245	802	804	—	3	23	64	141	467	104	2
Lynbrook Village	19,611	301	302	—	—	11	7	45	195	43	1
Mamaroneck Town	11,534	239	239	—	—	4	2	28	159	46	—
Mamaroneck Village	17,674	642	642	—	2	7	42	97	380	114	—
Manlius Town	35,250	474	476	—	3	3	10	86	365	7	2
Massena Village	11,876	135	—	1	4	16	27	85	2	—	—
Middletown	24,817	1,041	1,054	—	5	35	86	196	686	33	13
Mount Pleasant Town	25,334	443	448	1	4	6	33	63	280	56	5
Mount Vernon	65,919	3,715	3,733	9	22	430	322	893	1,410	629	18
Newburgh	25,727	2,051	2,085	7	20	138	202	565	965	154	34
Newburgh Town	24,328	1,136	1,139	—	4	15	25	150	899	43	3
New Castle Town	16,835	173	175	1	—	—	5	28	128	11	2
New Hartford Town and Village	21,996	1,086	1,091	—	1	5	3	68	985	24	5
New Paltz Town and Village	16,755	329	330	—	2	5	70	53	189	10	1
New Rochelle	66,821	2,677	2,686	2	10	103	84	398	1,754	326	9
New Windsor Town	23,195	626	—	—	2	5	54	106	433	26	—

Table 8. — Number of Offenses Known to the Police, Cities and Towns 10,000 and over in Population, 1996 — Continued

City by State	Population	Crime Index total	Modified* Crime Index total	Murder and non-negligent manslaughter	Forcible rape	Robbery	Aggravated assault	Burglary	Larceny-theft	Motor vehicle theft	Arson*
NEW YORK — Continued											
New York	7,339,594	382,555		983	2,332	49,670	45,674	61,270	162,246	60,380	
Niagara Falls	60,569	4,496	4,549	2	28	214	208	1,167	2,523	354	53
Niskayuna Town	19,261	486	489	—	—	7	28	77	361	13	3
North Castle Town	10,173	178	178	—	—	2	2	33	131	10	—
North Greenbush Town	11,011	275	276	—	2	1	27	60	181	4	1
North Tonawanda	32,962	858	864	—	—	12	12	147	651	36	6
Ogdensburg	13,185	689	689	—	—	—	8	133	534	14	—
Ogden Town	17,101	392	—	—	1	5	12	94	268	12	—
Oneida	11,217	513	515	—	—	4	9	94	394	12	2
Oneonta	13,068	578	579	—	9	4	24	125	400	16	1
Orangetown Town	35,227	969	970	1	2	16	30	160	716	44	1
Ossining Village	22,732	810	812	—	6	32	45	179	487	61	2
Oswego	18,730	742	742	—	1	8	8	141	544	40	—
Peekskill	20,406	696	697	—	2	46	59	125	418	46	1
Port Chester Village	24,694	697	697	—	—	31	49	101	462	54	—
Port Washington Village	14,941	377	381	3	—	5	4	27	305	33	4
Ramapo Town	66,819	1,401	1,405	1	2	21	22	285	1,024	46	4
Riverhead Town	23,270	932	937	3	—	19	146	289	446	29	5
Rochester	231,372	20,928	21,208	53	119	1,360	738	4,474	11,491	2,693	280
Rome	44,271	1,061	1,077	1	7	26	22	267	675	63	16
Rotterdam Town	28,714	1,031	1,035	—	3	17	1	117	857	36	4
Rye	15,020	273	273	—	—	2	3	27	220	21	—
Saratoga Springs	26,139	1,590	1,597	—	11	25	292	247	983	32	7
Scarsdale Village	16,980	287	287	—	—	3	1	31	218	34	—
Schodack Town	10,462	204	204	—	—	—	8	50	138	8	—
Shawangunk Town	10,193	154	154	—	—	—	32	26	91	5	—
Southampton Town	37,543	1,703	1,711	1	3	27	96	448	1,059	69	8
Southold Town	17,965	747	750	—	2	16	8	228	478	15	3
Spring Valley Village	23,122	1,425	1,428	3	5	100	93	209	914	101	3
Stony Point Town	12,957	122	122	—	—	1	5	18	96	2	—
Suffern Village	11,372	227	227	—	1	7	6	38	162	13	—
Syracuse	160,033	10,999	11,105	15	62	579	742	2,821	5,940	840	106
Tarrytown Village	10,378	264	265	—	1	5	13	53	164	28	1
Troy	52,651	3,226	3,234	2	25	155	101	822	1,929	192	8
Ulster Town	12,466	700	700	1	1	5	35	51	587	20	—
Utica	64,150	3,266	3,288	8	25	116	49	637	2,199	232	22
Wallkill Town	23,275	501	504	—	—	3	19	54	407	18	3
Webster Town and Village	37,509	733	736	—	4	4	9	86	595	35	3
White Plains	49,814	2,569	2,573	1	7	65	64	138	2,131	163	4
Yonkers	183,650	8,210	8,266	13	34	639	418	1,381	4,125	1,600	56
Yorktown Town	33,844	735	736	—	1	9	11	73	622	19	1
NORTH CAROLINA											
Albemarle	17,856	1,419	1,430	2	8	25	81	393	857	53	11
Archdale	11,786	263	267	1	1	8	4	65	167	17	4
Asheboro	19,121	1,683	1,684	2	11	26	72	308	1,176	88	1
Asheville	66,560	4,637	4,646	4	23	153	322	858	2,937	340	9
Boone	14,219	642	644	—	4	5	29	82	497	25	2
Burlington	45,371	2,646	2,658	—	6	92	247	337	1,865	99	12
Carrboro	14,255	895	898	1	6	28	25	144	651	40	3
Cary	62,949	2,341	2,359	—	4	40	59	354	1,776	108	18
Chapel Hill	48,281	2,705	2,722	1	9	61	149	448	1,937	100	17
Charlotte-Mecklenburg	554,070	53,518	53,957	71	306	2,594	5,944	10,227	30,199	4,177	439
Concord	31,999	1,907	1,919	—	11	48	84	343	1,341	80	12
Durham	148,571	16,838	16,909	41	84	810	754	4,226	9,400	1,523	71
Eden	16,373	1,111	1,112	—	2	26	48	270	717	48	1
Elizabeth City	17,685	1,241	1,246	1	5	42	88	242	814	49	5
Fayetteville	87,004	10,200	10,258	14	73	476	377	2,032	6,449	779	58

Table 8. — Number of Offenses Known to the Police, Cities and Towns 10,000 and over in Population, 1996 — Continued

City by State	Population	Crime Index total	Modified* Crime Index total	Murder and non-negligent manslaughter	Forcible rape	Robbery	Aggravated assault	Burglary	Larceny-theft	Motor vehicle theft	Arson*
NORTH CAROLINA — Continued											
Garner	17,727	1,059	1,060	—	4	21	23	114	837	60	1
Gastonia	61,206	5,906	5,966	12	35	278	505	1,212	3,621	243	60
Goldsboro	46,621	4,395	4,406	10	23	160	351	756	2,878	217	11
Graham	11,373	808	811	1	4	22	101	185	459	36	3
Greensboro	203,186	16,393	16,472	23	95	710	1,099	3,228	10,190	1,048	79
Greenville	51,091	5,254	5,269	4	32	163	278	1,122	3,436	219	15
Havelock	21,876	490	496	—	—	13	32	116	312	17	6
Henderson	16,609	1,994	2,001	4	7	74	228	422	1,172	87	7
Hickory	30,634	3,287	3,303	8	22	110	217	622	2,147	161	16
High Point	74,791	7,884	7,941	12	37	300	557	1,990	4,519	469	57
Jacksonville	59,144	2,745	2,752	5	18	71	232	571	1,734	114	7
Kannapolis	31,758	982	992	2	5	31	47	197	642	58	10
Kernersville	13,651	927	933	—	8	16	47	149	636	71	6
Kings Mountain	10,582	1,023	1,031	—	6	24	74	219	656	44	8
Kinston	26,129	2,590	2,595	5	8	97	157	627	1,577	119	5
Laurinburg	13,580	1,121	1,133	2	2	36	75	270	676	60	12
Lenoir	15,169	1,095	1,102	—	4	30	76	247	701	37	7
Lexington	19,208	1,563	1,578	2	9	49	85	329	979	110	15
Lumberton	19,873	2,054	2,061	1	3	56	143	528	1,212	111	7
Matthews	15,433	701	713	—	5	13	38	114	506	25	12
Monroe	20,122	1,638	1,644	5	2	42	107	288	1,125	69	6
Mooresville	12,374	762	769	1	5	15	82	109	539	11	7
Morganton	17,991	887	890	—	1	17	26	156	654	33	3
New Bern	18,736	2,279	2,285	1	8	63	133	529	1,480	65	6
Newton	11,370	776	779	—	1	11	32	168	515	49	3
Raleigh	245,176	17,080	17,164	25	90	732	1,262	3,139	10,456	1,376	84
Reidsville	12,831	938	939	2	3	13	110	194	597	19	1
Roanoke Rapids	17,155	1,269	1,277	1	4	33	41	173	963	54	8
Rockingham	10,118	930	933	2	4	11	90	156	635	32	3
Rocky Mount	53,797	5,216	5,252	10	19	232	297	1,225	3,210	223	36
Salisbury	28,794	2,075	2,086	4	21	69	132	383	1,353	113	11
Sanford	16,821	2,576	2,587	1	7	66	111	376	1,926	89	11
Shelby	16,352	1,978	1,990	5	4	106	185	457	1,135	86	12
Statesville	18,851	2,555	2,567	3	10	96	241	528	1,574	103	12
Tarboro	11,185	911	911	—	1	24	70	220	583	13	—
Thomasville	18,302	1,278	1,282	—	5	43	82	336	763	49	4
Washington	10,146	1,115	1,120	2	3	41	39	313	665	52	5
Wilmington	64,892	7,180	7,222	4	40	240	417	1,562	4,361	556	42
Wilson	40,237	4,099	4,099	6	27	152	297	1,341	2,043	233	—
Winston-Salem	160,678	18,929	19,090	28	123	871	1,245	3,812	11,062	1,788	161
NORTH DAKOTA											
Bismarck	53,086	2,151	2,152	1	7	9	41	232	1,743	118	1
Jamestown	15,509	494	496	—	6	6	1	47	414	20	2
Mandan	15,975	627	628	—	18	1	39	43	475	51	1
Minot	35,684	1,714	1,724	1	13	7	18	139	1,430	106	10
West Fargo	13,899	380	383	—	7	1	16	67	266	23	3
Williston	12,867	337	339	—	6	—	5	20	286	20	2
OHIO											
Akron	223,303	16,007	16,113	14	194	811	1,326	2,866	8,763	2,033	106
Amherst	11,170	457	457	—	3	5	—	47	386	16	—
Ashland	21,246	719	719	—	2	—	5	66	621	25	—
Athens	21,153	580	582	—	8	9	12	46	477	28	2
Aurora	10,756	264	264	—	1	—	2	29	219	13	—
Barberton	27,960	1,563	1,575	2	15	31	187	260	970	98	12
Beavercreek	37,979	1,751	1,788	1	7	21	14	212	1,426	70	37
Bedford	14,690	496	496	1	4	10	10	25	371	75	—
Bedford Heights	11,903	455	455	—	4	6	24	82	269	70	—

Table 8. — Number of Offenses Known to the Police, Cities and Towns 10,000 and over in Population, 1996 — Continued

City by State	Population	Crime Index total	Modified* Crime Index total	Murder and non-negligent manslaughter	Forcible rape	Robbery	Aggravated assault	Burglary	Larceny-theft	Motor vehicle theft	Arson*
OHIO — Continued											
Bellefontaine	12,723	520	520	—	4	2	11	112	370	21	—
Berea	18,914	545	548	1	6	10	16	62	415	35	3
Bexley	13,469	495	496	—	1	23	3	59	374	35	1
Bowling Green	28,030	979	981	1	6	11	26	112	789	34	2
Brecksville	12,614	147	147	—	1	1	2	27	109	7	—
Brooklyn	11,168	720	720	—	—	17	4	17	561	121	—
Bucyrus	13,282	899	902	—	1	4	11	235	627	21	3
Canton	84,725	7,796	7,881	10	84	461	812	1,691	3,931	807	85
Centerville	21,879	684	688	—	2	6	3	100	538	35	4
Chillicothe	22,439	1,788	1,811	—	5	16	53	253	1,389	72	23
Cincinnati	360,457	27,455	28,132	32	315	1,774	1,800	5,687	16,025	1,822	677
Cleveland	496,049	37,409	38,033	103	643	4,062	2,823	7,708	13,441	8,629	624
Cleveland Heights	51,805	1,146	—	3	1	26	2	131	801	182	—
Columbus	640,297	61,083	61,894	89	571	3,318	2,238	13,013	34,244	7,610	811
Conneaut	13,296	376	376	—	—	5	8	84	267	12	—
Dayton	179,680	17,841	18,078	38	201	1,085	702	3,720	8,859	3,236	237
Delaware	21,996	948	955	—	17	12	14	145	713	47	7
Delhi Township	31,142	716	718	—	4	4	5	49	640	14	2
Dover	12,084	398	398	—	3	3	2	30	345	15	—
Dublin	21,895	906	906	—	2	14	7	189	657	37	—
Eastlake	21,008	471	472	—	—	8	18	65	357	23	1
East Liverpool	14,310	670	671	1	7	11	9	159	443	40	1
Englewood	11,347	636	638	—	2	3	7	49	540	35	2
Euclid	53,590	2,175	2,184	—	17	96	40	443	1,239	340	9
Fairborn	30,117	1,474	1,475	1	9	16	29	183	1,120	116	1
Fairfield	41,152	2,266	2,281	—	8	23	134	368	1,611	122	15
Franklin	11,508	511	512	—	2	7	18	113	334	37	1
Fremont	18,247	1,455	1,459	4	7	31	50	212	1,103	48	4
Gahanna	31,168	897	901	1	3	16	23	189	643	22	4
Girard	11,527	321	—	—	—	8	5	55	227	26	—
Goshen Township	13,069	233	237	1	7	—	8	53	144	20	4
Grove City	22,826	941	941	—	6	16	20	100	753	46	—
Hamilton	65,326	5,244	5,286	4	80	225	634	1,111	2,778	412	42
Hilliard	16,828	693	701	—	5	12	10	128	522	16	8
Huber Heights	40,932	1,708	1,723	1	29	33	20	240	1,251	134	15
Jackson Township	33,015	1,502	1,508	—	6	33	30	176	1,178	79	6
Kent	28,858	1,264	1,274	—	6	31	60	221	855	91	10
Kettering	59,735	2,794	2,808	—	21	39	26	484	2,003	221	14
Lakewood	57,426	1,443	1,454	—	8	52	18	161	1,047	157	11
Lebanon	11,720	654	656	—	5	13	20	112	474	30	2
Liberty Township	13,535	531	532	—	4	24	12	98	334	59	1
Lima	44,656	3,461	3,500	5	40	205	256	905	1,907	143	39
Lorain	71,371	1,939	1,959	3	50	81	99	399	1,160	147	20
Loveland	12,211	309	312	—	1	1	7	29	257	14	3
Madison Township (Lake County)	18,482	625	631	—	8	4	20	118	416	59	6
Mansfield	53,531	5,017	5,062	1	57	119	964	970	2,706	200	45
Marietta	15,252	674	679	1	10	4	14	83	551	11	5
Marion	34,831	2,259	2,279	—	21	48	40	393	1,670	87	20
Mason	13,368	426	428	—	1	2	2	51	354	16	2
Mentor	50,377	1,860	1,884	—	6	22	32	195	1,509	96	24
Miamisburg	18,235	917	919	—	7	8	19	163	635	85	2
Middletown	48,837	3,116	3,131	2	23	62	61	643	2,209	116	15
Montgomery	10,163	248	249	—	—	5	—	23	215	5	1
Newark	45,551	2,578	2,592	2	43	61	173	457	1,687	155	14
New Philadelphia	16,740	523	525	—	1	11	5	59	434	13	2
Niles	21,501	1,295	1,295	—	4	31	132	143	836	149	—
North Ridgeville	22,562	301	303	—	4	5	7	72	196	17	2
Norton	11,858	414	415	—	—	3	21	76	297	17	1

Table 8. — Number of Offenses Known to the Police, Cities and Towns 10,000 and over in Population, 1996 — Continued

City by State	Population	Crime Index total	Modified* Crime Index total	Murder and non-negligent manslaughter	Forcible rape	Robbery	Aggravated assault	Burglary	Larceny-theft	Motor vehicle theft	Arson*
OHIO — Continued											
Norwalk	15,301	477	478	—	—	1	8	92	365	11	1
Norwood	22,518	1,571	1,572	3	18	56	19	219	1,196	60	1
Oregon	18,392	1,149	1,154	—	5	10	34	166	883	51	5
Oxford	19,578	763	—	—	4	2	15	183	541	18	—
Perkins Township	11,108	573	573	—	5	8	11	55	480	14	—
Perrysburg	13,875	373	373	—	1	3	16	59	285	9	—
Perry Township	31,200	968	975	—	1	28	67	210	594	68	7
Piqua	20,913	1,401	1,412	—	10	21	24	187	1,106	53	11
Portsmouth	24,058	1,882	1,888	—	15	48	60	474	1,191	94	6
Reading	11,827	329	329	—	2	9	4	44	239	31	—
Reynoldsburg	29,067	1,044	1,052	—	8	30	6	166	784	50	8
Salem	12,922	56	56	—	—	1	3	10	33	9	—
Seven Hills	12,117	110	110	—	—	1	5	21	72	11	—
Shaker Heights	30,742	980	987	—	5	69	8	215	585	98	7
Sharonville	14,057	1,018	1,021	—	8	20	43	99	809	39	3
Sheffield Lake ³	10,278	256	259	—	2	1	68	34	137	14	3
Shelby	10,248	393	397	—	3	4	4	101	271	10	4
Solon	20,600	410	412	—	1	3	19	38	315	34	2
Springdale	10,700	1,465	1,466	—	2	26	2	75	1,299	61	1
Springfield	70,837	7,458	7,515	8	94	288	1,015	1,215	4,361	477	57
Springfield Township (Hamilton County) ..	39,644	1,125	1,131	1	6	29	74	178	788	49	6
Stow	30,376	788	801	—	7	8	4	68	680	21	13
Streetsboro	10,681	338	343	—	—	5	5	46	268	14	5
Sylvania	18,822	488	488	—	1	5	8	90	384	—	—
Sylvania Township	23,350	1,309	1,311	2	5	8	68	178	949	99	2
Tallmadge	15,413	642	649	—	6	12	17	106	456	45	7
Tiffin	18,647	1,018	—	1	2	6	20	222	732	35	—
Toledo	324,610	27,488	28,094	30	277	1,297	1,031	5,597	16,218	3,038	606
Trotwood	30,045	2,499	2,530	2	20	63	92	286	1,795	241	31
Troy	20,534	1,025	1,030	—	8	12	12	157	794	42	5
Twinsburg	12,520	249	254	—	4	1	12	51	169	12	5
Union Township (Butler County)	40,875	1,534	1,553	1	9	13	35	326	1,114	36	19
Union Township (Clermont County) ...	34,352	2,179	2,197	1	15	38	8	244	1,769	104	18
University Heights	14,347	340	345	—	5	17	15	37	252	14	5
Upper Arlington	36,313	797	815	1	13	11	7	97	646	22	18
Vandalia	14,085	553	559	—	1	5	6	81	428	32	6
Van Wert	11,558	674	679	—	18	1	45	126	459	25	5
Vermilion	11,438	299	299	—	2	—	4	40	245	8	—
Wadsworth	16,943	387	395	—	—	1	6	56	305	19	8
Warrensville Heights	15,839	784	791	—	10	50	70	162	350	142	7
Washington Court House	13,364	446	446	—	5	13	3	126	262	37	—
West Carrollton	14,477	623	628	—	4	12	29	106	378	94	5
Westerville	35,054	1,101	1,121	—	4	14	15	151	881	36	20
Westlake	30,563	553	556	—	3	7	11	101	385	46	3
Whitehall	21,229	2,015	2,055	—	9	67	412	271	1,142	114	40
Wickliffe	13,872	341	343	—	1	5	16	37	248	34	2
Wilmington	11,640	830	836	—	5	7	18	64	694	42	6
Worthington	15,140	584	586	—	4	12	6	108	427	27	2
Xenia	24,211	1,361	1,363	—	7	27	22	136	1,117	52	2
Youngstown	92,360	6,368	6,697	61	62	410	824	1,769	2,176	1,066	329
OKLAHOMA											
Ada	16,063	953	968	—	7	7	73	192	620	54	15
Altus	22,596	1,491	1,510	—	8	14	193	274	962	40	19
Ardmore	23,906	2,751	—	1	9	34	229	525	1,839	114	—
Bartlesville	34,083	1,724	—	—	9	17	132	257	1,244	65	—
Bethany	20,230	1,039	—	1	11	10	84	222	624	87	—
Bixby	10,892	221	231	—	1	—	7	42	147	24	10
Broken Arrow	66,545	1,913	—	—	10	14	94	518	1,098	179	—

See footnotes at end of table.

Table 8. — Number of Offenses Known to the Police, Cities and Towns 10,000 and over in Population, 1996 — Continued

City by State	Population	Crime Index total	Modified* Crime Index total	Murder and non-negligent manslaughter	Forcible rape	Robbery	Aggravated assault	Burglary	Larceny-theft	Motor vehicle theft	Arson*
OKLAHOMA — Continued											
Chickasha	15,356	1,397	1,413	1	8	31	150	295	860	52	16
Claremore	15,773	786	802	—	6	2	24	129	574	51	16
Del City	24,065	1,262	—	—	12	36	24	289	803	98	—
Duncan	22,460	1,280	1,293	—	5	17	49	257	908	44	13
Durant	13,408	1,051	1,052	1	5	9	33	206	708	89	1
Edmond	62,031	2,151	2,174	—	13	33	49	500	1,389	167	23
Elk City	10,727	492	492	—	6	1	8	123	332	22	—
El Reno	16,007	902	—	4	7	32	72	184	536	67	—
Enid	46,455	4,085	4,119	4	31	57	292	722	2,725	254	34
Guthrie	10,736	792	809	1	8	13	40	201	495	34	17
Lawton	87,213	7,351	7,390	7	59	183	427	1,833	4,439	403	39
McAlester	17,852	809	811	1	8	8	53	187	507	45	2
Miami	13,580	940	948	—	5	1	52	164	685	33	8
Midwest City	54,178	3,625	—	—	24	59	150	791	2,280	321	—
Moore	43,154	1,849	1,855	1	16	32	146	416	1,074	164	6
Muskogee	39,476	3,362	—	4	38	71	280	907	1,793	269	—
Mustang	11,729	334	336	—	2	1	13	68	237	13	2
Norman	88,441	4,547	4,560	3	33	61	125	926	3,097	302	13
Oklahoma City	469,632	57,100	57,523	67	477	1,478	3,286	10,690	35,957	5,145	423
Okmulgee	13,753	1,029	1,040	2	6	17	113	182	631	78	11
Owasso	13,152	518	519	—	6	3	30	91	354	34	1
Ponca City	26,413	1,676	1,712	—	27	16	99	348	1,107	79	36
Sand Springs	16,713	854	883	—	6	12	50	145	535	106	29
Sapulpa	18,729	1,206	1,207	1	6	12	49	222	782	134	1
Shawnee	28,246	2,145	2,152	1	9	34	94	465	1,381	161	7
Stillwater	38,008	1,737	1,749	—	17	19	98	352	1,190	61	12
Tahlequah	11,553	634	638	—	3	7	14	105	477	28	4
Tulsa	379,798	27,373	27,613	31	304	868	3,225	6,131	12,545	4,269	240
The Village	11,006	1,005	1,007	—	4	11	17	134	801	38	2
Weatherford	10,292	330	330	—	4	2	6	81	226	11	—
Woodward	12,389	633	636	2	8	2	58	225	313	25	3
Yukon	21,975	908	915	—	7	3	16	129	731	22	7
OREGON											
Albany	32,999	2,854	2,873	2	11	27	32	314	2,262	206	19
Ashland	17,599	885	889	3	6	5	2	107	727	35	4
Astoria	10,577	606	610	—	6	4	15	153	387	41	4
Baker	10,102	841	845	—	—	2	35	194	579	31	4
Beaverton	61,636	3,094	3,111	—	20	54	107	372	2,299	242	17
Bend	24,866	3,238	3,251	—	12	29	86	433	2,530	148	13
Canby	10,231	503	508	—	1	4	2	50	418	28	5
Coos Bay	17,978	1,257	1,262	—	9	8	11	236	935	58	5
Corvallis	48,012	2,600	2,614	1	11	22	44	400	2,022	100	14
Dallas	11,083	394	395	—	3	3	5	57	309	17	1
Eugene	122,637	12,181	12,278	2	50	271	416	1,914	8,765	763	97
Forest Grove	16,112	807	818	—	6	2	20	132	608	39	11
Gladstone	11,210	683	689	—	3	13	9	87	450	121	6
Grants Pass	20,066	2,045	2,054	1	7	23	35	304	1,537	138	9
Gresham	81,598	4,385	—	1	40	93	150	780	2,563	758	—
Hermiston	11,478	688	691	—	4	3	9	134	485	53	3
Keizer	27,998	1,521	1,531	—	4	21	18	242	1,145	91	10
Klamath Falls	19,546	1,230	1,235	2	17	35	73	287	719	97	5
La Grande	13,189	555	557	—	2	4	13	77	441	18	2
Lake Oswego	34,400	1,088	1,101	—	6	8	33	191	806	44	13
Lebanon	12,231	1,048	1,053	1	2	10	18	123	842	52	5
McMinnville	21,068	1,475	1,491	1	13	14	16	205	1,124	102	16
Medford	54,622	4,604	4,654	5	16	33	197	607	3,546	200	50
Milwaukie	21,189	1,092	1,101	—	2	33	30	177	702	148	9

Table 8. — Number of Offenses Known to the Police, Cities and Towns 10,000 and over in Population, 1996 — Continued

City by State	Population	Crime Index total	Modified* Crime Index total	Murder and non-negligent manslaughter	Forcible rape	Robbery	Aggravated assault	Burglary	Larceny-theft	Motor vehicle theft	Arson*
OREGON — Continued											
North Bend	10,341	522	524	—	2	11	9	63	405	32	2
Ontario	10,739	1,039	1,049	—	1	9	39	132	808	50	10
Oregon City	16,713	1,675	1,698	—	3	37	36	261	1,191	147	23
Pendleton	16,293	857	863	1	5	9	13	163	614	52	6
Portland	467,906	50,306	50,805	51	402	2,057	5,325	7,142	28,823	6,506	499
Roseburg	18,327	1,870	1,880	—	8	32	35	274	1,434	87	10
Salem	119,822	10,732	10,784	7	94	191	102	1,282	8,310	746	52
Springfield	49,623	4,538	4,573	1	21	80	90	759	3,200	387	35
The Dalles	10,637	821	824	—	3	13	10	156	596	43	3
Tigard	36,865	3,056	3,072	1	6	55	35	375	2,395	189	16
Tualatin	19,184	1,351	1,355	2	8	29	20	219	970	103	4
West Linn	19,278	421	423	—	5	1	31	69	291	24	2
Woodburn	14,485	1,109	1,117	1	8	15	27	132	828	98	8
PENNSYLVANIA											
Abington Township	57,211	1,837	1,839	2	5	44	27	147	1,387	225	2
Allentown	105,372	7,443	7,493	6	49	321	276	1,513	4,670	608	50
Altoona	52,548	1,758	1,807	—	18	61	90	508	987	94	49
Aston Township	15,316	318	324	1	1	5	27	35	209	40	6
Baldwin Borough	21,373	212	212	—	2	—	4	40	145	21	—
Bensalem Township	57,686	3,053	3,068	1	22	64	42	445	1,905	574	15
Berwick	10,835	235	240	—	3	7	17	30	156	22	5
Bethel Park	34,297	382	382	1	1	3	13	37	284	43	—
Bethlehem	72,843	2,905	2,920	2	16	93	200	489	1,913	192	15
Bloomsburg Town	12,331	358	359	—	4	2	7	49	279	17	1
Brentwood	10,529	115	115	—	2	—	25	16	61	11	—
Bristol	10,816	431	431	—	3	13	29	50	266	70	—
Bristol Township	58,032	2,759	2,770	3	18	82	123	435	1,745	353	11
Butler	16,900	621	621	1	2	9	13	79	474	43	—
Butler Township	26,403	470	—	—	1	2	9	27	417	14	—
Caln Township	12,185	517	—	—	3	16	59	45	340	54	—
Carlisle	18,981	873	877	5	5	27	29	118	660	29	4
Center Township	10,909	143	—	—	—	—	11	50	73	9	—
Cheltenham Township	35,473	1,995	1,996	2	7	85	24	191	1,326	360	1
Chester	39,479	5,165	5,281	9	72	533	1,385	831	1,514	821	116
Coal Township	10,077	193	193	1	1	—	7	23	150	11	—
Coatesville	11,841	566	577	2	4	52	50	96	279	83	11
Colebrookdale Township	12,804	146	146	—	1	—	16	8	117	4	—
Columbia	11,538	446	453	—	2	12	44	75	249	64	7
Cranberry Township	15,046	273	273	—	—	4	5	24	213	27	—
Cumru Township	19,269	512	512	—	—	2	6	92	387	25	—
Darby	11,057	605	607	—	5	57	117	101	249	76	2
Darby Township	11,126	279	279	1	1	12	16	42	168	39	—
Doylestown Township	14,736	241	241	—	—	1	19	16	184	21	—
Dunmore	14,843	300	300	—	1	4	24	20	241	10	—
East Hempfield Township	18,890	616	616	—	3	6	13	98	474	22	—
East Lampeter Township	12,187	690	692	—	2	10	5	89	548	36	2
East Norriton Township	13,532	458	458	—	—	2	12	51	355	38	—
Easton	27,734	1,600	1,606	3	10	84	92	311	998	102	6
Elizabethtown	10,340	285	287	—	2	4	4	21	246	8	2
Elizabeth Township	14,942	227	227	—	—	—	43	34	138	12	—
Emmaus	12,149	337	—	—	—	6	13	33	271	14	—
Erie	108,432	5,532	5,581	6	68	336	259	1,019	3,458	386	49
Exeter Township	17,531	608	610	2	5	7	41	75	451	27	2
Falls Township	35,548	1,195	1,205	—	7	24	56	253	669	186	10
Franklin Park	10,296	61	61	—	—	1	1	14	43	2	—
Greensburg	16,650	522	—	—	2	1	89	30	376	24	—
Greenville	10,282	178	180	—	1	3	5	38	124	7	2
Hampden Township	20,705	622	626	—	2	9	28	65	493	25	4

Table 8. — Number of Offenses Known to the Police, Cities and Towns 10,000 and over in Population, 1996 — Continued

City by State	Population	Crime Index total	Modified* Crime Index total	Murder and non-negligent manslaughter	Forcible rape	Robbery	Aggravated assault	Burglary	Larceny-theft	Motor vehicle theft	Arson*
PENNSYLVANIA — Continued											
Hampton Township	15,811	176	176	—	—	—	22	12	136	6	—
Hanover	14,941	726	728	—	2	7	9	63	627	18	2
Harrisburg	54,255	3,909	3,929	10	63	430	237	785	1,794	590	20
Harrison Township	11,946	390	390	—	2	5	57	25	280	21	—
Hatfield Township	21,083	448	452	—	3	—	9	56	349	31	4
Haverford Township	50,635	950	951	—	1	15	29	108	710	87	1
Hazleton	24,671	590	592	—	4	3	9	139	387	48	2
Hilltown Township	10,746	380	—	—	1	3	4	32	312	28	—
Hopewell Township	13,482	209	210	—	—	5	12	17	157	18	1
Horsham Township	22,240	451	454	—	1	5	10	74	307	54	3
Indiana	14,953	399	400	—	1	—	12	57	307	22	1
Jefferson	10,063	139	139	1	1	2	9	27	79	20	—
Johnstown	27,326	881	896	—	7	26	69	184	551	44	15
Kingston	13,809	340	340	—	1	2	7	25	292	13	—
Lansdowne	11,664	265	266	—	—	10	17	38	172	28	1
Lebanon	25,523	998	1,002	2	11	58	31	128	736	32	4
Lower Allen Township	15,493	411	411	—	2	21	12	38	323	15	—
Lower Gwynedd Township	10,113	277	280	—	2	6	6	64	154	45	3
Lower Makefield Township	25,479	537	—	—	2	2	18	100	385	30	—
Lower Merion Township	58,920	2,173	2,173	2	4	51	9	207	1,510	390	—
Lower Moreland Township	11,951	290	290	—	—	—	6	49	190	45	—
Lower Providence Township	19,655	431	431	—	1	1	6	67	319	37	—
Lower Salford Township	10,902	202	—	—	—	—	26	26	147	3	—
Lower Southampton Township	20,172	617	618	—	4	7	14	89	435	68	1
Manheim Township	29,334	1,085	1,091	—	4	17	43	150	826	45	6
Manor Township	17,388	308	309	1	—	—	8	42	247	10	1
Marple Township	23,486	533	535	—	1	4	34	62	370	62	2
McCandless	29,235	285	286	—	1	1	10	24	235	14	1
McKeesport	25,128	1,096	1,105	—	7	71	50	284	563	121	9
Meadville	14,186	571	573	—	6	8	21	63	455	18	2
Millcreek Township	47,558	1,291	1,307	1	4	14	27	243	930	72	16
Montgomery Township	12,370	719	719	—	2	9	11	44	581	72	—
Moon Township	19,940	420	420	—	4	2	2	73	307	32	—
Morrisville	10,267	306	306	—	1	17	5	41	184	58	—
Mountaintop Regional	16,143	57	57	—	—	—	1	6	47	3	—
Mount Lebanon	33,888	309	313	—	—	6	14	35	250	4	4
Muhlenberg Township	12,834	736	737	—	2	11	27	98	541	57	1
Murrysville	18,473	338	340	—	3	1	5	38	280	11	2
Nanticoke	11,986	305	305	1	1	4	—	44	249	6	—
Nazareth Area	10,356	150	150	—	—	1	2	16	130	1	—
Nether Providence Township	13,437	251	251	—	1	1	19	21	180	29	—
Newberry Township	12,657	313	313	—	1	—	2	39	248	23	—
New Castle	27,806	1,437	1,488	1	17	68	51	349	815	136	51
New Kensington	16,152	594	594	—	4	32	157	98	247	56	—
Newtown Township (Delaware County)	11,542	183	184	1	2	1	3	33	129	14	1
Norristown	32,079	2,737	—	8	35	179	305	531	1,299	380	—
Northern York Regional	55,885	1,454	1,466	—	6	16	15	95	1,280	42	12
Oil City	11,813	419	423	—	4	4	13	57	329	12	4
Palmer Township	15,199	537	538	—	—	4	9	26	487	11	1
Patton Township	10,126	222	224	—	2	—	3	21	190	6	2
Penn Hills	52,291	973	984	—	4	35	46	127	600	161	11
Pennridge Regional	29,750	234	236	—	—	1	9	29	180	15	2
Penn Township (Westmoreland County)	16,195	74	74	—	3	2	7	11	50	1	—
Peters Township	14,693	238	244	—	—	1	7	36	173	21	6
Philadelphia	1,528,403	105,766	108,447	414	704	15,485	6,764	16,204	43,064	23,131	2,681
Phoenixville	15,658	385	385	—	5	13	25	35	264	43	—
Pine Township	14,879	205	205	—	1	1	4	27	147	25	—
Pittsburgh	354,308	18,764	19,012	47	206	1,565	1,030	3,049	10,057	2,810	248

Table 8. — Number of Offenses Known to the Police, Cities and Towns 10,000 and over in Population, 1996 — Continued

City by State	Population	Crime Index total	Modified* Crime Index total	Murder and non-negligent manslaughter	Forcible rape	Robbery	Aggravated assault	Burglary	Larceny-theft	Motor vehicle theft	Arson*
PENNSYLVANIA — Continued											
Plains Township	11,160	307	309	—	—	5	40	47	188	27	2
Plymouth Township	16,208	957	—	—	3	14	74	103	630	133	—
Pottstown	23,137	1,455	1,461	—	18	46	166	232	903	90	6
Pottsville	16,607	449	451	—	3	6	20	47	348	25	2
Radnor Township	29,155	570	571	—	2	8	7	56	463	34	1
Reading	78,270	8,139	8,196	11	36	491	433	2,038	4,530	600	57
Richland Township	14,154	362	364	—	5	1	75	34	230	17	2
Robinson Township	10,999	342	343	—	—	2	17	35	251	37	1
Ross Township	34,010	692	695	—	—	6	14	70	513	89	3
Rostraver Township	11,398	567	569	—	3	6	16	35	478	29	2
Saint Marys City	22,826	289	—	—	—	1	39	37	201	11	—
Salisbury Township	13,610	389	389	—	—	4	2	34	328	21	—
Scott Township	17,386	209	—	—	—	2	6	34	136	31	—
Shaler Township	31,014	313	314	—	—	2	8	36	243	24	1
Sharon	17,189	841	—	—	5	19	58	132	576	51	—
Southern	11,938	175	176	—	1	1	1	36	129	7	1
South Fayette Township	10,490	142	144	—	3	—	11	14	106	8	2
South Park Township	14,515	105	107	—	—	3	6	29	58	9	2
South Whitehall Township	18,547	701	—	—	1	9	21	93	563	14	—
Springfield Township (Delaware County) ..	24,540	1,060	1,063	1	3	12	71	67	742	164	3
Spring Township	19,196	280	281	—	2	2	2	64	197	13	1
State College	61,686	1,487	1,490	1	7	12	25	138	1,279	25	3
Stroud Township	10,764	652	653	—	2	10	15	71	522	32	1
Sunbury	11,565	633	637	—	16	2	109	118	360	28	4
Susquehanna Township	18,929	812	816	1	9	21	16	86	603	76	4
Swatara Township	19,970	1,216	1,216	—	1	45	29	130	884	127	—
Towamencin Township	14,388	322	324	—	1	1	12	47	245	16	2
Tredyffrin Township	28,471	803	805	—	1	7	17	66	673	39	2
Upper Chichester Township	15,240	673	680	—	3	17	42	62	456	93	7
Upper Dublin Township	24,406	446	447	—	—	4	12	99	318	13	1
Upper Gwynedd Township	12,388	304	305	—	1	5	4	32	228	34	1
Upper Merion Township	26,126	2,546	2,550	—	1	16	23	163	1,903	440	4
Upper Perkiomen	11,239	199	199	—	—	1	52	25	106	15	—
Upper Providence Township	10,876	102	102	—	—	—	12	16	63	11	—
Upper St. Clair Township	20,001	151	151	—	—	1	3	19	111	17	—
Upper Southampton Township	16,328	315	—	—	—	2	2	65	230	16	—
Uwchlan Township	13,202	253	258	1	—	5	19	57	161	10	5
Warminster Township	33,349	1,027	1,027	—	9	15	35	136	754	78	—
Warren	10,778	265	267	—	2	—	5	47	199	12	2
Warrington Township	12,360	285	285	—	5	2	6	48	204	20	—
Warwick Township	11,802	68	68	—	—	—	—	10	55	3	—
Washington Township	11,291	159	161	—	2	—	11	18	116	12	2
West Chester	18,872	763	—	—	7	35	32	115	435	139	—
West Deer Township	11,547	149	149	—	—	—	—	17	122	10	—
West Goshen Township	18,365	601	605	1	3	4	30	55	469	39	4
West Hempfield Township	13,144	374	374	—	—	7	10	72	255	30	—
West Hills Regional	19,696	66	66	—	—	—	21	11	34	—	—
West Mifflin	23,382	867	869	3	2	32	45	85	560	140	2
West Norriton Township	15,447	505	505	—	2	7	33	48	370	45	—
Westtown Township	28,913	327	327	—	—	1	11	30	277	8	—
West Whiteland Township	12,597	716	719	—	2	6	6	56	575	71	3
Whitehall	14,085	60	60	—	—	1	2	6	45	6	—
Whitehall Township	23,137	1,236	1,260	—	2	28	29	149	926	102	24
Whitpain Township	15,919	357	358	—	2	1	9	34	267	44	1
Wilkinsburg	20,310	1,072	—	4	13	108	91	297	390	169	—
Williamsport	31,863	2,116	2,122	3	13	83	36	392	1,501	88	6

Table 8. — Number of Offenses Known to the Police, Cities and Towns 10,000 and over in Population, 1996 — Continued

City by State	Population	Crime Index total	Modified* Crime Index total	Murder and non-negligent manslaughter	Forcible rape	Robbery	Aggravated assault	Burglary	Larceny-theft	Motor vehicle theft	Arson*
PENNSYLVANIA — Continued											
Windsor Township	10,305	153	154	—	—	1	3	25	117	7	1
Yeadon	12,097	498	504	—	2	31	8	55	295	107	6
York Township	24,532	672	677	1	4	2	19	85	518	43	5
RHODE ISLAND											
Barrington	15,780	483	502	—	2	2	16	155	305	3	19
Bristol	21,533	365	365	—	1	2	17	67	255	23	—
Burrillville	16,739	284	286	—	4	1	6	81	180	12	2
Central Falls	15,103	782	792	—	17	31	107	183	319	125	10
Coventry	31,185	826	845	2	4	1	28	158	594	39	19
Cranston	76,780	2,392	2,406	1	26	30	59	423	1,534	319	14
Cumberland	29,953	707	708	—	—	3	117	107	436	44	1
East Greenwich	11,902	224	226	—	2	3	7	40	164	8	2
East Providence	49,707	1,102	1,105	—	4	10	14	197	722	155	3
Johnston	27,379	681	690	—	2	7	22	146	433	71	9
Lincoln	18,613	686	687	—	—	3	15	103	506	59	1
Middletown	19,825	617	620	—	8	6	20	107	452	24	3
Narragansett	14,931	450	450	1	1	3	29	102	299	15	—
Newport	24,044	2,115	2,157	—	12	47	187	501	1,281	87	42
North Kingstown	23,704	553	557	—	1	5	26	111	391	19	4
North Providence	33,102	742	754	—	7	21	39	165	425	85	12
North Smithfield	10,826	239	239	—	1	—	44	39	133	22	—
Pawtucket	68,517	3,137	3,172	—	27	110	153	857	1,583	407	35
Portsmouth	17,172	301	310	—	3	3	9	46	226	14	9
Providence	149,805	13,106	13,509	16	77	445	495	2,934	6,720	2,419	403
Scituate	10,102	125	127	—	1	—	5	30	82	7	2
Smithfield	19,767	313	318	—	1	1	11	65	211	24	5
South Kingstown	24,547	525	527	—	3	2	12	113	374	21	2
Tiverton	14,580	265	268	1	3	—	17	48	181	15	3
Warren	11,334	388	392	—	7	3	14	56	296	12	4
Warwick	85,711	3,425	3,458	1	19	29	196	461	2,397	322	33
Westerly	21,530	367	367	—	2	1	2	81	266	15	—
West Warwick	29,364	1,264	1,264	1	3	7	407	170	616	60	—
Woonsocket	40,465	1,196	1,210	1	5	42	99	248	698	103	14
SOUTH CAROLINA											
Aiken	25,166	1,910	1,913	2	8	51	70	302	1,354	123	3
Anderson	30,005	2,711	2,720	4	14	115	416	517	1,484	161	9
Beaufort	10,845	1,321	1,327	1	8	41	92	146	987	46	6
Bennettsville	10,589	1,023	1,029	3	8	39	166	185	584	38	6
Cayce	10,594	1,012	1,014	—	3	24	77	153	547	208	2
Charleston	77,588	8,520	8,540	9	53	399	847	1,240	5,273	699	20
Clemson	11,221	522	522	—	9	8	71	101	314	19	—
Columbia	105,316	12,170	12,203	19	75	481	1,244	1,909	7,511	931	33
Conway	11,158	1,201	1,203	1	3	21	131	177	788	80	2
Easley	19,840	973	973	—	5	20	69	149	684	46	—
Florence	32,695	3,243	3,267	4	18	125	381	517	2,058	140	24
Gaffney	16,114	942	946	1	9	37	169	155	516	55	4
Georgetown	10,006	1,021	1,026	3	4	34	74	213	660	33	5
Goose Creek	27,715	702	710	—	4	11	37	144	471	35	8
Greenville	60,379	6,348	6,367	9	44	227	645	784	4,280	359	19
Greenwood	23,383	2,845	2,851	7	14	70	678	492	1,288	296	6
Greer	12,119	1,270	1,274	—	10	34	117	181	841	87	4
Hanahan	13,008	595	597	—	7	10	41	186	321	30	2
Hartsville	10,308	1,190	1,190	—	3	52	164	231	676	64	—
Irmo	12,916	239	239	—	1	8	8	50	156	16	—
Lancaster	10,060	1,211	1,221	—	10	28	181	171	784	37	10
Laurens	10,382	816	818	5	3	28	145	177	422	36	2

Table 8. — Number of Offenses Known to the Police, Cities and Towns 10,000 and over in Population, 1996 — Continued

City by State	Population	Crime Index total	Modified* Crime Index total	Murder and non-negligent manslaughter	Forcible rape	Robbery	Aggravated assault	Burglary	Larceny-theft	Motor vehicle theft	Arson*
SOUTH CAROLINA — Continued											
Mauldin	13,252	546	547	—	2	2	58	89	387	8	1
Mount Pleasant	34,753	1,678	1,686	—	4	17	87	168	1,335	67	8
Myrtle Beach	28,314	5,062	5,066	2	24	163	310	1,071	3,185	307	4
Newberry	10,682	625	625	—	4	12	97	69	440	3	—
North Augusta	17,786	955	957	3	5	24	44	153	644	82	2
North Charleston	68,366	10,781	10,813	11	85	431	1,265	1,759	6,014	1,216	32
Orangeburg	13,892	1,478	1,483	2	11	56	197	257	886	69	5
Rock Hill	47,454	3,367	3,387	3	26	99	500	503	2,111	125	20
Simpsonville	13,084	310	311	—	2	1	30	38	226	13	1
Spartanburg	46,157	7,029	7,059	10	51	274	1,262	1,122	3,799	511	30
Summerville	22,731	1,767	1,771	1	13	24	113	248	1,249	119	4
Sumter	43,181	2,807	2,812	5	22	141	350	640	1,381	268	5
Union	10,224	561	563	—	2	24	125	100	289	21	2
West Columbia	12,205	1,314	1,316	—	12	48	123	226	812	93	2
SOUTH DAKOTA											
Aberdeen	25,473	1,084	1,088	—	17	1	38	152	846	30	4
Brookings	17,503	505	505	—	2	2	3	83	393	22	—
Mitchell	14,143	647	649	—	2	1	13	91	514	26	2
Pierre	13,794	627	636	—	7	2	22	85	496	15	9
Rapid City	58,487	3,824	3,835	1	35	43	133	557	2,947	108	11
Sioux Falls	110,891	5,354	5,405	1	82	65	325	864	3,808	209	51
Vermillion	10,536	465	465	—	9	2	7	49	382	16	—
Yankton	13,812	481	—	—	—	3	8	68	380	22	—
TENNESSEE											
Athens	14,201	1,181	1,182	—	6	28	67	201	809	70	1
Bartlett	33,686	1,116	1,120	—	4	16	50	167	784	95	4
Brentwood	21,840	557	557	—	4	5	9	61	462	16	—
Bristol	25,654	1,185	1,187	—	4	6	94	115	888	78	2
Brownsville	10,740	947	947	4	19	36	116	300	389	83	—
Chattanooga	156,524	14,688	14,814	21	86	556	1,482	2,668	8,665	1,210	126
Clarksville	94,696	5,439	5,439	8	86	115	328	2,102	2,385	415	—
Cleveland	34,662	1,833	1,839	1	12	43	180	412	1,030	155	6
Collierville	20,090	752	756	—	3	6	23	93	581	46	4
Columbia	35,884	2,811	2,829	4	32	68	258	447	1,904	98	18
Franklin	26,032	1,609	1,613	—	11	24	150	140	1,203	81	4
Gallatin	21,543	1,669	1,675	—	5	20	190	211	1,141	102	6
Germantown	36,819	891	891	—	2	9	19	128	673	60	—
Goodlettsville	12,252	1,734	1,735	1	2	29	59	149	1,340	154	1
Greeneville	14,452	845	845	—	6	11	9	235	512	72	—
Hendersonville	37,651	1,465	1,465	3	2	10	42	404	1,004	—	—
Humboldt	11,028	1,114	1,117	—	6	18	111	223	660	96	3
Jackson	55,600	6,256	6,284	16	38	239	524	1,147	3,534	758	28
Johnson City	53,017	3,446	3,478	3	36	57	289	463	2,417	181	32
Kingsport	39,553	1,828	1,842	2	23	24	190	364	1,108	117	14
Knoxville	174,054	10,767	10,874	23	67	593	844	2,341	5,304	1,595	107
La Vergne	11,335	620	623	—	6	9	123	81	342	59	3
Lawrenceburg	11,919	885	885	—	1	7	54	203	586	34	—
Maryville	23,097	672	674	—	8	8	7	132	480	37	2
McMinnville	12,437	1,054	1,055	2	8	7	74	213	676	74	1
Memphis	631,626	70,281	70,901	161	789	5,970	5,615	16,634	26,828	14,284	620
Millington	17,558	889	889	1	5	23	84	255	439	82	—
Morristown	22,635	1,847	1,859	—	6	9	272	204	1,201	155	12
Nashville	530,059	59,467	—	89	487	2,910	6,535	8,025	33,195	8,226	—
Oak Ridge	28,998	1,553	1,560	—	6	28	47	219	1,163	90	7
Red Bank	12,147	725	731	—	3	7	80	125	453	57	6
Sevierville	10,489	605	610	—	6	1	53	92	402	51	5
Shelbyville	16,118	687	689	3	3	21	64	171	388	37	2

Table 8. — Number of Offenses Known to the Police, Cities and Towns 10,000 and over in Population, 1996 — Continued

City by State	Population	Crime Index total	Modified* Crime Index total	Murder and non-negligent manslaughter	Forcible rape	Robbery	Aggravated assault	Burglary	Larceny-theft	Motor vehicle theft	Arson*
TENNESSEE — Continued											
Smyrna	17,331	1,072	1,079	—	7	20	33	173	774	65	7
Springfield	14,415	1,496	1,496	1	5	30	171	158	1,064	67	—
Union City	11,123	1,322	1,328	1	6	15	73	358	843	26	6
TEXAS											
Abilene	114,523	5,971	5,995	7	66	126	399	1,120	4,008	245	24
Alamo	10,910	597	600	—	—	7	17	175	358	40	3
Alice	21,198	1,259	1,278	1	6	10	101	260	792	89	19
Allen	28,296	953	953	—	7	1	24	159	736	26	—
Alvin	22,415	866	868	1	7	11	51	147	603	46	2
Amarillo	171,770	14,088	14,175	11	71	334	1,012	2,116	9,857	687	87
Andrews	11,169	457	458	1	1	1	20	85	339	10	1
Angleton	19,448	716	720	1	9	9	47	102	501	47	4
Arlington	298,632	21,312	21,372	17	156	618	1,687	3,395	13,165	2,274	60
Athens	11,543	758	759	1	1	4	55	221	443	33	1
Austin	537,484	42,278	42,726	40	270	1,376	2,135	7,575	27,187	3,695	448
Azle	10,035	507	508	—	1	3	28	56	411	8	1
Balch Springs	19,657	1,326	1,326	2	18	19	62	249	869	107	—
Bay City	19,660	1,439	1,443	—	7	40	77	278	989	48	4
Baytown	70,207	4,163	4,187	6	25	91	206	595	2,736	504	24
Beaumont	119,715	10,309	10,362	15	203	420	614	1,958	6,362	737	53
Bedford	46,675	1,729	1,734	1	13	31	99	329	1,152	104	5
Beeville	13,006	865	867	1	7	3	61	219	559	15	2
Bellaire	15,266	489	490	—	—	19	31	101	304	34	1
Belton	14,510	447	447	—	7	6	19	86	285	44	—
Benbrook	21,851	423	426	1	10	11	6	84	285	26	3
Big Spring	23,964	1,151	1,161	3	13	11	92	237	742	53	10
Borger	15,524	613	616	—	7	9	45	102	421	29	3
Brenham	13,062	1,027	1,032	1	11	12	192	167	621	23	5
Brownsville	117,511	9,868	9,882	11	22	231	887	1,328	6,911	478	14
Brownwood	19,541	1,730	1,738	1	14	15	109	373	1,156	62	8
Bryan	63,235	4,520	4,532	6	43	83	371	915	2,799	303	12
Burkburnett	10,711	233	239	1	—	1	6	71	152	2	6
Burleson	18,872	717	722	—	2	9	18	116	532	40	5
Canyon	12,235	216	217	—	2	4	5	14	186	5	1
Carrollton	97,897	3,781	3,810	1	15	65	268	659	2,425	348	29
Cedar Hill	25,815	829	831	1	1	7	21	195	538	66	2
Cleburne	24,160	1,408	1,419	—	5	8	59	157	1,133	46	11
Clute	10,136	552	552	—	2	3	33	112	379	23	—
College Station	59,610	2,833	2,838	—	24	32	75	391	2,206	105	5
Colleyville	19,305	288	288	—	—	1	9	36	234	8	—
Conroe	32,150	2,337	2,346	3	14	65	168	287	1,613	187	9
Converse	11,847	226	227	—	4	3	19	74	108	18	1
Coppell	25,309	698	703	—	—	8	20	140	502	28	5
Copperas Cove	29,576	1,321	1,330	—	8	15	52	263	922	61	9
Corpus Christi	286,660	30,467	30,683	18	276	485	2,241	3,773	22,006	1,668	216
Corsicana	23,840	1,718	1,737	2	24	40	64	314	1,182	92	19
Dallas	1,060,585	100,401	102,088	217	740	6,122	9,201	17,960	49,018	17,143	1,687
Deer Park	31,021	681	685	—	8	11	47	162	410	43	4
Del Rio	36,814	2,020	2,024	—	—	36	137	417	1,332	98	4
Denison	22,374	1,631	1,649	1	8	37	124	262	1,146	53	18
Denton	72,034	3,817	3,845	3	35	83	257	583	2,646	210	28
DeSoto	36,183	1,506	1,520	1	9	13	63	342	967	111	14
Dickinson	10,849	559	561	1	2	7	30	98	378	43	2
Donna	15,068	1,093	1,104	2	2	14	41	267	673	94	11
Dumas	14,171	444	445	1	10	6	38	44	327	18	1
Duncanville	37,777	1,989	1,998	1	11	45	164	280	1,291	197	9

Table 8. — Number of Offenses Known to the Police, Cities and Towns 10,000 and over in Population, 1996 — Continued

City by State	Population	Crime Index total	Modified* Crime Index total	Murder and non-negligent manslaughter	Forcible rape	Robbery	Aggravated assault	Burglary	Larceny-theft	Motor vehicle theft	Arson*
TEXAS — Continued											
Eagle Pass	25,943	1,617	1,620	—	2	3	34	316	1,197	65	3
Edinburg	37,967	3,107	3,129	—	21	42	171	443	2,214	216	22
El Campo	10,834	641	644	2	13	11	31	139	413	32	3
El Paso	602,951	45,134	45,310	30	245	1,195	3,668	3,942	31,694	4,360	176
Ennis	14,885	550	568	1	5	10	66	113	332	23	18
Eules	41,593	1,674	1,688	1	15	25	92	304	1,105	132	14
Farmers Branch	25,509	1,270	1,274	1	1	28	60	235	788	157	4
Flower Mound	29,045	626	628	—	1	2	28	171	410	14	2
Forest Hill	12,581	917	924	—	15	43	63	142	559	95	7
Fort Worth	470,254	38,902	39,266	68	319	1,692	2,905	7,917	21,481	4,520	364
Freeport	12,589	575	581	—	6	7	57	107	355	43	6
Friendswood	29,570	547	557	—	6	5	18	104	383	31	10
Frisco	11,226	383	383	—	1	1	17	92	253	19	—
Gainesville	14,740	547	551	1	3	9	22	95	377	40	4
Galena Park	10,638	275	276	—	1	5	28	69	153	19	1
Galveston	61,641	6,066	6,111	11	62	265	755	911	3,380	682	45
Garland	201,336	9,562	9,640	14	63	210	490	1,786	6,150	849	78
Gatesville	12,464	180	183	—	2	1	12	57	96	12	3
Georgetown	18,315	653	660	—	3	4	31	130	458	27	7
Grand Prairie	112,930	6,882	6,887	3	50	147	956	1,068	3,734	924	5
Grapevine	38,175	1,219	1,224	—	12	12	50	196	867	82	5
Greenville	23,553	2,365	2,423	2	12	78	177	500	1,496	100	58
Groves	17,522	936	936	1	3	11	16	138	723	44	—
Haltom City	35,881	1,905	1,911	—	40	38	172	435	1,047	173	6
Harker Heights	18,575	799	800	1	11	11	61	120	572	23	1
Harlingen	57,787	4,541	4,551	—	1	54	263	1,045	2,962	216	10
Henderson	12,235	1,341	1,341	1	9	22	208	143	883	75	—
Hereford	15,458	691	692	—	2	7	58	105	500	19	1
Hewitt	10,863	190	190	1	3	4	5	54	113	10	—
Highland Village	10,167	126	126	—	—	1	1	21	100	3	—
Houston	1,772,143	135,329	137,082	261	1,002	8,276	12,917	25,402	65,080	22,391	1,753
Humble	13,631	1,566	1,572	—	4	22	62	180	1,001	297	6
Huntsville	30,177	1,327	1,331	—	8	40	156	200	852	71	4
Hurst	36,694	2,192	2,209	1	27	42	145	250	1,614	113	17
Irving	170,960	9,483	9,548	8	65	202	529	1,480	6,342	857	65
Jacinto City	10,494	401	401	—	1	15	13	103	230	39	—
Jacksonville	13,062	891	892	2	12	14	55	152	633	23	1
Keller	19,587	288	289	—	3	1	4	85	186	9	1
Kerrville	19,767	870	877	2	11	19	42	122	632	42	7
Kilgore	11,823	976	980	4	5	13	61	128	723	42	4
Killeen	86,237	5,290	5,471	2	82	142	253	932	3,616	263	181
Kingsville	26,757	1,585	1,592	4	13	12	98	268	1,138	52	7
Lake Jackson	26,106	900	902	—	5	3	3	70	775	44	2
La Marque	15,386	902	904	1	2	18	19	195	605	62	2
Lamesa	10,994	447	450	—	2	3	93	97	240	12	3
Lancaster	24,351	1,315	1,335	1	17	28	74	207	888	100	20
La Porte	32,183	1,122	1,123	1	18	14	66	322	643	58	1
Laredo	156,032	11,240	11,322	11	27	242	760	1,672	7,477	1,051	82
League City	38,613	1,299	1,300	—	3	11	20	215	991	59	1
Leon Valley	10,783	684	—	—	5	4	17	78	538	42	—
Levelland	15,105	509	512	—	3	—	11	69	404	22	3
Lewisville	53,230	3,546	3,555	—	22	46	71	548	2,588	271	9
Live Oak	11,403	367	368	3	5	3	26	32	264	34	1
Lockhart	10,347	603	603	1	8	12	104	112	351	15	—
Longview	76,254	6,119	6,160	8	69	176	268	994	4,020	584	41
Lubbock	202,403	12,948	13,044	15	126	276	1,649	2,456	7,472	954	96
Lufkin	32,952	2,270	2,275	5	10	65	174	372	1,545	99	5
Mansfield	19,973	791	796	1	3	6	77	162	505	37	5

Table 8. — Number of Offenses Known to the Police, Cities and Towns 10,000 and over in Population, 1996 — Continued

City by State	Population	Crime Index total	Modified* Crime Index total	Murder and non-negligent man-slaughter	Forcible rape	Robbery	Aggravated assault	Burglary	Larceny-theft	Motor vehicle theft	Arson*
TEXAS — Continued											
Marshall	24,275	2,190	2,198	6	24	56	151	404	1,346	203	8
McAllen	99,188	10,697	10,744	5	23	148	370	1,475	7,730	946	47
McKinney	27,606	1,793	1,797	1	19	36	135	243	1,262	97	4
Mercedes	14,927	512	516	1	5	5	97	170	197	37	4
Mesquite	117,795	6,452	6,580	3	8	64	363	564	4,781	669	128
Midland	100,087	4,966	4,984	4	58	80	235	1,030	3,273	286	18
Mineral Wells	15,245	924	935	—	8	2	81	199	593	41	11
Mission	40,005	2,474	2,479	2	9	17	37	619	1,540	250	5
Missouri City	47,171	1,687	1,703	1	17	57	57	546	913	96	16
Mount Pleasant	13,411	919	923	1	5	8	168	125	560	52	4
Nacogdoches	33,051	1,279	1,298	2	12	36	240	198	743	48	19
Nederland	17,616	922	922	—	4	13	8	125	739	33	—
New Braunfels	32,423	2,084	2,090	1	10	26	72	355	1,554	66	6
North Richland Hills	57,734	2,410	2,416	1	12	36	80	457	1,613	211	6
Odessa	98,630	6,748	6,811	14	35	128	928	1,198	4,136	309	63
Orange	20,712	1,803	1,809	2	11	66	154	362	1,114	94	6
Palestine	19,046	1,632	1,638	—	21	35	228	260	1,037	51	6
Pampa	20,351	949	949	1	4	15	57	173	653	46	—
Paris	25,551	2,666	2,678	4	10	38	449	342	1,737	86	12
Pasadena	134,568	7,278	7,371	9	63	189	642	1,408	3,983	984	93
Pearland	25,953	868	869	—	9	11	45	139	595	69	1
Pecos	12,141	352	352	—	1	3	24	76	238	10	—
Pharr	38,068	3,152	3,162	3	22	55	311	602	1,823	336	10
Plainview	23,235	1,315	1,333	—	11	10	91	313	867	23	18
Plano	163,817	8,318	8,329	—	49	97	423	1,443	5,918	388	11
Port Arthur	61,194	4,125	4,200	5	21	153	450	1,067	1,952	477	75
Portland	14,197	376	378	—	1	2	6	73	279	15	2
Port Lavaca	12,021	629	635	1	—	4	39	157	394	34	6
Port Neches	14,043	524	524	—	5	2	20	87	383	27	—
Richardson	81,906	3,768	3,788	4	20	67	162	594	2,724	197	20
Richmond	13,125	648	650	1	3	17	43	130	415	39	2
Rio Grande City	10,791	682	689	—	1	2	64	134	433	48	7
Robstown	13,834	648	648	—	1	10	59	248	288	42	—
Rockwall	14,253	504	505	—	6	5	21	87	357	28	1
Rosenberg	22,404	1,689	1,758	3	20	70	125	315	1,043	113	69
Round Rock	43,125	1,437	1,442	—	14	26	52	255	1,014	76	5
Rowlett	32,307	1,127	1,145	2	3	12	44	264	767	35	18
San Angelo	92,346	5,275	5,275	2	37	39	375	739	3,923	160	—
San Antonio	1,021,477	87,710	88,601	117	637	2,350	1,637	13,685	60,488	8,796	891
San Benito	24,268	2,188	2,191	—	8	11	99	347	1,644	79	3
San Juan	13,624	850	851	1	6	14	37	244	470	78	1
San Marcos	32,284	1,497	1,500	—	23	25	109	259	1,016	65	3
Schertz	13,211	446	451	1	3	5	21	86	320	10	5
Seagoville	10,425	569	569	—	6	7	51	107	351	47	—
Seguin	20,675	1,522	1,522	1	7	33	44	283	1,103	51	—
Sherman	32,825	2,604	2,614	2	55	54	148	388	1,838	119	10
Snyder	12,655	431	433	1	5	1	31	74	306	13	2
Socorro	27,639	535	537	—	—	—	85	116	285	49	2
South Houston	15,329	953	954	1	—	38	44	189	543	138	1
Southlake	12,848	357	357	—	1	5	21	73	252	5	—
Stafford	10,959	838	841	4	10	26	26	134	532	106	3
Stephenville	14,789	763	765	—	3	2	22	88	620	28	2
Sugar Land	32,130	1,831	1,837	1	5	37	88	275	1,352	73	6
Sulphur Springs	15,128	695	695	—	7	12	85	126	422	43	—
Sweetwater	12,467	609	610	1	6	7	54	130	391	20	1
Taylor	12,614	737	741	1	1	11	74	131	487	32	4
Temple	54,212	3,625	3,663	1	12	80	200	553	2,556	223	38
Terrell	13,561	973	978	1	—	23	55	201	622	71	5

Table 8. — Number of Offenses Known to the Police, Cities and Towns 10,000 and over in Population, 1996 — Continued

City by State	Population	Crime Index total	Modified* Crime Index total	Murder and non-negligent manslaughter	Forcible rape	Robbery	Aggravated assault	Burglary	Larceny-theft	Motor vehicle theft	Arson*
TEXAS — Continued											
Texarkana	33,784	2,856	2,893	6	23	72	248	591	1,772	144	37
Texas City	43,361	4,984	5,010	7	34	116	418	1,456	2,545	408	26
The Colony	27,555	766	772	—	11	7	16	143	566	23	6
Tyler	83,467	6,405	6,440	9	54	191	376	952	4,466	357	35
Universal City	14,192	696	698	—	5	7	44	90	528	22	2
University Park	23,234	534	541	—	—	12	7	63	421	31	7
Uvalde	16,249	778	781	—	—	3	76	174	505	20	3
Vernon	12,211	364	375	—	—	8	24	111	206	15	11
Victoria	63,056	3,912	3,927	2	29	60	506	748	2,394	173	15
Vidor	11,818	551	555	2	—	4	31	98	390	26	4
Village	12,900	177	177	—	—	9	4	59	100	5	—
Waco	110,213	11,553	11,638	14	92	386	860	2,092	6,832	1,277	85
Watauga	24,124	595	597	—	5	6	18	134	421	11	2
Waxahachie	20,398	1,170	1,173	3	2	32	50	173	837	73	3
Weatherford	18,645	743	747	—	2	7	30	127	541	36	4
Weslaco	26,211	2,422	2,426	2	7	37	103	512	1,428	333	4
West University Place	14,415	211	212	—	—	12	4	47	136	12	1
White Settlement	17,174	872	878	1	3	9	63	127	603	66	6
Wichita Falls	101,755	6,704	6,742	9	81	152	636	1,020	4,436	370	38
Wylie	10,342	367	371	—	4	2	20	65	264	12	4
UTAH											
American Fork	19,071	881	881	—	3	3	53	93	686	43	—
Bountiful	38,863	1,123	1,123	1	9	4	42	163	857	47	—
Brigham City	17,418	1,337	1,342	—	14	13	46	237	975	52	5
Cedar City	16,506	941	942	—	1	5	33	124	716	62	1
Centerville	14,442	570	572	—	—	1	6	222	324	17	2
Clearfield	24,470	670	672	—	9	10	20	82	523	26	2
Farmington	10,649	280	285	—	1	—	14	32	210	23	5
Kaysville	17,682	388	392	—	3	1	8	62	297	17	4
Layton	56,005	2,160	2,173	2	17	4	70	305	1,605	157	13
Lehi	11,074	452	452	—	4	2	17	106	299	24	—
Logan	37,817	1,717	1,724	—	7	2	22	253	1,407	26	7
Midvale	12,665	1,145	1,152	3	10	9	55	151	822	95	7
Murray	34,972	4,037	4,050	2	19	48	73	450	3,244	201	13
North Ogden	13,710	257	257	1	—	—	4	33	215	4	—
Ogden	71,030	6,434	6,449	5	57	102	218	927	4,719	406	15
Orem	77,990	4,144	4,146	1	17	16	44	426	3,510	130	2
Payson	11,359	607	607	—	6	2	13	105	432	49	—
Pleasant Grove	21,804	814	822	—	5	—	14	111	634	50	8
Provo	92,787	3,507	3,540	1	45	20	100	533	2,604	204	33
St. George	40,827	2,163	2,171	2	16	8	78	279	1,668	112	8
Salt Lake City	180,180	22,283	22,360	20	152	591	738	3,015	14,898	2,869	77
Sandy	89,524	4,011	4,018	1	9	34	134	679	2,989	165	7
South Jordan	17,726	685	686	—	3	4	26	111	485	56	1
South Ogden	13,597	661	664	—	3	2	21	102	506	27	3
South Salt Lake	11,735	3,198	3,202	—	13	59	156	361	2,254	355	4
Spanish Fork	14,173	757	763	—	2	1	9	137	584	24	6
Springville	16,521	750	755	—	6	1	16	103	614	10	5
Tooele	15,510	862	862	—	3	2	24	121	669	43	—
West Jordan	52,388	2,886	2,896	—	11	16	53	446	2,195	165	10
VERMONT¹											
Brattleboro	12,786	755	756	1	4	10	35	107	556	42	1
Burlington	38,726	3,338	3,345	2	26	22	24	818	2,328	118	7
Essex	17,234	606	607	—	9	—	6	85	474	32	1
VIRGINIA											
Alexandria	114,996	7,143	7,157	7	45	318	266	945	4,615	947	14
Alexandria State Police		5		—	—	1	1	—	1	2	
Blacksburg	35,891	897	907	2	2	8	42	142	661	40	10

See footnotes at end of table.

Table 8. — Number of Offenses Known to the Police, Cities and Towns 10,000 and over in Population, 1996 — Continued

City by State	Population	Crime Index total	Modified* Crime Index total	Murder and non-negligent manslaughter	Forcible rape	Robbery	Aggravated assault	Burglary	Larceny-theft	Motor vehicle theft	Arson*
VIRGINIA — Continued											
Bristol	18,407	673	684	—	4	11	54	94	479	31	11
Bristol State Police		2	—	—	—	—	—	1	1	—	—
Charlottesville	41,803	2,817	2,831	2	26	73	152	397	2,037	130	14
Chesapeake	183,965	8,463	8,576	13	49	284	458	1,529	5,596	534	113
Chesapeake State Police		12	13	—	—	—	2	2	6	2	1
Christiansburg	17,860	704	711	2	4	1	30	126	521	20	7
Colonial Heights	16,755	1,119	1,132	1	2	25	12	67	978	34	13
Danville	55,244	2,797	2,817	9	21	86	110	417	2,004	150	20
Fairfax City	21,041	1,216	1,216	2	2	18	47	142	928	77	—
Fredericksburg	22,575	684	687	1	8	22	51	51	508	43	3
Fredericksburg State Police		6	—	—	—	—	2	—	4	—	—
Front Royal	13,672	612	616	—	5	4	9	64	480	50	4
Hampton	142,248	7,167	7,223	10	56	323	203	962	5,151	462	56
Hampton State Police		13	13	—	—	3	—	—	6	4	—
Harrisonburg	33,890	1,414	1,416	3	12	27	33	172	1,095	72	2
Harrisonburg State Police		2	—	—	—	—	1	—	1	—	—
Herndon	18,173	819	820	1	5	26	15	73	644	55	1
Hopewell	24,911	1,895	1,895	1	13	58	390	228	1,162	43	—
Hopewell State Police		1	—	—	—	—	—	—	1	—	—
Leesburg	20,147	809	810	—	6	19	37	80	631	36	1
Lynchburg	67,738	3,401	3,437	6	24	102	339	509	2,233	188	36
Lynchburg State Police		1	—	—	—	—	—	—	—	1	—
Manassas	32,470	1,274	1,277	2	11	25	57	154	911	114	3
Martinsville	16,114	1,027	1,031	2	8	26	68	164	695	64	4
Newport News	182,487	9,829	9,926	27	110	363	676	1,224	6,850	579	97
Newport News State Police		6	6	—	—	—	2	—	3	1	—
Norfolk	245,956	18,854	18,974	61	142	1,079	1,050	2,766	12,053	1,703	120
Norfolk State Police		15	15	—	—	—	2	—	5	8	—
Petersburg	41,701	3,362	3,368	6	27	199	302	654	1,876	298	6
Petersburg State Police		4	4	—	—	—	1	—	3	—	—
Poquoson	11,902	199	200	1	1	3	33	30	125	6	1
Portsmouth	105,404	8,582	8,649	23	57	532	454	1,605	5,040	871	67
Portsmouth State Police		4	4	—	—	—	—	—	4	—	—
Pulaski	10,068	353	358	—	2	3	22	37	281	8	5
Radford	16,084	377	379	1	4	4	29	86	235	18	2
Richmond	204,881	19,771	19,942	112	143	1,545	1,583	4,022	10,338	2,028	171
Richmond State Police		10	10	—	—	—	—	—	6	4	—
Roanoke	98,456	6,217	6,259	15	42	273	247	933	4,396	311	42
Roanoke State Police		2	2	—	—	—	—	—	2	—	—
Salem	24,671	768	771	1	7	13	6	55	642	44	3
Staunton	25,306	920	928	2	4	9	50	102	732	21	8
Staunton State Police		1	—	—	—	—	—	—	1	—	—
Suffolk	55,952	3,316	3,338	5	30	112	251	532	2,158	228	22
Suffolk State Police		1	—	—	—	—	—	—	1	—	—
Vienna	16,083	416	418	—	1	7	10	45	336	17	2
Virginia Beach	439,851	20,819	21,041	20	127	455	473	3,063	15,688	993	222
Virginia Beach State Police		13	13	—	—	—	3	—	4	6	—
Waynesboro	19,100	897	906	1	11	14	79	128	604	60	9
Waynesboro State Police		1	—	—	—	—	—	—	—	1	—
Williamsburg	12,795	532	532	—	2	13	34	25	424	34	—
Williamsburg State Police		1	—	—	—	—	—	—	—	1	—
Winchester	24,241	2,031	2,048	3	11	36	111	269	1,539	62	17
Winchester State Police		6	6	—	1	1	—	—	4	—	—
WASHINGTON											
Aberdeen	17,450	1,828	1,841	1	16	16	31	190	1,513	61	13
Anacortes	13,327	715	725	—	6	4	15	86	582	22	10
Auburn	37,780	3,644	3,670	3	40	71	98	478	2,549	405	26
Bellevue	87,234	5,341	5,378	3	28	59	96	602	4,158	395	37

Table 8. — Number of Offenses Known to the Police, Cities and Towns 10,000 and over in Population, 1996 — Continued

City by State	Population	Crime Index total	Modified* Crime Index total	Murder and non-negligent manslaughter	Forcible rape	Robbery	Aggravated assault	Burglary	Larceny-theft	Motor vehicle theft	Arson*
WASHINGTON — Continued											
Bellingham	59,149	4,725	4,757	1	22	64	105	603	3,781	149	32
Bonney Lake	10,590	413	414	—	3	3	8	68	310	21	1
Bothell	13,508	973	985	1	6	13	15	132	721	85	12
Bremerton	43,822	2,639	2,649	2	44	82	150	500	1,683	178	10
Burien	29,695	2,259	2,274	—	25	55	92	298	1,388	401	15
Centralia	13,084	1,647	1,655	1	12	18	50	203	1,281	82	8
Des Moines	19,479	1,403	1,411	1	17	37	44	277	823	204	8
Edmonds	31,419	1,522	1,527	—	8	21	20	299	1,040	134	5
Ellensburg	13,977	795	798	—	5	3	37	102	624	24	3
Federal Way	75,390	6,272	6,307	3	70	182	172	960	4,086	799	35
Kelso	12,678	1,264	1,273	2	21	20	12	224	890	95	9
Kennewick	49,810	3,142	3,167	—	25	42	105	452	2,366	152	25
Kent	42,587	5,648	5,704	2	34	141	114	1,106	3,500	751	56
Kirkland	43,757	2,110	2,123	—	15	30	61	281	1,580	143	13
Lacey	23,598	1,225	1,233	2	26	26	22	247	829	73	8
Longview	33,867	2,880	2,926	2	12	25	89	643	1,900	209	46
Lynnwood	31,644	3,112	3,139	—	14	41	35	294	2,496	232	27
Marysville	12,129	766	773	1	15	12	18	124	541	55	7
Mercer Island	21,690	308	310	1	1	1	8	52	235	10	2
Moses Lake	13,982	1,688	1,693	6	22	12	90	180	1,319	59	5
Mountlake Terrace	20,344	927	943	—	5	16	33	128	635	110	16
Mount Vernon	21,414	2,017	2,037	—	13	18	26	208	1,685	67	20
Oak Harbor	19,371	666	679	—	8	8	16	80	538	16	13
Olympia	41,136	3,041	3,072	1	29	45	86	472	2,222	186	31
Pasco	24,051	2,004	2,009	2	18	33	104	244	1,416	187	5
Port Angeles	19,581	1,063	1,084	1	18	13	25	212	757	37	21
Puyallup	27,851	2,529	2,556	3	8	27	45	205	2,035	206	27
Redmond	41,173	1,614	1,628	—	16	14	13	199	1,294	78	14
Renton	45,077	4,246	4,270	2	32	127	95	664	2,744	582	24
Richland	37,010	1,443	1,473	1	18	9	46	205	1,108	56	30
Sea Tac	24,965	2,332	2,347	3	43	72	95	466	1,256	397	15
Seattle	539,591	55,636	55,886	37	261	1,963	2,282	7,855	36,883	6,355	250
Shoreline	49,110	2,237	2,248	—	19	28	53	394	1,483	260	11
Spokane	199,636	16,286	16,327	15	89	346	858	3,032	11,101	845	41
Sunnyside	13,262	1,095	1,102	2	9	11	95	192	706	80	7
Tacoma	189,568	20,143	20,268	20	137	792	1,836	3,284	11,255	2,819	125
Tukwila	13,028	3,727	3,732	2	20	114	102	360	2,806	323	5
Tumwater	11,921	787	792	1	5	10	17	169	517	68	5
Vancouver	53,689	4,988	5,015	3	73	126	369	916	2,961	540	27
Walla Walla	30,226	2,634	2,663	1	32	24	230	421	1,831	95	29
Wenatchee	24,137	2,235	2,251	—	17	30	64	281	1,765	78	16
Yakima	64,179	7,508	7,537	7	50	115	375	1,351	4,950	660	29
WEST VIRGINIA											
Beckley	18,492	1,355	1,366	1	5	32	105	181	956	75	11
Bluefield	12,620	294	301	1	—	16	37	75	155	10	7
Charleston	56,244	6,117	6,168	7	26	248	303	1,036	4,041	456	51
Clarksburg	17,716	560	561	1	10	7	14	71	433	24	1
Fairmont	20,671	522	527	1	6	10	10	105	367	23	5
Huntington	53,905	3,534	3,589	4	73	92	143	735	2,301	186	55
Martinsburg	14,953	997	998	—	—	9	23	85	839	41	1
Morgantown	26,575	1,281	1,294	1	13	11	72	249	869	66	13
Moundsville	10,824	436	437	—	1	5	19	113	271	27	1
Parkersburg	33,173	1,758	1,787	—	20	21	58	370	1,208	81	29
St. Albans	10,846	313	315	—	1	3	2	55	224	28	2
South Charleston	13,438	527	527	—	1	7	9	51	409	50	—
Vienna	11,053	385	386	—	2	—	1	13	358	11	1
Weirton	21,528	360	366	—	1	7	13	72	245	22	6
Wheeling	34,042	1,455	1,462	1	11	37	108	362	866	70	7

Table 8. — Number of Offenses Known to the Police, Cities and Towns 10,000 and over in Population, 1996 — Continued

City by State	Population	Crime Index total	Modified* Crime Index total	Murder and non-negligent manslaughter	Forcible rape	Robbery	Aggravated assault	Burglary	Larceny-theft	Motor vehicle theft	Arson*
WISCONSIN											
Appleton	70,661	2,237	2,251	1	14	11	27	285	1,848	51	14
Ashwaubenton	17,535	991	995	—	3	2	13	58	886	29	4
Baraboo	10,417	558	558	—	—	3	18	39	479	19	—
Beaver Dam	15,051	647	652	—	1	3	25	48	555	15	5
Beloit	37,205	1,995	2,012	1	17	73	50	204	1,545	105	17
Brookfield	37,378	1,458	1,489	2	2	16	6	106	1,253	73	31
Brown Deer	12,079	530	534	—	—	14	4	53	419	40	4
Caledonia	22,926	437	441	—	2	3	6	104	298	24	4
Cedarburg	10,824	177	177	—	1	1	1	13	158	3	—
Chippewa Falls	13,581	410	413	—	1	4	7	65	321	12	3
Cudahy	18,543	736	753	—	6	4	22	116	527	61	17
De Pere	19,165	623	623	—	1	6	12	104	471	29	—
Eau Claire	59,372	2,945	2,975	4	16	21	154	453	2,202	95	30
Everest	14,328	518	524	—	1	2	12	65	409	29	6
Fitchburg	17,304	818	818	—	5	9	22	95	660	27	—
Fond du Lac	39,943	2,185	2,187	2	10	5	27	119	1,945	77	2
Fort Atkinson	11,372	383	387	—	—	—	2	36	338	7	4
Fox Valley	15,623	485	486	—	—	—	1	54	422	8	1
Franklin	22,059	534	539	—	11	7	21	86	375	34	5
Germantown	16,479	426	428	—	3	2	4	62	337	18	2
Glendale	13,406	1,020	1,020	—	2	25	6	62	866	59	—
Grand Chute	14,973	1,054	1,054	—	6	6	9	54	948	31	—
Green Bay	104,283	4,679	4,710	3	39	68	280	584	3,481	224	31
Greendale	14,848	749	749	1	—	4	5	7	716	16	—
Greenfield	32,542	1,313	1,317	—	4	21	9	153	998	128	4
Janesville	57,733	3,791	3,815	2	18	20	103	635	2,853	160	24
Kaukauna	12,092	283	284	1	—	1	9	43	223	6	1
Kenosha	86,427	3,352	3,369	3	49	104	150	577	2,214	255	17
La Crosse	51,657	2,747	2,759	1	22	16	30	204	2,412	62	12
Madison	197,572	9,096	9,154	1	75	299	397	1,389	6,294	641	58
Manitowoc	33,582	1,560	1,561	—	8	3	26	191	1,276	56	1
Marinette	12,453	452	456	1	5	1	5	57	365	18	4
Marshfield	19,933	790	791	—	6	1	3	118	631	31	1
Menasha	15,795	576	580	—	2	1	9	42	508	14	4
Menasha Town	14,621	288	292	—	—	—	1	65	208	14	4
Menomonee Falls	28,884	827	832	—	—	8	4	144	612	59	5
Menomonie	15,157	947	952	—	2	2	2	106	801	34	5
Mequon	21,807	183	184	—	—	1	2	40	129	11	1
Merrill	10,286	501	504	—	1	1	7	37	441	14	3
Middleton	14,670	453	453	—	3	1	2	58	369	20	—
Milwaukee	627,139	49,623	50,220	130	281	3,353	2,210	7,622	25,948	10,079	597
Monroe	10,709	339	339	—	6	2	7	36	273	15	—
Mount Pleasant	21,961	890	894	—	4	15	16	150	637	68	4
Muskego	20,276	231	232	—	2	—	3	42	172	12	1
Neenah	24,751	830	834	—	1	4	38	121	633	33	4
New Berlin	36,483	719	732	1	1	1	29	143	512	32	13
Oak Creek	19,593	704	711	1	3	10	4	62	578	46	7
Oconomowoc	11,956	357	358	—	1	2	11	47	276	20	1
Onalaska	12,878	333	333	—	—	—	27	6	293	7	—
Oshkosh	57,091	2,787	2,794	—	16	11	75	348	2,229	108	7
Pewaukee Township	10,043	170	170	—	3	—	2	24	133	8	—
Platteville	10,367	254	254	—	3	1	3	22	224	1	—
Pleasant Prairie	13,549	411	414	1	1	3	7	44	347	8	3
Plover	11,955	224	224	—	1	1	7	34	172	9	—
Port Washington	10,102	295	296	—	1	1	4	19	259	11	1
Racine	87,334	6,228	6,270	12	17	316	312	1,167	3,744	660	42
River Falls	11,696	568	568	—	1	1	7	27	519	13	—
Sheboygan	51,140	2,599	2,625	—	15	12	61	405	2,020	86	26

Table 8. — Number of Offenses Known to the Police, Cities and Towns 10,000 and over in Population, 1996 — Continued

City by State	Population	Crime Index total	Modified* Crime Index total	Murder and non-negligent manslaughter	Forcible rape	Robbery	Aggravated assault	Burglary	Larceny-theft	Motor vehicle theft	Arson*
WISCONSIN — Continued											
Shorewood	13,729	549	549	—	1	16	3	44	463	22	—
South Milwaukee	20,516	856	863	1	4	13	4	158	642	34	7
Stevens Point	21,594	1,452	1,453	—	7	10	53	239	1,106	37	1
Stoughton	10,477	453	453	—	—	1	12	77	350	13	—
Sun Prairie	17,674	713	722	—	8	—	19	93	579	14	9
Superior	27,968	1,955	1,975	1	13	18	36	324	1,464	99	20
Two Rivers	13,389	475	476	—	4	1	14	69	373	14	1
Watertown	21,002	739	747	—	12	5	9	114	568	31	8
Waukesha	61,060	1,902	1,906	—	10	30	64	282	1,400	116	4
Wausau	39,395	1,574	1,592	2	15	11	49	199	1,215	83	18
Wauwatosa	48,425	2,454	2,454	—	1	63	29	339	1,798	224	—
West Allis	62,198	3,103	3,133	2	5	61	78	394	2,241	322	30
West Bend	27,633	1,355	1,360	—	1	5	30	77	1,207	35	5
Whitefish Bay	14,282	292	292	—	—	4	1	22	249	16	—
Whitewater	13,877	325	329	—	3	2	8	41	261	10	4
Wisconsin Rapids	18,626	993	994	—	4	—	15	184	759	31	1
WYOMING											
Casper	49,708	3,149	3,193	—	17	22	86	595	2,299	130	44
Cheyenne	54,195	2,762	—	1	20	22	46	276	2,327	70	—
Evanston	12,117	665	665	—	4	2	18	99	520	22	—
Gillette	18,957	1,124	—	—	3	4	91	101	893	32	—
Green River	13,573	495	—	2	1	—	13	51	420	8	—
Riverton	10,165	709	—	—	1	5	27	95	552	29	—
Rock Springs	20,355	1,263	—	—	10	8	102	197	906	40	—
Sheridan	14,953	599	602	—	7	4	27	66	468	27	3

¹ Complete data were not available for the states of Illinois, Kansas, Kentucky, Montana, and Vermont; therefore, it was necessary that their crime counts be estimated. An aggregate Florida state total for 1996 was supplied by the Florida Department of Law Enforcement. See "Offense Estimation," pages 389-390 for details.

² Forcible rape figures furnished by the state-level Uniform Crime Reporting (UCR) Program administered by the Illinois Department of State Police were not in accordance with national UCR guidelines. Therefore, the figures were excluded from the forcible rape, Crime Index total, and Modified Crime Index total categories.

³ Due to reporting changes or annexations, figures are not comparable to previous years.

⁴ Indianapolis/Marion County, Indiana is a unified city-county government with a total population of 777,458.

Table 9. — Number of Offenses Known to the Police, Universities and Colleges, 1996

*Arson is shown only if 12 months of arson data were received. Dashes (—) indicate zero data.

University/College	Student enrollment ¹	Violent ² crime total	Violent Crime				Property ³ crime total	Property Crime			
			Murder and non-negligent manslaughter	Forcible rape	Robbery	Aggravated assault		Burglary	Larceny-theft	Motor vehicle theft	Arson*
ALABAMA											
Alabama State University	5,037	9	—	—	5	4	168	7	159	2	
Auburn University:											
Main Campus	21,226	4	—	—	2	2	317	10	305	2	
Montgomery	6,148	—	—	—	—	—	46	1	43	2	
Jacksonville State University	7,553	3	—	—	1	2	85	8	76	1	
Livingston State University	4	1	—	—	—	1	19	—	19	—	
Talladega College	976	2	—	—	—	2	22	—	22	—	
Troy State University	6,458	2	—	—	—	2	102	8	92	2	1
University of Alabama:											
Huntsville	7,492	—	—	—	—	—	73	—	73	—	—
Tuscaloosa	4	9	—	1	3	5	466	28	435	3	—
University of Montevallo	3,282	—	—	—	—	—	9	—	9	—	—
University of North Alabama	5,221	—	—	—	—	—	52	12	38	2	—
University of South Alabama	12,386	14	—	2	8	4	216	20	196	—	—
ALASKA											
University of Alaska, Fairbanks	7,703	20	—	7	1	12	95	1	93	1	—
ARIZONA											
Arizona State University:											
Main Campus	42,189	51	—	3	10	38	1,584	632	907	45	2
West	4,681	—	—	—	—	—	44	13	30	1	—
Arizona Western College	5,647	4	—	—	—	4	76	8	65	3	—
Central Arizona College	4,369	2	—	1	—	1	95	13	81	1	—
Northern Arizona University	19,242	18	—	2	2	14	507	57	446	4	6
Pima Community College	27,960	1	—	—	—	1	159	34	108	17	—
University of Arizona	35,306	10	—	—	3	7	1,105	157	902	46	10
Yavapai College	4,953	2	—	2	—	—	45	2	43	—	1
ARKANSAS											
Arkansas State University	9,631	9	—	—	2	7	238	49	185	4	—
Henderson State University	4,033	1	—	—	—	1	53	7	46	—	2
University of Arkansas:											
Fayetteville	14,495	3	—	—	1	2	255	68	182	5	3
Little Rock	11,451	3	—	—	—	3	118	11	100	7	1
Medical Sciences	1,864	5	—	—	1	4	196	15	178	3	—
Monticello	2,394	—	—	—	—	—	23	5	18	—	—
Pine Bluff	3,823	28	—	—	2	26	143	49	84	10	—
University of Central Arkansas	9,192	4	—	1	—	3	132	17	114	1	1
CALIFORNIA											
Allen Hancock College	7,384	—	—	—	—	—	52	4	47	1	2
Cabrillo Community College	12,212	1	—	—	—	1	62	13	48	1	—
California State Polytechnic University:											
Pomona	16,304	4	—	—	1	3	359	27	287	45	—
San Luis Obispo	15,440	3	—	1	1	1	393	32	354	7	1
California State University:											
Bakersfield	5,086	4	—	—	1	3	51	10	41	—	7
Chico	14,232	2	—	1	1	—	280	15	262	3	3
Dominiguez Hills	9,744	1	—	—	—	1	105	46	52	7	1
Fresno	17,293	20	—	—	7	13	482	59	338	85	5
Fullerton	22,097	15	—	1	1	13	394	19	326	49	2
Hayward	12,567	3	—	—	—	3	148	7	133	8	—
Long Beach	26,277	6	—	1	2	3	372	39	283	50	1
Los Angeles	18,244	13	—	2	5	6	363	63	257	43	1
Monterey Bay	4	22	—	—	—	22	127	45	80	2	—
Northridge	24,310	16	—	3	1	12	442	40	363	39	—
Sacramento	22,726	7	—	2	2	3	321	23	267	31	1
San Bernardino	11,864	3	—	1	1	1	244	42	184	18	—
San Jose	4	14	—	3	2	9	373	33	330	10	5
San Marcos	2,736	—	—	—	—	—	20	1	19	—	—
Stanislaus	5,877	4	—	1	—	3	94	3	84	7	—
College of the Sequoias	8,483	2	—	—	—	2	90	39	47	4	—
Contra Costa Community College	6,710	21	—	—	9	12	299	22	255	22	—

See footnotes at end of table.

Table 9. — Number of Offenses Known to the Police, Universities and Colleges, 1996 — Continued

University/College	Student enrollment ¹	Violent ² crime total	Violent Crime				Property ³ crime total	Property Crime			
			Murder and non-negligent manslaughter	Forcible rape	Robbery	Aggravated assault		Burglary	Larceny-theft	Motor vehicle theft	Arson*
CALIFORNIA — Continued											
El Camino College	21,763	3	—	1	1	1	283	32	224	27	2
Foothill-De Anza College	35,807	—	—	—	—	—	144	16	123	5	—
Fresno Community College	16,962	9	—	—	2	7	257	11	214	32	—
Humboldt State University	7,049	5	—	1	—	4	268	11	254	3	—
Kings River Community College	6,065	—	—	—	—	—	56	3	50	3	—
Los Angeles City College	15,433	10	—	—	9	1	95	13	68	14	—
Marin Community College	11,708	6	—	—	1	5	170	14	152	4	1
Pasadena Community College	21,787	3	—	—	2	1	178	12	151	15	—
San Bernardino Community College	9,878	4	—	1	2	1	161	14	132	15	—
San Diego State University	28,372	19	3	4	4	8	559	34	454	71	—
San Francisco State University	26,260	9	—	1	6	2	441	42	357	42	9
San Jose/Evergreen Community College	9,524	3	—	—	—	3	79	15	64	—	5
Santa Rosa Junior College	20,869	2	—	1	1	—	89	11	77	1	—
Sonoma State University	6,611	1	—	—	—	1	174	21	150	3	3
University of California:											
Berkeley	29,634	25	—	2	15	8	1,319	56	1,237	26	3
Davis	22,442	3	—	—	2	1	1,151	85	1,033	33	3
Hastings College of Law	1,234	—	—	—	—	—	16	1	15	—	—
Irvine	17,073	15	—	3	—	12	766	68	652	46	2
Lawrence Livermore Laboratory	4	—	—	—	—	—	1	—	1	—	—
Los Angeles	35,110	27	1	3	13	10	1,400	388	896	116	3
Riverside	8,590	49	—	2	2	45	432	186	204	42	—
Sacramento	3,744	4	—	—	2	2	257	23	217	17	—
San Diego	17,774	8	—	2	2	4	632	66	504	62	2
San Francisco	3,729	7	—	—	—	7	523	33	487	3	2
Santa Barbara	17,834	4	—	1	2	1	519	45	471	3	9
Santa Cruz	10,117	5	—	2	1	2	210	33	175	2	—
West Valley College	10,550	4	—	1	2	1	86	17	64	5	—
COLORADO											
Arapahoe Community College	7,601	1	—	—	—	1	35	2	33	—	—
Auraria Higher Education Center	4	18	—	—	1	17	365	24	330	11	—
Colorado School of Mines	3,677	2	—	—	—	2	51	8	40	3	—
Colorado State University	27,130	15	—	5	—	10	507	36	462	9	13
Fort Lewis College	4,015	—	—	—	—	—	34	1	33	—	—
Pikes Peak Community College	8,992	—	—	—	—	—	32	2	30	—	1
Red Rocks Community College	6,964	—	—	—	—	—	36	4	32	—	1
University of Colorado:											
Boulder	27,862	8	—	3	1	4	740	88	640	12	8
Colorado Springs	6,606	—	—	—	—	—	81	5	76	—	—
Health Sciences Center	2,500	2	—	1	—	1	146	12	134	—	1
University of Northern Colorado	12,226	4	—	—	—	4	198	23	172	3	3
University of Southern Colorado	5,182	1	—	1	—	—	53	14	39	—	—
CONNECTICUT											
Central Connecticut State University	11,959	3	—	—	1	2	113	3	93	17	—
Eastern Connecticut State University	4,523	3	—	—	—	3	128	4	124	—	—
Southern Connecticut State University	11,652	—	—	—	—	—	131	17	106	8	—
University of Connecticut:											
Health Center	4	1	—	—	—	1	127	11	112	4	—
Storrs, Avery Point, and Hartford	4	11	—	—	2	9	436	68	350	18	4
Western Connecticut State University	5,583	1	—	—	—	1	104	16	84	4	2
Yale University	10,916	13	—	—	9	4	714	124	579	11	—
DELAWARE											
University of Delaware	21,585	22	—	1	4	17	583	55	514	14	11
FLORIDA⁵											
Florida International University	26,547	15	—	1	3	11	555	100	390	65	—
Santa Fe Community College	12,640	2	—	—	—	2	89	1	83	5	—
University of South Florida:											
St. Petersburg	4	1	—	—	—	1	33	7	23	3	—
Sarasota	4	3	—	1	—	2	53	8	45	—	—
University of West Florida	7,801	2	—	—	1	1	96	16	79	1	—

See footnotes at end of table.

Table 9. — Number of Offenses Known to the Police, Universities and Colleges, 1996 — Continued

University/College	Student enrollment ¹	Violent ² crime total	Violent Crime				Property ³ crime total	Property Crime			
			Murder and non-negligent manslaughter	Forcible rape	Robbery	Aggravated assault		Burglary	Larceny-theft	Motor vehicle theft	Arson*
GEORGIA											
Abraham Baldwin Agricultural College	2,751	—	—	—	—	—	51	4	46	1	4
Agnes Scott College	595	1	—	—	—	1	55	6	43	6	—
Albany State College	3,062	—	—	—	—	—	40	15	25	—	—
Armstrong State College	2,830	—	—	—	—	—	62	2	60	—	—
Augusta College	5,651	—	—	—	—	—	50	5	43	2	—
Berry College	1,701	—	—	—	—	—	81	—	81	—	—
Brunswick College	1,912	—	—	—	—	—	18	2	15	1	—
Clark Atlanta University	5,193	14	—	1	9	4	253	29	222	2	—
Clayton State College	4,903	—	—	—	—	—	69	1	67	1	—
Columbus College	5,526	1	—	—	—	1	41	6	34	1	—
Dalton College	3,003	—	—	—	—	—	10	—	10	—	—
Emory University	10,899	3	—	2	—	1	587	22	558	7	—
Fort Valley State College	2,823	—	—	—	—	—	80	4	75	1	—
Georgia College	5,655	1	—	1	—	—	81	4	74	3	1
Georgia Institute of Technology	12,901	10	—	2	7	1	1,263	201	951	111	—
Georgia Southern University	14,138	2	—	—	2	—	307	4	303	—	—
Georgia Southwestern College	2,532	3	—	—	—	3	33	2	31	—	—
Georgia State University	23,730	10	—	—	6	4	511	11	497	3	—
Gordon College	2,157	—	—	—	—	—	1	—	1	—	—
Kennesaw State University	11,901	—	—	—	—	—	56	3	53	—	—
Medical College of Georgia	2,546	1	—	1	—	—	199	1	186	12	1
Mercer University	5,160	—	—	—	—	—	85	1	80	4	—
Middle Georgia College	2,168	—	—	—	—	—	45	4	41	—	—
Morehouse College	2,992	11	—	—	7	4	162	21	132	9	—
Morris-Brown College	1,894	12	—	—	2	10	176	27	143	6	—
North Georgia College	2,877	—	—	—	—	—	9	—	9	—	—
Savannah State College	2,759	5	—	1	—	4	130	12	114	4	—
South Georgia College	1,267	—	—	—	—	—	23	6	17	—	—
University of Georgia	29,469	7	—	4	1	2	169	19	141	9	—
Valdosta State University	9,126	2	—	—	1	1	244	42	199	3	—
Wesleyan College	424	—	—	—	—	—	27	1	26	—	—
West Georgia College	8,306	1	—	1	—	—	163	38	122	3	—
ILLINOIS⁵											
INDIANA											
Ball State University	20,390	8	—	4	2	2	640	96	535	9	—
Indiana State University	11,641	14	—	2	2	10	406	11	375	20	—
Indiana University:											
Bloomington	35,594	23	—	2	5	16	840	115	707	18	—
Gary	5,639	—	—	—	—	—	40	1	35	4	—
Indianapolis	26,766	5	—	—	5	—	610	7	582	21	1
New Albany	5,464	—	—	—	—	—	29	—	29	—	—
Purdue University	36,172	9	1	4	—	4	868	13	847	8	3
IOWA											
Iowa State University	24,990	—	—	—	—	—	504	73	429	2	1
University of Iowa	27,671	14	—	2	1	11	578	102	469	7	—
University of Northern Iowa	12,956	6	—	1	—	5	139	5	133	1	4
KANSAS⁵											
KENTUCKY⁵											
LOUISIANA											
Louisiana State University:											
Baton Rouge	26,010	19	—	1	4	14	866	142	706	18	—
Medical Center	3,217	—	—	—	—	—	110	1	109	—	—
Shreveport	4,237	3	—	—	—	3	14	—	14	—	—
Louisiana Tech. University	9,947	4	—	—	2	2	247	42	203	2	—
McNeese State University	8,701	5	—	—	1	4	120	42	72	6	2
Northeast Louisiana University	11,379	6	—	—	—	6	282	21	261	—	—
Northwestern State University	8,761	5	—	—	1	4	171	53	118	—	—
Southeastern Louisiana University	13,818	1	—	—	—	1	217	31	178	8	—
Southern University and A&M College, Baton Rouge	4	14	—	1	3	10	306	70	211	25	—
University of Southwestern Louisiana	16,789	11	—	2	1	8	353	96	255	2	8
MAINE											
University of Maine:											
Farmington	2,338	1	—	1	—	—	33	14	18	1	1

See footnotes at end of table.

Table 9. — Number of Offenses Known to the Police, Universities and Colleges, 1996 — Continued

University/College	Student enrollment ¹	Violent ² crime total	Violent Crime				Property ³ crime total	Property Crime			
			Murder and non-negligent manslaughter	Forcible rape	Robbery	Aggravated assault		Burglary	Larceny-theft	Motor vehicle theft	Arson*
MAINE — Continued											
Orono	11,001	3	—	1	1	1	207	9	197	1	5
University of Southern Maine	9,628	2	—	—	—	2	113	3	109	1	—
MARYLAND											
Bowie State University	4,896	7	—	—	2	5	65	34	31	—	—
Coppin State University	3,380	2	—	—	1	1	49	3	44	2	1
Frostburg State University	5,443	6	—	1	—	5	98	7	90	1	—
Morgan State University	5,766	31	—	1	13	17	210	55	151	4	—
St. Mary's College	1,565	1	—	1	—	—	67	7	60	—	—
Salisbury State University	6,048	4	—	—	—	4	273	19	249	5	—
Towson State University	14,551	5	—	1	—	4	365	75	286	4	—
University of Baltimore	5,204	4	—	—	3	1	162	6	149	7	—
University of Maryland:											
Baltimore City	5,609	20	—	—	14	6	514	11	490	13	—
Baltimore County	10,315	2	—	1	—	1	212	36	170	6	1
College Park	32,493	49	—	4	15	30	1,114	169	881	64	8
Eastern Shore	2,925	12	—	2	1	9	121	27	94	—	—
MASSACHUSETTS											
Boston College	14,713	7	—	3	1	3	306	5	300	1	—
Boston University	29,072	23	—	2	9	12	749	66	661	22	—
Brandeis University	4,008	10	—	6	2	2	108	4	103	1	—
Emerson College	3,409	3	—	—	1	2	70	4	66	—	—
Framingham State College	5,149	5	—	—	—	5	50	3	46	1	—
Massachusetts College of Art	2,145	2	—	1	1	—	53	1	52	—	—
Massachusetts Institute of Technology ..	9,774	13	—	3	2	8	746	18	704	24	—
North Adams State College	1,775	4	—	—	—	4	45	5	39	1	—
Northeastern University	25,086	16	—	1	9	6	391	33	351	7	—
Tufts University:											
Medford	8,324	8	—	1	—	7	153	9	141	3	—
Suffolk	4	—	—	—	—	—	69	—	69	—	—
Worcester	4	—	—	—	—	—	11	1	10	—	—
University of Massachusetts:											
Amherst	24,825	15	—	5	4	6	790	205	571	14	1
Worcester	637	1	—	—	—	1	116	3	111	2	—
Wentworth Institute of Technology	2,799	—	—	—	—	—	90	9	81	—	—
MICHIGAN											
Central Michigan University	23,390	6	—	3	—	3	386	3	379	4	3
Delta College	11,114	1	—	—	1	—	45	1	44	—	1
Eastern Michigan University	23,321	24	—	4	5	15	521	19	497	5	20
Ferris State University	10,258	7	—	3	2	2	303	6	294	3	2
Grand Valley State University	13,553	2	—	—	1	1	142	4	137	1	2
Hope College	2,825	—	—	—	—	—	156	6	150	—	3
Lansing Community College	16,816	2	—	—	2	—	200	9	191	—	1
Macomb Community College	25,809	1	—	—	—	1	104	5	97	2	—
Michigan State University	40,254	55	1	6	14	34	1,391	252	1,107	32	—
Michigan Technological University	6,460	2	—	2	—	—	113	1	111	1	3
Northern Michigan University	7,898	2	—	1	—	1	210	2	206	2	—
Oakland Community College	26,324	2	—	—	—	2	79	—	77	2	—
Oakland University	13,165	1	—	—	—	1	150	6	138	6	3
Saginaw Valley State University	7,037	4	—	—	2	2	84	2	81	1	—
University of Michigan:											
Ann Arbor	36,543	19	—	3	4	12	2,002	132	1,836	34	18
Flint	6,236	—	—	—	—	—	74	1	72	1	1
Western Michigan University	25,673	14	—	4	2	8	548	5	532	11	19
MINNESOTA											
University of Minnesota:											
Duluth	9,417	—	—	—	—	—	179	2	175	2	—
Twin Cities	51,478	16	—	4	6	6	1,087	59	1,022	6	7
MISSISSIPPI											
Hinds Community College	9,183	1	—	—	1	—	43	15	22	6	—
Itawamba Community College	3,088	—	—	—	—	—	54	35	17	2	—
Jackson State University	6,224	8	—	—	5	3	310	43	252	15	—

See footnotes at end of table.

Table 9. — Number of Offenses Known to the Police, Universities and Colleges, 1996 — Continued

University/College	Student enrollment ¹	Violent ² crime total	Violent Crime				Property ³ crime total	Property Crime			
			Murder and non-negligent manslaughter	Forcible rape	Robbery	Aggravated assault		Burglary	Larceny-theft	Motor vehicle theft	Arson*
MISSISSIPPI — Continued											
Mississippi State University	14,152	25	—	—	2	23	207	6	199	2	—
University of Mississippi Medical Center	1,817	—	—	—	—	—	208	9	186	13	—
MISSOURI											
Lincoln University	3,512	1	—	—	—	1	59	4	53	2	1
University of Missouri:											
Columbia	22,175	13	—	1	3	9	613	91	519	3	4
St. Louis	15,588	1	—	—	1	—	174	9	156	9	—
Washington University	11,655	4	—	—	2	2	321	26	290	5	—
MONTANA⁵											
NEBRASKA											
University of Nebraska:											
Kearney	7,584	1	—	—	—	1	99	12	87	—	—
Lincoln	23,854	5	—	2	2	1	629	49	574	6	—
NEVADA											
University of Nevada:											
Las Vegas	18,954	23	—	—	4	19	309	59	223	27	1
Reno	12,379	11	—	—	1	10	253	120	128	5	3
NEW HAMPSHIRE											
University of New Hampshire	15,394	5	—	3	1	1	232	29	201	2	8
NEW JERSEY											
Brookdale Community College	12,257	1	—	—	—	1	98	1	97	—	—
Essex County College	8,735	3	—	—	3	—	30	—	26	4	—
Kean College	11,387	9	—	3	1	5	242	23	201	18	—
Middlesex County College	11,767	—	—	—	—	—	81	—	79	2	—
Monmouth University	4,422	3	—	1	—	2	83	1	81	1	—
Montclair State University	12,748	16	—	—	2	14	226	14	186	26	1
New Jersey Institute of Technology	7,504	6	—	—	1	5	129	28	96	5	—
Rowan College	8,936	6	1	2	2	1	179	8	165	6	—
Rutgers University:											
Camden	4,833	5	—	—	1	4	90	5	80	5	—
Newark	9,477	1	—	—	—	1	407	17	385	5	2
New Brunswick	33,464	21	—	7	7	7	687	49	617	21	1
Stockton State College	5,683	3	—	2	—	1	110	30	76	4	—
The College of New Jersey	6,946	3	—	2	1	—	112	15	90	7	—
University of Medicine and Dentistry:											
Camden	⁴	—	—	—	—	—	9	—	9	—	—
Newark	4,020	26	—	3	6	17	528	27	494	7	—
Piscataway	⁴	—	—	—	—	—	49	1	47	1	—
William Paterson College	9,669	2	—	—	—	2	100	12	87	1	1
NEW MEXICO											
Eastern New Mexico University	3,854	1	—	—	—	1	78	40	35	3	2
New Mexico Highlands University	15,643	4	—	—	—	4	75	4	70	1	—
New Mexico State University	24,572	8	—	4	—	4	521	37	435	49	11
NEW YORK											
Cornell University	⁴	13	—	1	4	8	568	92	474	2	—
Ithaca College	5,688	2	—	1	—	1	150	3	147	—	—
Rensselaer Polytechnic Institute	6,520	4	—	1	1	2	284	26	253	5	—
Syracuse University	18,971	1	—	—	—	1	351	—	351	—	—
NORTH CAROLINA											
Appalachian State University	12,236	9	—	—	2	7	242	4	233	5	1
Barton College	1,465	—	—	—	—	—	6	1	4	1	—
Davidson College	1,614	3	—	—	—	3	67	5	62	—	—
Duke University	11,352	28	—	—	14	14	998	64	919	15	2
East Carolina University	18,076	27	—	4	5	18	372	14	354	4	1
Elizabeth City State University	2,099	4	—	—	1	3	39	21	17	1	1
Fayetteville State University	4,109	9	—	—	4	5	86	30	52	4	—

See footnotes at end of table.

Table 9. — Number of Offenses Known to the Police, Universities and Colleges, 1996 — Continued

University/College	Student enrollment ¹	Violent ² crime total	Violent Crime				Property ³ crime total	Property Crime			
			Murder and non-negligent manslaughter	Forcible rape	Robbery	Aggravated assault		Burglary	Larceny-theft	Motor vehicle theft	Arson*
NORTH CAROLINA — Continued											
Mars Hill College	1,325	1	—	1	—	—	24	4	20	—	—
Methodist College	1,907	3	—	—	—	3	50	9	39	2	—
North Carolina Agricultural and Technical State University	8,136	24	—	3	11	10	315	92	208	15	3
North Carolina Central University	5,692	16	—	1	9	6	219	24	188	7	8
North Carolina School of the Arts	644	—	—	—	—	—	43	7	36	—	—
North Carolina State University at Raleigh	28,223	18	—	—	7	11	784	70	696	18	5
Pembroke State University	3,017	2	—	—	1	1	45	6	38	1	—
University of North Carolina:											
Chapel Hill	24,565	17	—	—	4	13	642	40	594	8	9
Charlotte	15,648	12	—	2	5	5	397	62	327	8	3
Greensboro	12,658	23	—	4	4	15	291	59	229	3	4
Wilmington	8,472	4	—	2	1	1	385	24	359	2	—
Wake Forest University	5,728	6	—	—	2	4	193	38	154	1	1
Western Carolina University	6,790	11	—	4	—	7	140	24	115	1	—
Winston-Salem State University	2,915	4	—	—	—	4	27	6	21	—	—
OHIO											
Bowling Green State University	17,669	3	—	2	—	1	451	26	422	3	—
Cuyahoga Community College	24,079	1	—	—	—	1	201	38	159	4	—
Kent State University,											
Main Campus	21,413	2	—	—	1	1	304	9	294	1	—
Lakeland Community College	8,698	—	—	—	—	—	32	—	32	—	—
Marietta College	1,318	1	—	1	—	—	41	7	34	—	1
Miami University	15,624	4	—	2	—	2	469	1	468	—	—
Ohio State University, Main Campus	49,542	25	—	3	13	9	1,644	266	1,343	35	10
Ohio University	19,461	8	—	3	1	4	294	1	291	2	6
University of Cincinnati	28,758	19	—	1	8	10	989	114	864	11	5
University of Toledo	23,107	5	—	—	1	4	339	24	311	4	6
Youngstown State University	13,979	4	—	—	2	2	144	4	135	5	2
OKLAHOMA											
Cameron University	6,081	—	—	—	—	—	29	1	27	1	—
East Central University	4,501	1	—	—	—	1	12	2	10	—	—
Murray State College	1,601	—	—	—	—	—	9	1	8	—	—
Northeastern Oklahoma State University	8,994	7	—	1	—	6	93	7	82	4	—
Oklahoma State University:											
Main Campus	18,807	1	—	1	—	—	329	84	236	9	1
Okmulgee	2,175	2	—	—	—	2	45	4	40	1	—
Rogers State College	4	1	—	—	—	1	33	2	29	2	—
Seminole Junior College	1,622	—	—	—	—	—	22	3	19	—	—
Southeastern Oklahoma State University	4,004	—	—	—	—	—	32	7	25	—	—
Tulsa Junior College	18,604	—	—	—	—	—	79	—	79	—	—
University of Central Oklahoma	16,076	10	—	—	2	8	135	9	119	7	—
University of Oklahoma:											
Health Science Center	2,971	—	—	—	—	—	52	1	47	4	—
Norman	22,043	12	—	1	1	10	577	140	422	15	1
PENNSYLVANIA											
Bloomsburg University	7,277	1	—	1	—	—	51	5	45	1	—
California University	6,215	—	—	—	—	—	87	1	85	1	1
Clarion University	5,637	4	—	2	—	2	84	—	84	—	1
East Stroudsburg University	5,527	2	—	1	—	1	78	—	77	1	—
Edinboro University	7,484	1	—	—	—	1	105	2	101	2	—
Elizabethtown College	1,797	1	—	—	—	1	37	3	34	—	—
Indiana University	13,814	11	—	5	3	3	194	25	167	2	—
Kutztown University	7,916	4	—	1	—	3	103	4	97	2	—
Lehigh University	6,447	7	—	1	1	5	150	—	149	1	—
Millersville University	7,417	10	—	2	—	8	116	7	109	—	—
Moravian College	1,840	1	—	—	—	1	34	1	32	1	—
Pennsylvania State University:											
Altoona	2,468	—	—	—	—	—	48	1	47	—	3
Behrend	3,090	—	—	—	—	—	51	—	50	1	—
Mont Alto	1,111	—	—	—	—	—	16	3	12	1	—
University Park	38,294	5	1	—	—	4	742	48	689	5	1

See footnotes at end of table.

Table 9. — Number of Offenses Known to the Police, Universities and Colleges, 1996 — Continued

University/College	Student enrollment ¹	Violent ² crime total	Violent Crime				Property ³ crime total	Property Crime			
			Murder and non-negligent manslaughter	Forcible rape	Robbery	Aggravated assault		Burglary	Larceny-theft	Motor vehicle theft	Arson*
PENNSYLVANIA — Continued											
Shippensburg University	6,603	1	—	—	—	1	92	3	87	2	1
Slippery Rock University	7,563	1	—	—	1	—	122	3	119	—	—
University of Pittsburgh, Bradford	1,340	—	—	—	—	—	35	3	32	—	—
West Chester University	11,168	7	—	—	1	6	142	1	140	1	3
RHODE ISLAND											
Brown University	7,801	8	—	4	1	3	363	33	328	2	5
University of Rhode Island	14,151	5	—	1	—	4	265	18	243	4	2
SOUTH CAROLINA											
Clemson University	16,290	18	—	4	—	14	372	14	348	10	9
Francis Marion University	3,898	1	—	—	—	1	89	4	85	—	—
Lander University	2,779	4	—	2	—	2	46	8	38	—	—
Medical University of South Carolina	2,256	4	—	—	2	2	451	30	416	5	—
South Carolina State University	4,693	26	—	—	9	17	165	53	110	2	2
Trident Technical College	9,623	1	—	—	—	1	58	—	58	—	—
University of South Carolina:											
Coastal Carolina	4,542	2	—	—	1	1	134	34	98	2	—
Columbia	26,754	9	1	5	1	2	670	13	635	22	1
Spartanburg	3,443	4	—	3	—	1	47	1	44	2	—
Winthrop University	5,164	2	—	—	2	—	96	4	92	—	—
SOUTH DAKOTA											
South Dakota State University	9,707	—	—	—	—	—	41	15	26	—	—
TENNESSEE											
East Tennessee State University	11,439	4	—	—	2	2	151	4	144	3	1
Middle Tennessee State University	17,120	4	—	1	2	1	233	23	207	3	—
University of Tennessee:											
Knoxville	25,914	19	—	2	8	9	661	37	624	—	4
Martin	5,608	4	—	—	—	4	126	3	120	3	—
TEXAS											
Alamo Community College	4	1	—	—	—	1	351	7	328	16	—
Alvin Community College	3,645	—	—	—	—	—	14	—	13	1	—
Amarillo College	6,724	—	—	—	—	—	37	7	29	1	—
Angelo State University	6,276	1	—	1	—	—	72	8	64	—	—
Austin College	1,123	1	—	—	1	—	28	1	25	2	—
Baylor University	12,241	4	—	1	1	2	234	19	211	4	—
Baylor University Medical Center	1,126	4	—	—	3	1	271	7	254	10	1
Central Texas College	14,547	—	—	—	—	—	53	2	50	1	1
College of the Mainland	4,034	3	—	—	—	3	41	—	39	2	1
Eastfield College	8,722	3	1	—	1	1	73	11	60	2	3
East Texas State University, Commerce	7,752	2	—	1	—	1	155	27	125	3	—
Grayson County Junior College	3,092	—	—	—	—	—	20	4	16	—	—
Hardin-Simmons University	2,133	1	—	—	—	1	45	15	30	—	—
Houston Baptist University	2,130	—	—	—	—	—	17	—	17	—	—
Lamar University, Beaumont	9,787	5	—	—	1	4	146	31	112	3	—
Laredo Community College	7,019	—	—	—	—	—	81	4	74	3	—
McLennan Community College	5,435	—	—	—	—	—	19	—	19	—	—
Midwestern State University	5,828	3	—	—	—	3	84	24	57	3	—
North Lake College	6,196	—	—	—	—	—	24	—	23	1	—
Paris Junior College	2,617	—	—	—	—	—	50	29	21	—	—
Prairie View A&M University	5,849	20	—	8	1	11	267	87	160	20	3
Rice University	4,139	5	—	1	1	3	184	3	177	4	—
Richland College	12,069	1	—	—	—	1	90	3	86	1	—
Southern Methodist University	9,014	2	—	1	—	1	165	3	154	8	1
South Plains College	5,671	—	—	—	—	—	18	9	9	—	1
Southwestern University	1,238	—	—	—	—	—	42	15	25	2	—
Southwest Texas State University	20,889	7	—	3	1	3	333	45	277	11	1
Stephen F. Austin State University	12,206	12	—	1	1	10	185	24	160	1	—
Sul Ross State University	3,145	—	—	—	—	—	73	28	42	3	—
Tarleton State University	6,460	—	—	—	—	—	60	8	51	1	1
Texas A&M International University	1,964	—	—	—	—	—	21	—	21	—	—
Texas A&M University:											
College Station	42,018	8	—	2	4	2	693	83	600	10	2

See footnotes at end of table.

Table 9. — Number of Offenses Known to the Police, Universities and Colleges, 1996 — Continued

University/College	Student enrollment ¹	Violent ² crime total	Violent Crime				Property ³ crime total	Property Crime			
			Murder and non-negligent man-slaughter	Forcible rape	Robbery	Aggravated assault		Burglary	Larceny-theft	Motor vehicle theft	Arson*
TEXAS — Continued											
Corpus Christi	5,152	—	—	—	—	—	52	1	50	1	—
Galveston	1,237	1	—	—	—	1	17	5	12	—	—
Kingsville	6,545	—	—	—	—	—	132	44	87	1	1
Texas Christian University	6,706	4	—	3	1	—	93	19	72	2	—
Texas College Osteo. Med.	416	—	—	—	—	—	38	2	36	—	—
Texas Southern University	10,078	16	—	2	8	6	217	40	161	16	—
Texas State Technical College:											
Amarillo	498	—	—	—	—	—	1	—	1	—	—
Harlingen	2,888	1	—	—	—	1	40	8	32	—	—
Waco	3,430	5	—	—	1	4	306	66	227	13	1
Texas Tech University:											
Health Science Center	1,430	1	—	—	—	1	109	2	105	2	—
Lubbock	24,083	3	—	1	1	1	411	11	400	—	1
Texas Woman's University	10,090	1	—	1	—	—	105	6	94	5	—
Trinity University	2,478	—	—	—	—	—	136	48	88	—	2
University of Houston:											
Central Campus	33,022	7	—	—	3	4	516	10	489	17	1
Clearlake	7,228	—	—	—	—	—	37	—	36	1	—
Downtown Campus	7,715	5	—	—	1	4	68	6	58	4	—
University of North Texas	25,605	3	—	1	1	1	300	27	267	6	—
University of Texas:											
Arlington	23,373	6	—	3	1	2	322	25	281	16	1
Austin	47,957	12	2	—	1	9	616	13	592	11	—
Brownsville and Texas Southmost College											
Dallas	7,770	2	—	—	1	1	93	1	84	8	—
El Paso	8,487	—	—	—	—	—	59	1	57	1	—
El Paso	17,196	5	—	3	—	2	258	12	221	25	1
Health Science Center, San Antonio											
Health Science Center, Tyler	2,790	—	—	—	—	—	87	2	84	1	—
Houston	3,183	1	—	—	—	1	22	—	22	—	—
Houston	4	3	—	2	—	1	323	2	318	3	—
Medical Branch	2,327	2	—	1	1	—	322	4	314	4	—
Pan American	15,104	—	—	—	—	—	120	2	110	8	—
Permian Basin	2,315	1	—	—	—	1	33	4	28	1	—
San Antonio	17,579	4	1	2	—	1	223	16	207	—	2
Southwestern Medical School	1,700	1	—	—	—	1	215	3	207	5	—
Tyler	3,917	1	—	—	—	1	32	4	27	1	—
West Texas State University	6,633	4	—	1	1	2	101	2	99	—	—
UTAH											
Brigham Young University	31,511	6	—	—	—	6	465	9	452	4	2
College of Eastern Utah	3,135	—	—	—	—	—	33	6	26	1	—
Salt Lake Community College	18,534	1	—	—	1	—	153	5	144	4	—
Southern Utah University	4,754	11	—	3	—	8	71	28	42	1	—
University of Utah	26,906	11	—	1	2	8	688	19	642	27	15
Utah State University	20,371	—	—	—	—	—	195	7	186	2	3
Utah Valley State College	13,293	2	—	—	—	2	144	6	137	1	—
Weber State University	14,230	2	—	—	—	2	124	6	113	5	—
VERMONT⁵											
VIRGINIA											
Christopher Newport College	4,705	—	—	—	—	—	60	—	60	—	—
Clinch Valley College	1,839	4	—	2	—	2	10	4	6	—	—
College of William and Mary	7,547	4	—	3	—	1	300	9	291	—	—
George Mason University	21,774	5	—	1	4	—	558	65	488	5	3
Hampton University	5,769	15	—	—	1	14	124	3	120	1	1
James Madison University	11,680	7	—	—	—	7	182	35	147	—	1
Longwood College	3,351	5	—	2	2	1	98	—	97	1	—
Mary Washington College	3,727	5	—	—	1	4	124	21	102	1	—
Norfolk State University	8,667	17	—	—	6	11	166	22	144	—	1
Northern Virginia Community College ..	37,655	5	—	—	—	5	220	5	214	1	—
Old Dominion University	16,490	18	—	1	10	7	419	6	405	8	—
Radford University	9,105	12	—	4	—	8	196	17	177	2	2
Thomas Nelson Community College	7,483	—	—	—	—	—	32	—	32	—	—
University of Richmond	4,258	8	—	2	—	6	144	5	138	1	—
University of Virginia	21,421	12	—	1	6	5	587	26	558	3	—

See footnotes at end of table.

Table 9. — Number of Offenses Known to the Police, Universities and Colleges, 1996 — Continued

University/College	Student enrollment ¹	Violent ² crime total	Violent Crime				Property ³ crime total	Property Crime			
			Murder and non-negligent man-slaughter	Forcible rape	Robbery	Aggravated assault		Burglary	Larceny-theft	Motor vehicle theft	Arson*
VIRGINIA — Continued											
Virginia Commonwealth University	21,523	9	—	—	4	5	733	16	711	6	1
Virginia Military Institute	1,179	1	—	—	—	1	18	1	17	—	—
Virginia Polytechnic Institute and State University	25,842	20	—	3	3	14	367	22	340	5	6
Virginia State University	4,007	14	—	—	2	12	113	30	82	1	—
Virginia Western Community College	6,136	—	—	—	—	—	28	—	28	—	—
WASHINGTON											
Central Washington University	8,468	1	—	1	—	—	279	26	252	1	1
Eastern Washington University	8,360	3	—	—	1	2	67	1	66	—	—
University of Washington	33,719	10	—	—	2	8	909	96	791	22	4
Washington State University:											
Pullman	19,314	5	—	1	—	4	381	41	337	3	1
Vancouver	⁴	—	—	—	—	—	3	—	3	—	—
Western Washington University	10,598	—	—	—	—	—	275	18	249	8	—
WEST VIRGINIA											
Concord College	2,623	—	—	—	—	—	20	8	12	—	—
Glenville State College	2,269	—	—	—	—	—	15	—	15	—	1
Marshall University	12,659	7	—	2	2	3	210	8	201	1	2
West Liberty State College	2,381	—	—	—	—	—	38	4	34	—	—
West Virginia State College	4,519	1	—	1	—	—	45	9	35	1	—
West Virginia Tech	2,697	1	—	—	—	1	12	1	11	—	—
West Virginia University	22,500	3	—	2	—	1	357	41	306	10	1
WISCONSIN											
University of Wisconsin:											
Eau Claire	10,395	1	—	1	—	—	156	7	148	1	7
Green Bay	5,712	1	—	1	—	—	68	2	65	1	—
La Crosse	8,663	2	—	—	—	2	124	11	113	—	—
Madison	39,361	6	—	1	1	4	829	37	771	21	13
Milwaukee	22,604	6	—	4	1	1	339	5	333	1	—
Oshkosh	10,611	2	—	2	—	—	128	3	124	1	13
Parkside	5,050	1	—	—	—	1	74	2	71	1	—
Platteville	5,305	3	—	1	—	2	54	1	52	1	4
Stout	7,512	—	—	—	—	—	165	24	140	1	—
Whitewater	10,850	—	—	—	—	—	173	9	157	7	2
WYOMING											
University of Wyoming	12,022	—	—	—	—	—	235	10	224	1	—

¹ The student enrollment figures provided by the United States Department of Education are for the 1994-1995 school year. The 1996 figures were not available at the time of this publication. The enrollment figure includes full-time and part-time students. See Appendix I for details.

² Violent crimes are offenses of murder, forcible rape, robbery, and aggravated assault.

³ Property crimes are offenses of burglary, larceny-theft, and motor vehicle theft. Data are not included for the property crime of arson.

⁴ Student enrollment figures were not available.

⁵ Complete data were not available for the states of Illinois, Kansas, Kentucky, Montana, and Vermont; therefore, it was necessary that their crime counts be estimated. An aggregate Florida state total for 1996 was supplied by the Florida Department of Law Enforcement. See "Offense Estimation," pages 389-390 for details.

NOTE: Caution should be exercised in making any inter-campus comparisons or ranking schools, as university/college crime statistics are affected by a variety of factors. These include: demographic characteristics of the surrounding community, ratio of male to female students, number of on-campus residents, accessibility of outside visitors, size of enrollment, etc.

Table 10. — Number of Offenses Known to the Police, Suburban Counties, 1996

[The data shown in this table do not reflect county totals but are the number of offenses reported by the sheriff's office, county police department, or state police.]

*Arson is shown only if 12 months of arson data were received. Dashes (—) indicate zero data. The Modified Crime Index total is the sum of the Crime Index offenses, including arson.

County by State	Crime Index total	Modified* Crime Index total	Murder and non-negligent manslaughter	Forcible rape	Robbery	Aggravated assault	Burglary	Larceny-theft	Motor vehicle theft	Arson*
ALABAMA										
Autauga	192	194	4	4	4	11	79	71	19	2
Baldwin	887		2	25	9	52	274	474	51	
Calhoun	665		2	6	7	51	249	323	27	
Colbert	180		3	—	1	13	78	75	10	
Dale	160		—	4	2	21	50	79	4	
Elmore	702		5	14	9	27	219	387	41	
Etowah	362		1	3	1	2	132	205	18	
Houston	305		1	3	1	19	101	154	26	
Jefferson	6,192	6,264	17	47	166	477	1,604	3,415	466	72
Lauderdale	389		—	2	2	54	111	197	23	
Lawrence	34		1	—	—	12	9	12	—	
Limestone	218		2	1	1	24	74	89	27	
Madison	1,934	1,935	9	16	18	193	450	1,145	103	1
Mobile	3,165	3,170	7	31	61	213	967	1,720	166	5
Montgomery	937		2	13	21	104	192	543	62	
Morgan	470		3	1	6	31	237	132	60	
Russell	382		—	8	6	17	112	215	24	
St. Clair	489		4	9	4	49	127	256	40	
Shelby	222		3	5	9	17	56	90	42	
Tuscaloosa	2,223		5	9	20	220	658	1,110	201	
ARIZONA										
Maricopa	6,374	6,385	22	24	75	394	1,241	3,843	775	11
Mohave	2,072	2,098	5	5	15	95	825	988	139	26
Pima	12,159	12,236	22	85	189	619	2,075	7,558	1,611	77
Pinal	1,886	1,887	6	23	19	179	543	923	193	1
Yuma	1,155	1,155	—	4	7	96	397	575	76	—
ARKANSAS										
Benton	804	812	2	13	7	67	185	490	40	8
Craighead	353	357	—	5	1	13	117	183	34	4
Crawford	409	415	1	1	—	95	160	110	42	6
Crittenden	682	690	3	1	15	127	227	253	56	8
Faulkner	523	524	3	—	—	27	199	252	42	1
Jefferson	579	583	2	8	8	52	190	259	60	4
Lonoke	107	107	—	—	—	—	33	43	31	—
Miller	383	383	—	4	5	53	88	213	20	—
Pulaski	2,813	2,842	6	56	59	251	634	1,627	180	29
Sebastian	258	259	—	1	—	20	67	153	17	1
Washington	643	645	2	2	1	189	167	247	35	2
CALIFORNIA										
Alameda	3,949	3,986	8	25	223	431	746	1,826	690	37
Alameda Highway Patrol	143	143	—	1	—	4	10	38	90	—
Butte	2,950	3,081	6	36	26	210	1,044	1,604	24	131
Butte Highway Patrol	328	328	—	—	—	3	2	56	267	—
Contra Costa	5,424	5,469	9	54	176	396	1,482	3,303	4	45
Contra Costa Highway Patrol	622	622	—	—	—	3	1	40	578	—
El Dorado	2,417	2,435	2	23	20	269	733	1,360	10	18
El Dorado Highway Patrol	191	191	—	—	2	—	—	6	183	—
Fresno	7,456	7,465	16	48	158	1,135	1,943	2,866	1,290	9
Fresno Highway Patrol	284	284	—	—	—	4	4	20	256	—
Kern	14,330	15,505	26	103	378	1,940	3,859	6,852	1,172	1,175
Kern Highway Patrol	146	146	—	—	—	1	—	43	102	—
Los Angeles	37,057	37,539	165	279	3,222	9,106	7,207	10,582	6,496	482
Los Angeles Highway Patrol	821	821	—	—	6	430	29	111	245	—
Madera	1,903	1,990	3	15	30	249	617	974	15	87
Madera Highway Patrol	281	281	—	—	—	—	—	13	268	—
Marin	1,441	1,448	1	9	23	158	289	945	16	7
Marin Highway Patrol	79	79	—	—	—	—	—	11	68	—
Merced	2,479	2,482	4	28	25	196	1,060	1,158	8	3
Merced Highway Patrol	386	386	—	—	—	4	—	14	368	—
Monterey	2,547	2,581	4	21	48	78	758	1,616	22	34
Monterey Highway Patrol	137	137	—	—	—	—	—	7	130	—
Napa	514	520	—	7	7	45	178	274	3	6
Napa Highway Patrol	64	64	—	—	—	—	—	18	46	—

Table 10. — Number of Offenses Known to the Police, Suburban Counties, 1996 — Continued

County by State	Crime Index total	Modified* Crime Index total	Murder and non-negligent manslaughter	Forcible rape	Robbery	Aggravated assault	Burglary	Larceny-theft	Motor vehicle theft	Arson*
CALIFORNIA — Continued										
Orange	3,535	3,587	9	13	77	440	845	1,796	355	52
Orange Highway Patrol	146	146	—	1	2	58	13	41	31	—
Riverside	17,640	17,752	42	98	325	1,734	4,905	8,514	2,022	112
Riverside Highway Patrol	57	57	—	—	—	6	—	5	46	—
Sacramento	32,940	33,074	51	251	1,578	3,187	8,586	18,970	317	134
Sacramento Highway Patrol	9,668	9,669	—	1	5	9	56	786	8,811	1
San Bernardino	11,471	11,580	41	76	317	884	3,981	4,515	1,657	109
San Bernardino Highway Patrol	94	94	—	—	—	19	8	19	48	—
San Diego	21,155	21,329	42	184	817	2,449	5,847	9,013	2,803	174
San Diego Highway Patrol	194	194	—	1	2	7	15	58	111	—
San Joaquin	4,847	4,903	14	37	132	261	1,385	2,942	76	56
San Joaquin Highway Patrol	841	841	—	—	—	—	3	120	718	—
San Luis Obispo	1,625	1,634	5	29	10	252	460	866	3	9
San Luis Obispo Highway Patrol	95	95	—	—	—	2	—	20	73	—
San Mateo	2,685	2,697	2	9	45	65	263	2,051	250	12
San Mateo Highway Patrol	21	21	—	—	—	1	—	1	19	—
Santa Barbara	3,217	3,235	4	37	24	339	1,181	1,616	16	18
Santa Barbara Highway Patrol	146	146	—	—	—	1	—	34	111	—
Santa Clara	3,289	3,294	4	59	41	312	662	2,028	183	5
Santa Clara Highway Patrol	104	104	—	1	—	3	3	17	80	—
Santa Cruz	4,212	4,241	1	43	68	391	964	2,730	15	29
Santa Cruz Highway Patrol	388	388	—	—	—	1	—	64	323	—
Shasta	1,798	1,856	4	22	28	314	546	836	48	58
Shasta Highway Patrol	168	168	—	—	—	—	2	39	127	—
Solano	673	689	2	12	17	93	259	282	8	16
Solano Highway Patrol	100	100	—	—	—	—	—	11	89	—
Sonoma	4,094	4,153	9	48	74	425	1,088	2,424	26	59
Sonoma Highway Patrol	327	327	—	—	—	9	—	93	225	—
Stanislaus	5,732	5,972	12	43	131	1,297	1,798	2,168	283	240
Stanislaus Highway Patrol	511	511	—	—	1	3	—	51	456	—
Sutter	1,039	1,041	4	9	11	137	270	581	27	2
Sutter Highway Patrol	63	63	—	—	—	—	—	1	62	—
Tulare	3,819	4,349	12	40	103	533	1,140	1,991	—	530
Tulare Highway Patrol	675	675	—	—	—	2	—	56	617	—
Ventura	1,653	1,693	3	18	24	197	435	854	122	40
Ventura Highway Patrol	15	15	—	—	—	—	—	3	12	—
Yolo	486	497	2	7	5	86	163	215	8	11
Yolo Highway Patrol	59	59	—	—	1	—	6	9	43	—
Yuba	2,063	2,081	1	19	34	249	630	1,124	6	18
Yuba Highway Patrol	171	171	—	—	—	1	—	10	160	—
COLORADO										
Adams	3,913	3,942	6	40	58	252	767	2,318	472	29
Arapahoe	3,593	3,619	1	16	41	35	816	2,479	205	26
Boulder	1,057	1,080	—	37	15	54	348	507	96	23
Douglas	1,710	1,745	—	17	7	99	323	1,194	70	35
El Paso	2,431	2,440	5	16	19	219	680	1,309	183	9
Jefferson	4,511	4,555	—	27	42	89	876	3,208	269	44
Larimer	1,304	1,317	—	24	12	18	256	922	72	13
Mesa	1,564	1,580	4	18	4	64	339	1,041	94	16
Pueblo	909	910	1	4	3	20	227	619	35	1
Weld	1,213	—	2	20	3	73	367	620	128	—
DELAWARE										
Kent State Police	2,217	2,220	4	69	44	332	606	1,052	110	3
New Castle State Police	7,442	7,452	7	55	381	491	645	5,197	666	10
FLORIDA¹										
Alachua	7,268	—	2	83	183	928	1,685	3,854	533	—
Collier	10,326	—	4	85	282	873	2,485	5,921	676	—
Escambia	13,509	—	17	153	438	1,941	3,022	7,264	674	—
Hillsborough	38,356	—	28	217	1,041	3,016	7,305	23,223	3,526	—
Leon	3,170	—	5	47	96	454	967	1,402	199	—
Manatee	12,111	—	11	75	370	1,555	2,827	6,591	682	—
Marion	6,406	—	9	107	79	1,237	1,886	2,777	311	—
Orange	43,078	—	34	272	1,964	3,883	8,700	24,454	3,771	—
Polk	16,617	—	15	155	297	1,595	4,952	7,871	1,732	—

See footnotes at end of table.

Table 10. — Number of Offenses Known to the Police, Suburban Counties, 1996 — Continued

County by State	Crime Index total	Modified* Crime Index total	Murder and non-negligent manslaughter	Forcible rape	Robbery	Aggravated assault	Burglary	Larceny-theft	Motor vehicle theft	Arson*
GEORGIA										
Barrow	681	685	—	3	7	30	209	373	59	4
Bartow	1,026	1,026	3	4	4	121	471	220	203	—
Bryan	308	310	1	2	6	10	77	191	21	2
Catoosa	956	959	1	7	6	25	138	680	99	3
Chatham Police Department	3,488	3,498	3	21	85	265	705	2,185	224	10
Chattahoochee	45	47	—	—	—	12	27	4	2	2
Cherokee	2,045	2,060	1	5	10	80	497	1,303	149	15
Clayton Police Department	11,670	11,714	4	71	255	411	2,336	7,193	1,400	44
Cobb Police Department	16,248	16,296	7	96	314	513	2,795	10,762	1,761	48
Columbia	2,377	2,384	2	3	24	47	335	1,821	145	7
Coweta	1,448	1,452	3	9	24	111	348	831	122	4
Dade	188	188	—	—	9	7	27	123	22	—
DeKalb Police Department	50,011	50,248	48	196	2,227	896	9,027	29,722	7,895	237
Dougherty	39	39	—	—	—	1	10	26	2	—
Dougherty Police Department	545	545	—	7	4	5	165	342	22	—
Douglas	2,198	2,210	3	9	26	101	393	1,424	242	12
Fayette	726	727	—	—	2	9	184	490	41	1
Forsyth	2,866	2,881	1	5	12	199	519	1,900	230	15
Fulton Police Department	5,194	5,236	9	75	152	360	905	2,223	1,470	42
Gwinnett Police Department	19,678	19,791	5	102	325	587	2,985	14,049	1,625	113
Harris	179	183	—	5	—	18	60	77	19	4
Houston	1,642	1,642	1	8	14	164	247	1,137	71	—
Jones	308	311	—	—	3	27	90	178	10	3
Lee	450	456	2	1	6	11	160	241	29	6
McDuffie	425	425	—	2	3	32	74	281	33	—
Newton	956	956	1	4	8	37	274	537	95	—
Oconee	310	310	1	1	3	16	85	179	25	—
Paulding	1,512	1,525	1	13	6	45	307	995	145	13
Peach	299	301	—	3	2	63	80	137	14	2
Pickens	213	213	—	2	—	45	82	78	6	—
Richmond	13,973	13,987	35	102	712	654	3,384	7,155	1,931	14
Rockdale	2,402	2,402	1	24	28	103	438	1,656	152	—
Twiggs	99	99	—	—	—	—	54	44	1	—
Walton	1,249	1,249	1	5	3	235	278	593	134	—
IDAHO										
Ada	1,960	1,983	2	7	4	77	416	1,359	95	23
Bannock	218	223	2	—	2	17	41	144	12	5
Canyon	903	910	2	14	3	56	261	488	79	7
ILLINOIS¹										
INDIANA										
Allen	2,215	2,217	1	16	8	23	471	1,524	172	2
Allen State Police	130	131	—	2	—	16	21	78	13	1
Boone	74	74	—	—	1	1	24	44	4	—
Boone State Police	29	29	—	—	—	6	6	10	7	—
Dearborn	405	406	—	1	—	183	101	108	12	1
Dearborn State Police	107	108	—	—	—	23	26	44	14	1
Elkhart	2,343	2,355	—	13	20	460	546	1,156	148	12
Elkhart State Police	209	209	—	2	2	18	23	153	11	—
Hancock	503	507	2	1	6	1	156	318	19	4
Hancock State Police	20	20	—	—	—	2	1	12	5	—
Harrison	460	—	—	—	9	59	183	193	16	—
Harrison State Police	120	121	—	3	—	23	43	45	6	1
Howard	519	530	—	6	2	40	125	321	25	11
Howard State Police	24	24	—	1	—	3	8	11	1	—
Huntington	167	169	—	—	1	28	71	67	—	2
Huntington State Police	22	22	—	—	—	3	6	8	5	—
Lake	697	697	—	3	4	76	119	326	169	—
Lake State Police	269	270	—	1	2	53	3	93	117	1
Marion ²	18,360	18,459	18	143	532	620	3,405	11,748	1,894	99
Marion State Police	386	386	—	3	7	86	8	154	128	—
Porter	1,059	1,062	—	3	7	30	163	756	100	3
Porter State Police	71	72	—	—	6	26	3	28	8	1
St. Joseph	2,745	2,753	—	10	24	39	481	2,097	94	8
St. Joseph State Police	170	171	—	1	2	35	26	78	28	1
Scott	265	265	1	4	3	16	40	167	34	—

See footnotes at end of table.

Table 10. — Number of Offenses Known to the Police, Suburban Counties, 1996 — Continued

County by State	Crime Index total	Modified* Crime Index total	Murder and non-negligent manslaughter	Forcible rape	Robbery	Aggravated assault	Burglary	Larceny-theft	Motor vehicle theft	Arson*
INDIANA — Continued										
Scott State Police	31	32	—	1	—	6	6	12	6	1
Tippecanoe	1,092	1,099	1	7	2	8	158	866	50	7
Tippecanoe State Police	126	126	—	2	—	28	20	64	12	—
Vanderburgh	981	984	1	6	10	96	90	755	23	3
Vanderburgh State Police	99	99	—	—	—	12	7	74	6	—
Warrick	555	563	3	5	3	5	69	452	18	8
Warrick State Police	39	40	3	—	1	6	5	19	5	1
IOWA										
Black Hawk	314	314	—	1	5	12	158	127	11	—
Dallas	224	224	—	—	—	11	54	154	5	—
Dubuque	328	332	—	5	—	20	105	177	21	4
Johnson	464	465	2	1	—	50	130	255	26	1
Linn	567	572	2	—	1	82	160	279	43	5
Polk	1,521	1,535	1	13	11	95	336	911	154	14
Scott	469	469	—	2	2	14	136	302	13	—
Warren	374	379	—	—	—	29	107	224	14	5
Woodbury	255	255	—	6	1	24	85	135	4	—
KANSAS¹										
KENTUCKY¹										
Boone	275	—	—	2	5	23	49	177	19	—
Boone Police Department	800	1	1	15	5	44	164	522	49	—
Jefferson Police Department	14,380	12	12	98	471	2,279	3,238	7,160	1,122	—
LOUISIANA										
Acadia	756	756	—	3	7	66	219	449	12	—
Ascension	1,442	—	8	6	20	89	239	1,029	51	—
Bossier	1,025	1,028	3	4	10	209	154	622	23	3
Caddo	1,999	1,999	3	21	13	4	629	1,211	118	—
Calcasieu	6,931	6,954	5	35	121	544	1,368	4,480	378	23
East Baton Rouge	12,199	12,229	15	66	239	366	1,949	8,704	860	30
Jefferson	28,650	28,846	25	133	1,086	1,941	4,495	17,490	3,480	196
Lafayette	1,808	1,821	2	23	32	169	513	1,004	65	13
Lafourche	2,111	2,114	5	6	45	97	350	1,475	133	3
Livingston	1,088	1,111	6	19	12	197	523	310	21	23
Ouachita	3,429	3,433	2	9	25	121	842	2,292	138	4
Plaquemines	677	680	2	4	10	93	187	330	51	3
Rapides	2,170	2,171	5	17	11	238	711	1,029	159	1
St. Charles	2,281	2,291	1	17	67	355	452	1,243	146	10
St. James	494	—	—	2	8	63	87	326	8	—
St. Landry	1,058	1,060	6	12	16	106	268	605	45	2
St. Martin	617	—	4	10	7	11	203	361	21	—
St. Tammany	4,077	4,096	10	37	53	270	952	2,466	289	19
Terrebonne	3,943	3,960	2	24	71	418	1,015	2,166	247	17
West Baton Rouge	752	757	—	9	10	64	77	545	47	5
MAINE										
Androscoggin	379	379	—	—	1	2	115	236	25	—
Androscoggin State Police	49	49	—	1	—	—	21	23	4	—
Cumberland	577	579	—	9	4	12	228	282	42	2
Cumberland State Police	150	150	—	—	—	5	55	80	10	—
MARYLAND										
Allegany	110	110	—	—	1	9	26	73	1	—
Allegany State Police	547	553	1	2	4	75	100	332	33	6
Anne Arundel Police Department	19,179	19,288	12	73	565	951	3,379	12,596	1,603	109
Anne Arundel State Police	161	161	—	1	1	43	11	87	18	—
Baltimore County Police Department	44,729	45,132	34	274	2,427	4,673	6,858	25,743	4,720	403
Baltimore County	8	8	—	—	—	—	—	8	—	—
Baltimore County State Police	102	102	—	—	—	12	1	70	19	—
Calvert	1,004	1,004	—	5	7	98	223	634	37	—
Calvert State Police	561	574	1	5	2	88	110	326	29	13
Carroll	23	23	—	—	—	1	4	18	—	—
Carroll State Police	1,960	1,984	1	27	31	173	438	1,183	107	24
Cecil	529	529	1	3	8	70	158	255	34	—
Cecil State Police	1,042	1,069	—	6	13	161	287	515	60	27

See footnotes at end of table.

Table 10. — Number of Offenses Known to the Police, Suburban Counties, 1996 — Continued

County by State	Crime Index total	Modified* Crime Index total	Murder and non-negligent manslaughter	Forcible rape	Robbery	Aggravated assault	Burglary	Larceny-theft	Motor vehicle theft	Arson*
MARYLAND — Continued										
Charles	4,696	4,696	11	38	111	448	772	2,923	393	—
Charles State Police	80	124	—	3	1	11	10	48	7	44
Frederick	1,089	1,089	2	9	10	105	191	718	54	—
Frederick State Police	1,093	1,118	1	15	11	61	164	782	59	25
Harford	3,524	3,524	3	37	63	209	871	2,105	236	—
Harford State Police	756	809	1	5	22	39	163	449	77	53
Howard Police Department	8,978	8,978	5	33	248	336	1,278	6,297	781	—
Howard State Police	70	104	—	1	3	10	2	48	6	34
Montgomery	11	11	—	—	—	11	—	—	—	—
Montgomery Police Department	33,837	34,209	12	154	983	1,016	4,581	23,881	3,210	372
Montgomery State Police	44	44	—	—	—	16	2	22	4	—
Prince George's	634	634	—	1	—	633	—	—	—	—
Prince George's Police Department	49,748	50,205	132	296	3,466	3,413	7,953	24,208	10,280	457
Prince George's State Police	181	181	—	1	6	39	—	98	37	—
Queen Anne's	433	433	—	1	3	15	113	286	15	—
Queen Anne's State Police	432	448	—	2	4	44	79	269	34	16
Washington	981	981	—	5	12	57	223	632	52	—
Washington State Police	460	488	1	3	8	62	91	266	29	28
MASSACHUSETTS										
Barnstable State Police	18	—	—	—	—	9	—	7	2	—
Berkshire State Police	122	—	—	—	—	28	29	60	5	—
Bristol State Police	83	—	—	—	—	24	—	9	50	—
Essex State Police	44	—	—	—	—	8	3	7	26	—
Hampden State Police	49	—	—	—	—	17	4	21	7	—
Hampshire State Police	43	—	—	—	—	11	10	15	7	—
Middlesex State Police	24	—	—	—	2	6	—	1	15	—
Norfolk State Police	23	—	—	—	—	9	—	6	8	—
Plymouth State Police	80	—	—	—	—	25	—	12	43	—
Suffolk State Police	267	—	—	—	5	22	22	186	32	—
MICHIGAN										
Allegan	1,164	1,175	—	9	6	75	335	670	69	11
Allegan State Police	669	683	—	24	4	53	232	325	31	14
Bay	766	770	—	4	8	24	170	492	68	4
Bay State Police	624	639	—	23	7	55	111	396	32	15
Berrien	831	—	2	8	12	75	231	464	39	—
Berrien State Police	707	714	1	22	6	58	150	418	52	7
Calhoun	252	255	—	5	1	33	92	115	6	3
Calhoun State Police	300	303	2	24	4	21	82	158	9	3
Clinton	348	349	—	7	—	12	95	222	12	1
Clinton State Police	55	57	—	—	—	6	19	29	1	2
Eaton	2,321	2,330	—	10	27	99	276	1,790	119	9
Eaton State Police	102	105	—	7	—	5	23	55	12	3
Genesee	920	924	—	6	13	77	185	560	79	4
Genesee State Police	514	520	—	30	5	40	149	256	34	6
Ingham	1,593	1,609	—	28	11	90	328	1,033	103	16
Ingham State Police	209	212	—	12	4	9	16	157	11	3
Kent	4,362	4,387	5	26	21	245	905	2,932	228	25
Kent State Police	698	703	—	9	5	20	130	498	36	5
Lapeer	416	419	—	1	2	16	107	263	27	3
Lapeer State Police	185	191	—	18	2	14	53	79	19	6
Lenawee	751	761	1	6	1	35	180	475	53	10
Lenawee State Police	278	278	—	14	2	21	73	150	18	—
Livingston	854	857	—	8	3	27	199	541	76	3
Livingston State Police	740	747	—	19	1	39	172	468	41	7
Macomb	2,061	—	1	26	10	89	310	1,483	142	—
Macomb State Police	159	163	—	6	2	18	24	92	17	4
Midland	442	446	—	14	4	29	133	249	13	4
Midland State Police	36	36	—	4	—	—	9	22	1	—
Monroe	3,146	3,181	2	28	23	118	554	2,170	251	35
Monroe State Police	469	493	—	8	6	30	117	275	33	24
Oakland	6,890	6,986	2	104	40	407	1,114	4,898	325	96
Oakland State Police	443	448	—	22	—	24	166	202	29	5
Saginaw	1,715	—	—	21	11	147	197	1,233	106	—
Saginaw State Police	525	541	—	34	8	59	93	299	32	16
St. Clair	2,343	2,363	1	26	16	104	587	1,433	176	20
St. Clair State Police	345	350	—	10	2	23	106	179	25	5

Table 10. — Number of Offenses Known to the Police, Suburban Counties, 1996 — Continued

County by State	Crime Index total	Modified* Crime Index total	Murder and non-negligent manslaughter	Forcible rape	Robbery	Aggravated assault	Burglary	Larceny-theft	Motor vehicle theft	Arson*
MICHIGAN — Continued										
Van Buren	853	856	—	10	3	43	285	408	104	3
Van Buren State Police	972	987	2	20	5	92	353	435	65	15
Washtenaw	3,464	3,507	3	70	97	239	858	1,775	422	43
Washtenaw State Police	306	320	1	14	9	47	78	121	36	14
Wayne	62	62	—	1	1	13	4	41	2	—
Wayne State Police	183	190	—	20	23	47	12	62	19	7
MINNESOTA										
Anoka	591	600	—	5	1	19	169	318	79	9
Benton	231	232	1	4	1	3	66	129	27	1
Carver	444	444	—	9	1	10	88	300	36	—
Chisago	1,259	1,260	—	12	7	31	249	851	109	1
Clay	153	153	1	8	2	14	30	83	15	—
Dakota	247	249	—	4	1	21	61	126	34	2
Hennepin	233	234	—	9	1	14	62	117	30	1
Houston	108	109	—	5	—	6	11	77	9	1
Isanti	401	405	—	15	2	14	125	174	71	4
Olmsted	485	487	—	9	2	18	101	299	56	2
Polk	221	223	1	3	—	12	88	96	21	2
Ramsey	311	316	1	3	1	5	30	256	15	5
St. Louis	1,021	1,034	—	26	1	24	459	444	67	13
Scott	287	287	—	6	3	11	44	197	26	—
Sherburne	656	656	—	8	1	20	155	408	64	—
Stearns	671	674	—	3	2	4	165	463	34	3
Washington	1,414	1,418	—	5	3	21	324	965	96	4
Wright	1,241	1,243	—	16	5	15	249	875	81	2
MISSISSIPPI										
Hinds	601	601	2	9	10	12	244	263	61	—
Madison	603	625	5	12	12	57	185	259	73	22
Rankin	1,006	1,015	3	9	7	42	329	553	63	9
MISSOURI										
Andrew	142	142	2	—	—	11	29	95	5	—
Boone	1,062	1,071	1	10	5	43	179	757	67	9
Buchanan	284	287	—	—	2	26	85	154	17	3
Cass	687	694	4	7	4	132	166	319	55	7
Christian	495	498	—	3	2	3	204	261	22	3
Clay	170	173	1	2	1	21	72	63	10	3
Franklin	1,616	1,689	2	9	3	141	690	660	111	73
Greene	1,428	1,430	—	14	12	98	330	867	107	2
Jackson	718	726	2	7	11	34	211	413	40	8
Jasper	514	514	1	7	—	44	191	240	31	—
Jefferson	3,607	3,687	7	20	16	170	864	2,175	355	80
Platte	468	468	1	3	2	37	125	283	17	—
Ray	163	165	1	2	—	29	53	69	9	2
St. Charles	2,114	2,127	—	13	10	103	408	1,451	129	13
St. Louis County Police Department	15,120	15,204	15	57	215	622	1,876	11,190	1,145	84
Webster	224	229	—	3	2	18	83	102	16	5
MONTANA¹										
NEBRASKA										
Dakota	138	139	—	—	1	—	34	85	18	1
Dakota State Patrol	1	1	—	—	—	1	—	—	—	—
Douglas	1,665	1,675	2	9	21	133	218	1,172	110	10
Douglas State Patrol	12	12	—	—	—	7	—	5	—	—
Lancaster	571	579	1	2	1	8	103	438	18	8
Lancaster State Patrol	14	14	—	—	—	2	—	10	2	—
Sarpy	861	872	1	7	2	23	168	615	45	11
Sarpy State Patrol	4	4	—	—	—	—	—	4	—	—
Washington	141	144	—	—	1	2	31	97	10	3
Washington State Patrol	4	4	—	—	—	3	—	1	—	—
NEVADA										
Nye	879	894	1	—	4	108	351	400	15	15
Washoe	2,103	2,110	1	12	13	247	546	1,106	178	7

See footnotes at end of table.

Table 10. — Number of Offenses Known to the Police, Suburban Counties, 1996 — Continued

County by State	Crime Index total	Modified* Crime Index total	Murder and non-negligent manslaughter	Forcible rape	Robbery	Aggravated assault	Burglary	Larceny-theft	Motor vehicle theft	Arson*
NEW HAMPSHIRE										
Rockingham State Police	30	32	—	3	3	6	13	4	1	2
Strafford State Police	12	12	—	1	—	1	6	3	1	—
NEW JERSEY										
Atlantic State Police	1,000	1,007	—	6	15	50	98	786	45	7
Bergen State Police	248	248	—	1	1	17	15	147	67	—
Burlington State Police	680	700	4	10	10	51	149	385	71	20
Camden State Police	49	49	—	1	2	12	4	27	3	—
Cape May State Police	465	466	—	3	4	31	136	250	41	1
Cumberland State Police	991	1,025	1	20	16	104	276	468	106	34
Essex Police Department	453	471	2	10	95	43	24	185	94	18
Essex State Police	61	64	—	1	8	14	2	28	8	3
Gloucester State Police	14	14	—	—	—	6	—	6	2	—
Hudson State Police	27	27	—	1	3	5	—	18	—	—
Hunterdon State Police	214	219	—	—	4	12	56	119	23	5
Mercer State Police	210	210	—	2	—	6	16	159	27	—
Middlesex State Police	111	112	—	—	8	10	2	77	14	1
Monmouth State Police	271	271	—	1	1	22	46	173	28	—
Morris State Police	46	47	—	—	3	11	4	17	11	1
Ocean State Police	115	122	—	—	—	11	12	87	5	7
Passaic State Police	30	30	—	—	—	5	1	7	17	—
Salem State Police	428	434	1	5	3	44	117	223	35	6
Somerset State Police	20	20	—	—	—	2	2	12	4	—
Sussex State Police	503	506	—	5	2	41	146	261	48	3
Union State Police	41	41	—	—	2	5	5	18	11	—
Warren State Police	303	308	—	8	6	18	107	142	22	5
NEW MEXICO										
Sandoval	260	262	3	7	1	70	70	103	6	2
NEW YORK										
Albany State Police	401	—	—	3	5	24	89	272	8	—
Broome State Police	801	—	—	6	3	27	179	554	32	—
Cayuga State Police	496	1	1	3	1	65	95	316	15	—
Herkimer State Police	376	384	—	3	3	23	159	177	11	8
Livingston	767	768	1	5	2	6	138	588	27	1
Livingston State Police	115	116	—	1	—	35	18	59	2	1
Madison	130	130	—	—	2	21	25	82	—	—
Madison State Police	519	524	—	7	4	34	172	297	5	5
Montgomery	444	445	—	1	—	13	59	349	22	1
Montgomery State Police	174	174	—	—	—	12	42	112	8	—
Nassau	23,870	24,085	10	71	805	921	3,156	15,226	3,681	215
Niagara	1,423	—	2	12	18	28	324	864	175	—
Niagara State Police	423	428	1	2	2	20	82	268	48	5
Oneida	993	996	—	19	7	169	256	532	10	3
Oneida State Police	903	915	2	4	4	89	224	558	22	12
Onondaga	2,896	—	1	35	52	62	592	2,048	106	—
Onondaga State Police	1,053	—	2	10	26	212	780	23	—	—
Ontario	1,173	1,179	—	5	6	14	226	863	59	6
Ontario State Police	501	504	—	3	3	15	71	399	10	3
Orange	40	40	—	—	1	19	3	15	2	—
Orange State Police	1,179	—	6	8	19	114	212	727	93	—
Orleans	264	264	—	6	4	23	50	176	5	—
Orleans State Police	119	120	—	—	—	23	29	64	3	1
Oswego	751	782	—	8	4	11	247	461	20	31
Oswego State Police	883	—	1	5	3	102	251	508	13	—
Putnam	327	328	—	3	3	16	103	175	27	1
Putnam State Police	212	214	—	—	3	15	43	134	17	2
Rensselaer	550	569	1	7	2	31	132	354	23	19
Rensselaer State Police	633	634	1	13	3	47	183	370	16	1
Rockland	99	—	—	1	—	7	3	86	2	—
Rockland State Police	54	59	1	1	—	7	4	19	22	5
Saratoga	1,175	1,184	—	4	5	50	344	735	37	9
Saratoga State Police	698	702	1	10	9	42	173	443	20	4
Schenectady State Police	89	90	—	—	—	6	24	53	6	1
Schoharie	61	61	—	—	—	1	25	33	2	—
Schoharie State Police	265	273	—	—	1	13	109	138	4	8
Tioga	225	229	1	—	—	8	74	139	3	4

Table 10. — Number of Offenses Known to the Police, Suburban Counties, 1996 — Continued

County by State	Crime Index total	Modified* Crime Index total	Murder and non-negligent manslaughter	Forcible rape	Robbery	Aggravated assault	Burglary	Larceny-theft	Motor vehicle theft	Arson*
NEW YORK — Continued										
Tioga State Police	135	135	1	1	1	6	42	81	3	—
Warren	1,133	1,139	1	5	6	26	217	851	27	6
Warren State Police	221	222	—	2	2	3	33	173	8	1
Washington	376	—	—	1	—	5	110	258	2	—
Washington State Police	178	179	—	—	1	32	54	91	—	1
Wayne	704	711	—	12	3	21	158	489	21	7
Wayne State Police	585	589	1	5	4	28	130	395	22	4
Westchester	485	485	2	3	13	52	33	349	33	—
Westchester State Police	597	607	1	3	11	92	109	337	44	10
NORTH CAROLINA										
Alamance	1,248	1,256	1	4	15	58	400	683	87	8
Alexander	545	548	—	1	7	23	200	275	39	3
Brunswick	1,176	1,190	11	2	12	38	548	481	84	14
Buncombe	2,469	2,488	7	24	29	222	858	1,174	155	19
Burke	1,421	1,429	4	13	21	77	487	722	97	8
Cabarrus	1,043	1,046	—	4	5	28	357	627	22	3
Caldwell	1,411	1,428	8	10	10	73	482	743	85	17
Catawba	1,817	1,825	—	16	12	42	702	965	80	8
Chatham	1,032	1,041	5	7	8	61	340	558	53	9
Cumberland	8,981	9,107	23	88	192	325	2,631	5,001	721	126
Currituck	561	561	—	—	3	45	187	303	23	—
Davidson	2,103	2,128	2	19	15	154	793	996	124	25
Davie	576	579	—	8	4	40	161	327	36	3
Durham	1,539	1,543	—	1	8	198	364	855	113	4
Edgecombe	876	882	1	10	15	43	338	421	48	6
Forsyth	3,885	3,953	2	19	45	315	919	2,414	171	68
Franklin	907	916	4	8	9	55	241	521	69	9
Gaston	2,527	2,565	6	24	34	289	845	1,192	137	38
Guilford	3,583	3,604	1	28	38	243	1,002	2,125	146	21
Johnston	1,918	1,927	3	13	15	29	684	1,004	170	9
Lincoln	1,284	1,305	—	4	18	25	385	787	65	21
Nash	1,012	1,012	3	8	21	18	283	614	65	—
New Hanover	2,689	2,695	—	15	19	294	692	1,555	114	6
Onslow	3,001	3,016	2	24	43	50	968	1,677	237	15
Orange	891	892	3	3	13	22	383	423	44	1
Pitt	1,801	1,830	3	12	27	171	712	787	89	29
Randolph	2,291	2,297	3	10	9	128	663	1,379	99	6
Rowan	1,668	1,682	—	17	16	106	583	859	87	14
Stokes	935	942	2	8	3	92	304	453	73	7
Union	2,049	2,057	6	13	34	44	646	1,238	68	8
Wake	3,257	3,295	7	26	47	198	1,035	1,657	287	38
Wayne	1,899	1,904	6	10	17	133	680	944	109	5
Yadkin	550	557	1	3	—	15	162	337	32	7
NORTH DAKOTA										
Burleigh	55	56	—	—	—	—	17	35	3	1
Cass	165	171	—	2	1	13	34	92	23	6
Morton	86	86	—	3	—	1	11	69	2	—
OHIO										
Ashtabula	1,469	1,490	3	15	10	16	392	950	83	21
Auglaize	369	369	1	6	2	15	120	207	18	—
Clermont	1,374	1,396	1	40	10	30	392	832	69	22
Columbiana	426	427	—	3	1	1	67	311	43	1
Delaware	767	772	—	2	1	24	347	359	34	5
Franklin	4,527	4,553	8	45	142	73	937	2,836	486	26
Fulton	392	400	—	1	2	3	133	235	18	8
Greene	410	410	—	3	—	10	101	276	20	—
Hamilton	8,209	8,264	3	68	135	77	1,078	6,403	445	55
Jefferson	356	356	—	—	—	—	108	221	27	—
Lake	718	721	—	4	10	23	132	522	27	3
Licking	1,031	1,032	1	3	1	89	284	583	70	1
Lorain	1,221	1,240	—	8	16	185	519	429	64	19
Lucas	1,692	1,692	1	25	21	37	427	1,110	71	—
Miami	687	687	2	6	3	16	181	404	75	—
Pickaway	864	874	—	7	3	6	325	503	20	10
Portage	1,494	1,494	4	26	11	30	340	968	115	—

Table 10. — Number of Offenses Known to the Police, Suburban Counties, 1996 — Continued

County by State	Crime Index total	Modified* Crime Index total	Murder and non-negligent manslaughter	Forcible rape	Robbery	Aggravated assault	Burglary	Larceny-theft	Motor vehicle theft	Arson*
OHIO — Continued										
Richland	1,175	1,182	3	3	12	46	269	817	25	7
Stark	3,074	3,109	2	29	68	81	976	1,703	215	35
Trumbull	258	258	—	—	—	3	86	129	40	—
Wood	594	598	1	7	4	14	132	384	52	4
OKLAHOMA										
Canadian	178	178	—	4	—	5	74	82	13	—
Cleveland	336	336	3	9	1	4	154	141	24	—
Comanche	586	597	—	2	9	66	154	296	59	11
Creek	710	710	2	3	4	121	255	235	90	—
Garfield	150	171	3	—	—	2	46	93	6	21
Logan	464	470	—	5	5	25	172	230	27	6
McClain	179	182	3	1	3	31	53	75	13	3
Oklahoma	342	342	1	1	—	44	150	120	26	—
Osage	285	285	1	7	1	52	98	101	25	—
Pottawatomie	674	688	2	4	5	93	236	295	39	14
Rogers	717	721	3	1	2	19	238	408	46	4
Sequoyah	371	376	4	3	2	19	183	114	46	5
Tulsa	1,695	1,744	4	19	38	280	360	772	222	49
Wagoner	679	704	1	12	6	54	290	266	50	25
OREGON										
Clackamas	9,095	9,131	4	48	123	134	1,538	6,155	1,093	36
Clackamas State Police	38	60	—	1	1	3	2	18	13	22
Columbia	387	390	—	1	1	11	117	220	37	3
Columbia State Police	11	12	—	1	—	4	3	1	2	1
Jackson	1,925	1,933	1	18	10	154	387	1,235	120	8
Jackson State Police	159	167	1	5	1	21	51	62	18	8
Lane	2,430	2,437	5	25	27	134	791	1,236	212	7
Lane State Police	254	280	2	13	6	34	47	125	27	26
Marion	4,130	4,140	—	29	49	135	729	2,800	388	10
Marion State Police	179	206	1	4	2	50	4	93	25	27
Multnomah	1,058	1,074	2	15	9	103	200	634	95	16
Multnomah State Police	55	60	—	1	1	4	1	42	6	5
Polk	545	554	—	10	2	18	144	326	45	9
Polk State Police	21	23	—	—	—	4	—	17	—	2
Yamhill	1,016	1,027	1	11	6	147	250	516	85	11
Yamhill State Police	11	13	—	—	—	3	2	4	2	2
PENNSYLVANIA										
Allegheny State Police	110	110	1	1	4	38	9	47	10	—
Beaver	19	20	—	—	—	7	1	11	—	1
Beaver State Police	204	212	2	6	2	17	57	96	24	8
Berks State Police	631	655	2	5	11	23	180	341	69	24
Blair State Police	567	573	1	8	4	22	158	324	50	6
Bucks State Police	713	720	—	3	12	68	122	444	64	7
Butler State Police	1,066	1,078	1	7	5	33	268	645	107	12
Cambria	1	—	—	—	—	1	—	—	—	—
Cambria State Police	261	267	1	4	2	22	89	104	39	6
Carbon State Police	359	366	—	10	—	14	121	188	26	7
Centre	1	—	—	—	—	1	—	—	—	—
Centre State Police	735	764	—	17	2	43	263	378	32	29
Chester Detective	18	18	—	8	—	4	—	6	—	—
Chester State Police	1,792	1,812	3	16	25	102	525	969	152	20
Columbia State Police	147	150	—	1	—	6	37	86	17	3
Cumberland State Police	685	699	1	17	8	39	200	372	48	14
Dauphin	88	88	—	4	5	2	1	75	1	—
Dauphin State Police	961	961	1	16	11	103	172	588	70	—
Delaware State Police	1,148	1,154	—	8	14	66	152	737	171	6
Erie State Police	2,016	2,026	1	20	15	50	473	1,346	111	10
Fayette State Police	2,587	2,757	3	37	45	96	789	1,235	382	170
Lackawanna State Police	372	374	1	7	4	37	124	158	41	2
Lancaster	2	2	—	—	—	—	—	2	—	—
Lancaster State Police	1,173	1,199	—	10	16	40	404	606	97	26
Lebanon Detective	3	3	—	2	—	—	—	1	—	—
Lebanon State Police	378	378	—	5	1	13	99	229	31	—
Lehigh State Police	1,377	1,400	—	8	18	49	286	936	80	23
Luzerne State Police	808	846	1	5	3	108	203	441	47	38

Table 10. — Number of Offenses Known to the Police, Suburban Counties, 1996 — Continued

County by State	Crime Index total	Modified* Crime Index total	Murder and non-negligent manslaughter	Forcible rape	Robbery	Aggravated assault	Burglary	Larceny-theft	Motor vehicle theft	Arson*
PENNSYLVANIA — Continued										
Lycoming State Police	931	946	—	13	12	85	229	541	51	15
Mercer State Police	447	451	—	4	6	23	130	245	39	4
Montgomery State Police	605	621	—	7	6	66	108	368	50	16
Northampton State Police	378	388	—	3	4	28	91	222	30	10
Perry State Police	501	504	—	8	8	35	150	260	40	3
Philadelphia State Police	10	10	—	—	—	—	—	7	3	—
Pike State Police	781	781	—	11	4	50	316	347	53	—
Somerset State Police	725	736	3	3	3	38	332	283	63	11
Washington State Police	867	911	—	9	14	41	298	400	105	44
Westmoreland Detective	79	79	—	—	—	1	—	78	—	—
Westmoreland State Police	2,416	2,485	4	33	36	117	627	1,334	265	69
Wyoming State Police	341	346	1	5	4	35	91	166	39	5
York State Police	788	804	—	8	7	44	229	433	67	16
RHODE ISLAND										
Hope Valley	179	180	—	16	2	54	26	73	8	1
Chepachet/Lincoln Woods	137	139	1	8	1	12	15	84	16	2
Wickford	111	111	—	5	—	11	33	59	3	—
SOUTH CAROLINA										
Aiken	3,603	3,605	5	49	87	279	1,184	1,684	315	2
Anderson	6,369	6,386	8	62	103	835	1,605	3,289	467	17
Berkeley	4,126	4,147	5	46	57	436	962	2,263	357	21
Charleston	4,608	4,621	9	41	109	557	1,188	2,308	396	13
Cherokee	1,416	1,423	6	7	23	323	326	649	82	7
Cherokee State Police	1	1	—	—	—	1	—	—	—	—
Dorchester	2,617	2,626	2	22	45	243	636	1,473	196	9
Edgefield	585	589	1	4	10	83	194	244	49	4
Florence	2,363	2,388	8	31	34	366	628	1,194	102	25
Florence State Police	1	1	—	—	—	—	—	1	—	—
Greenville	12,090	12,178	22	113	305	1,437	2,904	6,516	793	88
Horry	8	8	—	—	—	—	2	6	—	—
Horry Police Department	7,233	7,244	10	55	128	814	1,682	3,935	609	11
Lexington	6,013	6,028	12	62	157	623	1,803	2,923	433	15
Pickens	1,284	1,290	1	18	6	107	342	747	63	6
Richland	8,665	8,681	15	108	399	906	1,911	4,368	958	16
Spartanburg	10,823	10,879	8	88	278	1,591	2,202	5,966	690	56
Sumter	3,488	3,513	4	35	79	604	994	1,474	298	25
York	3,230	3,272	2	39	40	367	796	1,829	157	42
SOUTH DAKOTA										
Minnehaha	382	386	—	20	1	25	126	181	29	4
Pennington	888	890	—	30	1	42	183	605	27	2
TENNESSEE										
Madison	1,042	1,045	3	6	14	92	321	522	84	3
Marion	527	—	6	7	11	114	42	328	19	—
Montgomery	1,017	—	—	—	—	195	268	510	44	—
Robertson	495	495	1	5	8	21	157	295	8	—
Sullivan	1,549	—	3	42	4	133	419	843	105	—
Sumner	1,088	1,099	3	12	4	126	372	506	65	11
Washington	623	628	3	5	1	46	225	304	39	5
TEXAS										
Archer	81	84	—	5	—	5	32	33	6	3
Bastrop	752	760	2	3	9	87	298	310	43	8
Bell	1,268	1,306	2	23	7	139	317	690	90	38
Bexar	5,506	5,639	7	32	68	586	1,227	3,160	426	133
Bowie	797	797	3	9	6	62	253	409	55	—
Brazoria	1,533	1,544	7	21	18	169	560	652	106	11
Brazos	421	426	1	8	2	7	157	231	15	5
Caldwell	228	230	—	5	1	3	60	152	7	2
Cameron	1,188	1,193	7	—	22	90	627	392	50	5
Chambers	529	530	3	10	9	21	115	322	49	1
Collin	661	667	1	13	3	54	219	313	58	6
Comal	942	—	6	22	3	52	305	525	29	—
Coryell	102	119	—	—	—	12	41	46	3	17
Dallas	479	507	5	3	17	111	125	184	34	28

Table 10. — Number of Offenses Known to the Police, Suburban Counties, 1996 — Continued

County by State	Crime Index total	Modified* Crime Index total	Murder and non-negligent manslaughter	Forcible rape	Robbery	Aggravated assault	Burglary	Larceny-theft	Motor vehicle theft	Arson*
TEXAS — Continued										
Denton	625	625	1	3	3	38	164	381	35	—
Ector	1,177	1,177	1	10	14	17	294	782	59	—
Ellis	976	976	—	17	11	81	397	433	37	—
El Paso	1,897	1,911	7	70	46	226	413	989	146	14
Fort Bend	2,089	2,122	9	20	49	204	695	983	129	33
Galveston	1,208	1,226	1	17	21	229	343	512	85	18
Grayson	1,002	1,009	1	6	8	30	325	563	69	7
Gregg	557	560	—	8	11	75	154	259	50	3
Guadalupe	1,223	1,223	2	19	8	250	367	518	59	—
Hardin	375	376	—	2	—	30	127	179	37	1
Harris	38,617	39,127	56	378	1,297	4,325	8,930	18,888	4,743	510
Harrison	910	940	3	1	5	32	310	513	46	30
Hays	1,060	1,066	1	10	5	45	334	599	66	6
Henderson	1,033	1,039	2	13	3	65	404	490	56	6
Hidalgo	5,471	5,568	19	55	162	566	2,448	1,840	381	97
Hood	792	798	—	6	3	39	240	477	27	6
Hunt	940	955	—	10	2	87	423	363	55	15
Jefferson	692	699	—	16	13	12	197	392	62	7
Johnson	1,030	1,031	4	23	2	67	372	506	56	1
Kaufman	924	946	—	13	6	53	319	463	70	22
Liberty	908	911	4	14	7	36	436	350	61	3
Lubbock	847	853	—	11	5	78	170	525	58	6
McLennan	958	962	1	1	12	58	318	514	54	4
Midland	631	634	—	19	4	36	127	414	31	3
Montgomery	5,918	5,996	6	55	62	517	1,615	3,221	442	78
Nueces	236	239	1	11	2	31	62	118	11	3
Orange	974	986	1	13	11	75	290	525	59	12
Parker	879	879	4	21	3	55	295	455	46	—
Potter	269	273	1	1	2	22	65	151	27	4
Randall	329	333	—	6	1	29	89	185	19	4
Rockwall	171	172	—	4	1	22	48	88	8	1
San Patricio	361	362	—	—	—	19	112	216	14	1
Smith	2,346	2,454	5	58	14	202	621	1,277	169	108
Tarrant	1,361	1,378	2	9	13	132	457	674	74	17
Taylor	242	248	1	7	2	32	80	118	2	6
Tom Green	372	376	1	15	3	142	77	124	10	4
Travis	3,986	4,007	2	35	46	185	1,156	2,307	255	21
Upshur	333	339	1	11	1	14	119	145	42	6
Victoria	611	614	—	13	10	42	192	318	36	3
Waller	126	128	—	1	1	3	58	53	10	2
Webb	363	364	—	3	5	32	155	147	21	1
Wichita	162	168	1	2	1	22	47	76	13	6
Williamson	2,159	2,176	—	25	14	104	616	1,289	111	17
Wilson	250	250	1	—	1	15	124	109	—	—
UTAH										
Davis	389	389	—	9	4	29	124	188	35	—
Salt Lake	21,435	21,499	11	173	222	880	2,845	15,862	1,442	64
Utah	808	820	1	12	3	31	156	554	51	12
Weber	1,025	1,026	1	5	5	15	195	735	69	1
VERMONT¹										
VIRGINIA										
Albemarle Police Department	1,958	1,997	—	12	18	70	346	1,415	97	39
Albemarle State Police	6	—	—	—	1	—	—	4	1	—
Amherst	677	679	1	3	7	70	84	461	51	2
Amherst State Police	6	—	—	—	—	—	1	3	2	—
Arlington	9,673	9,712	3	43	311	230	793	7,028	1,265	39
Arlington State Police	8	8	—	—	—	1	—	1	6	—
Bedford	741	741	1	7	3	40	159	494	37	—
Bedford State Police	14	14	—	—	—	1	—	9	4	—
Botetourt	316	317	—	2	3	13	77	210	11	1
Botetourt State Police	7	7	—	—	—	1	—	6	—	—
Campbell	820	825	2	5	9	50	161	530	63	5
Campbell State Police	6	6	—	—	—	—	1	4	1	—
Charles City	41	41	—	—	1	6	16	18	—	—
Charles City State Police	5	—	—	—	—	—	2	2	1	—
Chesterfield Police Department	8,669	8,736	7	47	159	100	1,325	6,615	416	67

See footnotes at end of table.

Table 10. — Number of Offenses Known to the Police, Suburban Counties, 1996 — Continued

County by State	Crime Index total	Modified* Crime Index total	Murder and non-negligent manslaughter	Forcible rape	Robbery	Aggravated assault	Burglary	Larceny-theft	Motor vehicle theft	Arson*
VIRGINIA — Continued										
Chesterfield State Police	30	30	—	—	1	7	—	18	4	—
Clarke	187	188	—	2	—	1	51	129	4	1
Culpeper	384	401	3	3	8	37	58	259	16	17
Culpeper State Police	17	17	1	—	—	2	1	11	2	—
Dinwiddie	386	389	—	2	5	15	83	267	14	3
Dinwiddie State Police	9	10	—	—	—	—	1	4	4	1
Fairfax Police Department	26,678	26,870	14	87	487	335	1,942	21,707	2,106	192
Fairfax State Police	29	29	—	—	—	4	2	21	2	—
Fauquier	760	765	—	12	9	28	216	450	45	5
Fauquier State Police	25	25	—	—	—	—	5	18	2	—
Fluvanna	187	191	—	2	—	6	67	103	9	4
Fluvanna State Police	1	—	—	—	—	—	—	1	—	—
Gloucester	496	499	—	6	3	17	97	353	20	3
Gloucester State Police	12	12	—	—	—	—	1	11	—	—
Goochland	209	209	1	1	1	9	104	75	18	—
Goochland State Police	16	18	—	—	—	—	—	13	3	2
Greene	242	243	—	2	2	23	46	156	13	1
Greene State Police	2	—	—	—	—	—	—	—	2	—
Hanover	1,302	1,307	—	4	17	36	145	1,066	34	5
Hanover State Police	29	29	—	—	2	5	—	15	7	—
Henrico Police Department	10,691	10,778	17	43	234	257	1,643	7,894	603	87
Henrico State Police	21	21	—	—	—	—	—	17	4	—
Isle of Wight	591	592	1	6	6	39	107	389	43	1
Isle of Wight State Police	2	2	—	—	—	—	—	2	—	—
James City Police Department	1,031	1,035	1	16	12	39	124	792	47	4
James City State Police	4	—	—	—	—	—	—	4	—	—
King George	321	325	2	3	7	31	73	179	26	4
King George State Police	20	20	—	1	—	3	5	7	4	—
Loudoun	2,459	2,460	1	9	22	80	319	1,950	78	1
Loudoun State Police	22	22	—	—	—	1	4	14	3	—
Mathews	77	77	—	1	1	9	14	39	13	—
New Kent	272	275	1	7	2	9	54	175	24	3
New Kent State Police	17	17	1	—	—	1	3	8	4	—
Pittsylvania State Police	39	39	—	—	—	—	—	16	23	—
Powhatan	197	198	2	2	4	3	48	123	15	1
Powhatan State Police	20	20	—	—	—	12	1	7	—	—
Prince George Police Department	603	604	1	6	9	25	143	387	32	1
Prince George State Police	7	7	—	—	—	2	—	3	2	—
Prince William State Police	38	38	1	—	4	4	3	23	3	—
Roanoke Police Department	1,668	1,675	1	6	14	99	218	1,265	65	7
Scott	239	243	1	7	1	25	70	120	15	4
Scott State Police	6	7	—	—	—	2	—	2	2	1
Spotsylvania	1,939	1,940	2	11	22	59	235	1,501	109	1
Spotsylvania State Police	63	63	—	—	—	6	3	46	8	—
Stafford	1,943	1,976	4	19	29	55	230	1,484	122	33
Stafford State Police	27	27	—	—	—	5	1	18	3	—
Washington	567	569	2	7	2	48	112	362	34	2
Washington State Police	14	14	—	—	—	1	—	9	4	—
York	1,672	1,690	1	6	25	81	166	1,296	97	18
York State Police	5	6	—	—	—	1	—	2	2	1
WASHINGTON										
Benton	958	961	3	11	2	46	210	644	42	3
Clark	5,610	5,641	3	81	194	324	1,365	3,053	590	31
Franklin	277	279	1	4	2	26	63	159	22	2
Island	758	762	3	5	2	29	238	443	38	4
King	16,373	16,585	12	226	281	505	3,322	10,050	1,977	212
Kitsap	5,487	5,541	3	66	46	359	1,041	3,698	274	54
Pierce	20,211	20,308	22	141	371	1,363	4,073	12,370	1,871	97
Snohomish	6,834	—	13	186	91	301	1,869	3,563	811	—
Spokane	9,174	9,193	5	53	100	292	2,102	6,088	534	19
Thurston	3,159	3,174	4	39	18	138	958	1,810	192	15
Whatcom	2,197	2,220	1	40	14	97	825	1,126	94	23
Yakima	3,663	3,721	6	79	24	106	1,509	1,626	313	58
WEST VIRGINIA										
Brooke	73	74	—	1	1	2	32	34	3	1
Cabell	786	786	2	—	17	13	144	547	63	—
Cabell State Police	277	277	—	1	1	25	65	161	24	—

Table 10. — Number of Offenses Known to the Police, Suburban Counties, 1996 — Continued

County by State	Crime Index total	Modified* Crime Index total	Murder and non-negligent manslaughter	Forcible rape	Robbery	Aggravated assault	Burglary	Larceny-theft	Motor vehicle theft	Arson*
WEST VIRGINIA — Continued										
Hancock	270	273	2	1	4	36	63	141	23	3
Hancock State Police	7	8	1	—	—	1	1	3	1	1
Kanawha	1,626	1,626	4	10	37	84	503	780	208	—
Kanawha State Police	579	581	1	9	1	35	79	373	81	2
Marshall	102	102	—	—	1	4	60	32	5	—
Marshall State Police	18	18	—	1	—	1	8	5	3	—
Mineral	41	42	—	2	—	3	11	19	6	1
Mineral State Police	145	145	—	1	—	33	41	54	16	—
Ohio	105	105	—	—	2	26	20	54	3	—
Ohio State Police	31	31	—	—	—	—	6	23	2	—
Putnam	537	540	—	3	10	6	116	371	31	3
Putnam State Police	214	214	—	9	—	36	34	125	10	—
Wayne	115	115	—	—	—	14	46	39	16	—
Wayne State Police	319	321	—	4	4	58	80	127	46	2
Wood	328	328	—	4	—	7	92	214	11	—
Wood State Police	82	83	1	—	—	2	36	41	2	1
WISCONSIN										
Brown	1,608	1,612	—	12	4	19	309	1,178	86	4
Calumet	190	192	—	5	—	11	36	129	9	2
Chippewa	428	428	—	—	—	4	81	310	33	—
Dane	1,404	1,424	1	4	8	194	276	841	80	20
Douglas	383	383	1	3	—	3	178	174	24	—
Eau Claire	380	384	—	5	8	8	97	231	31	4
Kenosha	1,001	1,014	1	12	6	33	197	689	63	13
La Crosse	328	329	—	1	—	82	35	204	6	1
Marathon	601	601	—	11	—	46	114	386	44	—
Milwaukee	108	108	—	—	4	5	—	86	13	—
Outagamie	428	429	1	1	2	22	83	302	17	1
Ozaukee	225	225	—	—	1	3	58	153	10	—
Pierce	317	317	1	2	—	5	102	183	24	—
Racine	761	762	—	2	8	8	111	595	37	1
Rock	629	631	—	10	1	32	185	364	37	2
St. Croix	554	558	—	3	5	35	120	343	48	4
Sheboygan	736	742	—	4	3	26	141	525	37	6
Washington	767	779	—	3	4	17	150	554	39	12
Waukesha	901	909	—	2	1	76	118	653	51	8
Winnebago	467	467	1	2	3	7	108	320	26	—
WYOMING										
Laramie	722	724	—	19	6	38	106	529	24	2
Natrona	489	497	1	2	2	20	128	305	31	8

¹ Complete data were not available for the states of Illinois, Kansas, Kentucky, Montana, and Vermont; therefore, it was necessary that their crime counts be estimated. An aggregate Florida state total for 1996 was supplied by the Florida Department of Law Enforcement. See "Offense Estimation," pages 389-390 for details.

² Indianapolis/Marion County, Indiana, is a unified city-county government with a total population of 777,458.

Table 11. — Number of Offenses Known to the Police, Rural Counties 25,000 and over in Population, 1996

[The data shown in this table do not reflect county totals but are the number of offenses reported by the sheriff's office, county police department, or state police.]

* Arson is shown only if 12 months of arson data were received. Dashes (—) indicate zero data. The Modified Crime Index total is the sum of the Crime Index offenses, including arson.

County by State	Crime Index total	Modified* Crime Index total	Murder and non-negligent manslaughter	Forcible rape	Robbery	Aggravated assault	Burglary	Larceny-theft	Motor vehicle theft	Arson*
ALABAMA										
Cullman	1,258	1,272	—	10	8	84	324	701	131	14
De Kalb	270		—	4	1	1	101	158	5	
Jackson	457	471	2	5	4	6	197	190	53	14
Lee	1,053		1	2	7	87	419	499	38	
Marshall	141		—	3	—	11	59	64	4	
Talladega	26		—	—	—	1	10	13	2	
Walker	71		—	1	1	4	23	28	14	
ARIZONA										
Apache	250	250	1	3	1	40	76	120	9	—
Cochise	1,330	1,336	1	2	11	115	477	587	137	6
Navajo	535	545	—	5	—	63	183	249	35	10
Yavapai	2,505	2,516	4	12	7	325	719	1,292	146	11
ARKANSAS										
Baxter	171	171	1	—	1	13	19	124	13	—
Garland	288	290	3	5	1	4	94	149	32	2
Independence	1,292	1,301	3	10	2	55	189	979	54	9
Pope	489	494	4	3	—	4	167	293	18	5
White	864	875	1	12	9	31	297	430	84	11
CALIFORNIA										
Calaveras	1,000	1,018	2	8	3	107	422	456	2	18
Calaveras Highway Patrol	71	71	—	—	—	1	—	18	52	—
Humboldt	1,512	1,520	2	22	19	195	658	581	35	8
Humboldt Highway Patrol	172	172	—	—	—	4	2	6	160	—
Imperial	967	982	4	8	16	147	336	448	8	15
Imperial Highway Patrol	87	87	—	—	—	1	—	8	78	—
Kings	858	869	1	4	13	125	329	377	9	11
Kings Highway Patrol	112	112	—	—	—	1	—	12	99	—
Lake	977	977	2	16	16	123	511	308	1	—
Lake Highway Patrol	97	97	—	1	—	4	—	9	83	—
Mendocino	1,209	1,232	4	24	21	235	527	391	7	23
Mendocino Highway Patrol	112	112	—	—	—	3	—	22	87	—
Nevada	2,037	2,041	2	11	12	340	536	1,086	50	4
Nevada Highway Patrol	111	112	—	—	—	5	1	13	92	1
Tehama	800	828	1	4	9	149	245	380	12	28
Tehama Highway Patrol	74	74	—	—	—	5	—	5	64	—
Tuolumne	1,812	1,824	1	14	9	345	656	786	1	12
Tuolumne Highway Patrol	118	118	—	—	—	—	—	4	114	—
DELAWARE										
Sussex State Police	3,695	3,704	8	72	82	623	965	1,840	105	9
FLORIDA¹										
Columbia	2,178		—	17	31	295	503	1,205	127	
Monroe	3,881		1	22	37	361	752	2,499	209	
Putnam	3,116		1	56	39	487	985	1,519	29	
Sumter	849		1	9	6	114	337	337	45	
GEORGIA										
Floyd Police Department	564	572	2	18	5	49	256	222	12	8
Glynn Police Department	3,548	3,560	1	17	73	308	517	2,436	196	12
Gordon	864	864	1	—	1	25	217	513	107	—
Hall	3,318	3,337	1	19	21	262	735	1,920	360	19
Liberty	589	589	3	11	8	26	150	338	53	—
Lowndes	1,284		2	9	15	45	218	924	71	
Murray	470	470	3	—	—	—	146	284	37	—
Troup	1,015		1	11	2	29	140	787	45	
Whitfield	1,943	1,966	—	18	14	90	539	1,147	135	23

See footnotes at end of table.

Table 11. — Number of Offenses Known to the Police, Rural Counties 25,000 and over in Population, 1996 — Continued

County by State	Crime Index total	Modified* Crime Index total	Murder and non-negligent manslaughter	Forcible rape	Robbery	Aggravated assault	Burglary	Larceny-theft	Motor vehicle theft	Arson*
HAWAII										
Hawaii Police Department	3,980	4,000	6	31	31	93	1,064	2,571	184	20
Kauai Police Department	2,977	2,987	4	20	13	25	590	2,242	83	10
Maui Police Department	8,070	8,086	1	39	111	114	1,584	5,826	395	16
IDAHO										
Bingham	300	300	1	4	1	9	56	189	40	—
Bonneville	763	764	2	7	3	72	160	474	45	1
Kootenai	1,088	1,091	4	11	4	97	368	561	43	3
ILLINOIS¹										
INDIANA										
Bartholomew	264	267	2	5	2	8	62	178	7	3
Bartholomew State Police	27	27	—	2	—	2	3	14	6	—
Benton State Police	12	12	—	1	—	4	1	4	2	—
Blackford State Police	8	8	—	—	—	2	4	1	1	—
Brown State Police	17	17	—	1	—	1	3	11	1	—
Carroll State Police	33	33	—	—	—	9	8	13	3	—
Cass State Police	26	26	—	—	—	11	5	8	2	—
Crawford State Police	49	49	—	—	—	10	19	15	5	—
Daviess State Police	37	37	—	—	—	5	9	20	3	—
Decatur State Police	29	30	—	2	1	10	6	10	—	1
DuBois State Police	70	70	—	2	—	8	13	46	1	—
Fayette State Police	25	25	—	—	—	7	7	9	2	—
Fountain State Police	32	32	—	—	—	7	14	8	3	—
Franklin State Police	54	55	—	—	—	11	15	26	2	1
Fulton State Police	19	19	—	—	—	5	2	9	3	—
Gibson State Police	58	58	—	2	1	10	10	27	8	—
Grant	426	434	—	3	1	41	116	241	24	8
Grant State Police	20	22	—	—	—	4	1	14	1	2
Greene State Police	44	44	—	4	—	10	9	16	5	—
Henry	637	641	—	3	—	3	178	423	30	4
Henry State Police	28	28	—	—	1	5	4	15	3	—
Jackson State Police	118	119	—	2	—	22	27	55	12	1
Jasper State Police	24	24	—	—	—	2	2	17	3	—
Jay State Police	13	13	—	—	—	5	2	4	2	—
Jefferson State Police	34	34	—	1	—	6	11	15	1	—
Jennings State Police	50	51	—	2	—	8	12	22	6	1
Knox State Police	50	52	—	1	1	10	11	22	5	2
Kosciusko State Police	68	68	—	2	1	20	10	31	4	—
La Grange	179	179	1	—	—	38	49	78	13	—
La Grange State Police	88	88	—	—	—	19	13	50	6	—
La Porte	1,110	1,114	—	5	5	37	270	743	50	4
La Porte State Police	77	77	—	—	1	22	2	41	11	—
Lawrence	353	355	4	—	1	28	105	207	8	2
Lawrence State Police	40	40	—	1	1	8	10	16	4	—
Marshall State Police	59	59	—	—	—	17	8	26	8	—
Martin State Police	12	12	1	—	—	6	1	4	—	—
Miami State Police	56	56	—	—	—	12	19	16	9	—
Montgomery State Police	30	30	1	—	—	4	4	13	8	—
Newton State Police	26	26	—	—	—	7	3	9	7	—
Noble State Police	104	104	1	1	—	19	40	34	9	—
Orange State Police	50	51	2	4	—	2	21	16	5	1
Owen State Police	40	40	2	—	—	10	19	5	4	—
Parke State Police	25	26	1	2	—	4	6	12	—	1
Perry State Police	40	40	2	3	—	4	15	15	1	—
Pike State Police	32	32	—	—	—	10	6	12	4	—
Pulaski State Police	9	9	—	—	—	4	3	1	1	—
Putnam State Police	93	94	—	2	1	22	28	32	8	1
Randolph State Police	5	5	—	—	—	2	—	3	—	—
Ripley State Police	173	174	1	1	1	22	52	82	14	1

See footnotes at end of table.

Table 11. — Number of Offenses Known to the Police, Rural Counties 25,000 and over in Population, 1996 — Continued

County by State	Crime Index total	Modified* Crime Index total	Murder and non-negligent manslaughter	Forcible rape	Robbery	Aggravated assault	Burglary	Larceny-theft	Motor vehicle theft	Arson*
INDIANA — Continued										
Rush State Police	12	12	—	—	—	—	1	11	—	—
Spencer State Police	49	49	1	—	1	6	15	25	1	—
Starke State Police	34	34	—	3	—	16	1	11	3	—
Steuben State Police	64	64	—	2	—	6	16	34	6	—
Sullivan State Police	67	67	1	1	—	34	7	23	1	—
Switzerland State Police	56	56	—	1	—	13	23	18	1	—
Union State Police	22	22	—	1	—	5	8	8	—	—
Wabash State Police	18	18	—	2	—	2	3	7	4	—
Warren State Police	24	25	—	1	1	4	6	10	2	1
Washington State Police	27	27	—	1	—	8	9	7	2	—
Wayne	600	602	—	—	—	11	125	427	37	2
Wayne State Police	48	48	—	2	—	12	7	25	2	—
White State Police	51	51	—	—	2	8	10	27	4	—
KANSAS¹										
KENTUCKY¹										
LOUISIANA										
Avoyelles	533		1	25	5	253	70	179	—	—
Iberia	786	786	4	5	9	37	141	548	42	—
Tangipahoa	1,808		3	6	42	452	268	976	61	—
Vermilion	442	443	1	9	3	30	146	248	5	1
Vernon	952	953	1	8	6	153	179	573	32	1
MAINE										
Aroostook	120	121	—	—	—	3	50	64	3	1
Aroostook State Police	432	435	—	8	2	5	165	219	33	3
Hancock	343	343	—	—	—	5	98	226	14	—
Hancock State Police	157	157	1	3	—	—	54	95	4	—
Kennebec	411	411	—	7	—	4	167	212	21	—
Kennebec State Police	332	332	2	1	2	2	105	175	45	—
Penobscot	916	918	—	4	3	9	300	543	57	2
Penobscot State Police	269	269	1	8	1	11	92	129	27	—
Somerset	446	446	—	—	—	11	197	213	25	—
Somerset State Police	114	114	2	1	—	1	39	64	7	—
Waldo	157	161	—	—	—	3	71	77	6	4
Waldo State Police	35	35	—	1	—	—	13	17	4	—
York	461	463	—	5	1	8	225	188	34	2
York State Police	209	209	1	—	1	3	117	77	10	—
MARYLAND										
Garrett	267	267	—	1	—	8	65	186	7	—
Garrett State Police	298	305	1	2	2	32	77	172	12	7
St. Mary's	2,203	2,221	3	18	33	211	513	1,367	58	18
St. Mary's State Police	403	419	—	11	12	42	89	229	20	16
Wicomico	1,173	1,173	1	4	19	81	243	808	17	—
Wicomico State Police	536	559	2	6	7	53	129	287	52	23

See footnotes at end of table.

Table 11. — Number of Offenses Known to the Police, Rural Counties 25,000 and over in Population, 1996 — Continued

County by State	Crime Index total	Modified* Crime Index total	Murder and non-negligent manslaughter	Forcible rape	Robbery	Aggravated assault	Burglary	Larceny-theft	Motor vehicle theft	Arson*
MICHIGAN										
Barry	312	315	—	2	2	17	92	172	27	3
Barry State Police	683	687	2	31	3	49	240	318	40	4
Cass	490	493	—	6	3	29	194	241	17	3
Cass State Police	117	120	—	15	3	9	33	48	9	3
Grand Traverse	1,271	1,286	—	16	6	55	180	980	34	15
Grand Traverse State Police	482	484	—	5	1	20	96	337	23	2
Hillsdale	335	339	—	5	1	29	98	181	21	4
Hillsdale State Police	215	220	—	21	1	22	65	96	10	5
Isabella	327	333	1	3	—	17	72	203	31	6
Isabella State Police	403	406	—	6	—	20	119	233	25	3
Mecosta	568	572	—	14	1	36	174	328	15	4
Mecosta State Police	118	118	—	15	—	10	32	53	8	—
Montcalm	582	590	1	23	4	37	183	301	33	8
Montcalm State Police	466	471	—	31	2	20	143	246	24	5
Newaygo	340	342	—	14	—	31	119	155	21	2
Newaygo State Police	538	549	—	14	4	28	233	242	17	11
Shiawassee	444	448	—	8	2	60	112	236	26	4
Shiawassee State Police	255	263	2	5	2	13	53	169	11	8
Tuscola	363	365	—	10	4	21	108	182	38	2
Tuscola State Police	297	300	2	21	1	23	72	148	30	3
MINNESOTA										
Beltrami	550	553	—	15	4	11	168	302	50	3
Crow Wing	900	903	1	12	2	22	338	445	80	3
Itasca	650	652	—	1	—	11	250	343	45	2
Otter Tail	734	738	—	8	—	11	270	394	51	4
MISSISSIPPI										
Lauderdale	558	562	2	3	15	45	236	232	25	4
MISSOURI										
Cole	478	481	1	5	2	29	113	306	22	3
Pulaski	135	137	—	—	9	59	53	4	10	2
MONTANA¹										
NEVADA										
Carson City	1,802	1,806	—	11	25	184	373	1,120	89	4
Douglas	949	952	1	3	14	36	195	651	49	3
NEW HAMPSHIRE										
Hillsboro State Police	30	31	—	6	—	5	5	13	1	1
NEW MEXICO										
McKinley	383	397	—	7	1	54	105	179	37	14
San Juan	1,278	1,281	4	14	9	117	397	675	62	3
NEW YORK										
Allegany State Police	376	—	—	8	—	20	177	166	5	—
Clinton State Police	1,287	1,293	1	6	1	265	348	643	23	6
Delaware State Police	449	—	1	4	3	26	161	246	8	—
Franklin State Police	465	473	3	7	1	55	166	215	18	8
Greene State Police	693	—	3	3	2	178	201	280	26	—
St. Lawrence	538	540	—	4	2	32	159	321	20	2
St. Lawrence State Police	676	686	2	6	2	59	234	350	23	10
Steuben State Police	686	689	1	8	5	38	196	428	10	3
Sullivan	678	682	—	8	10	77	258	291	34	4
Sullivan State Police	889	906	1	9	5	136	277	441	20	17
Tompkins	659	660	—	5	11	4	190	426	23	1
Tompkins State Police	282	—	1	2	1	20	56	195	7	—
Ulster State Police	1,052	1,069	5	6	9	245	283	466	38	17
Wyoming	573	576	—	3	5	46	297	198	24	3
Wyoming State Police	104	104	—	1	—	50	27	26	—	—

See footnotes at end of table.

Table 11. — Number of Offenses Known to the Police, Rural Counties 25,000 and over in Population, 1996 — Continued

County by State	Crime Index total	Modified* Crime Index total	Murder and non-negligent manslaughter	Forcible rape	Robbery	Aggravated assault	Burglary	Larceny-theft	Motor vehicle theft	Arson*
NORTH CAROLINA										
Beaufort	871	877	2	11	14	39	346	417	42	6
Carteret	907	914	2	8	7	19	320	498	53	7
Cleveland	1,983	1,990	1	14	29	107	726	1,001	105	7
Columbus	1,268	1,286	5	20	13	105	477	552	96	18
Duplin	960	963	5	6	9	97	431	365	47	3
Halifax	1,238	1,254	6	7	22	58	560	523	62	16
Harnett	2,630	2,648	5	19	25	187	916	1,254	224	18
Haywood	817	829	—	4	—	62	328	380	43	12
Henderson	1,254	1,265	—	20	12	31	475	661	55	11
Iredell	1,575	1,594	3	13	20	105	543	777	114	19
Jackson	568	575	—	3	5	36	301	200	23	7
Lee	883	892	1	4	3	50	283	488	54	9
Lenoir	1,041	1,050	2	8	11	109	358	499	54	9
McDowell	662	673	2	2	2	40	241	331	44	11
Moore	1,235	1,260	—	11	16	111	507	514	76	25
Pender	788	791	1	—	5	18	337	373	54	3
Person	549	556	—	4	4	22	193	300	26	7
Richmond	1,018	1,043	2	10	12	60	408	457	69	25
Robeson	1,641	1,654	15	8	17	188	774	561	78	13
Rockingham	1,616	1,626	1	7	16	150	550	778	114	10
Rutherford	1,123	1,146	1	8	14	72	424	544	60	23
Sampson	1,488	1,496	5	13	17	133	600	618	102	8
Stanly	547	548	2	—	7	17	209	274	38	1
Surry	1,188	1,197	1	9	11	110	367	583	107	9
Vance	1,112	1,129	3	7	16	20	489	506	71	17
Wilkes	1,031	1,051	2	7	8	99	367	472	76	20
OHIO										
Ashland	145	147	—	1	—	15	60	57	12	2
Coshocton	523	533	—	—	2	5	79	422	15	10
Darke	331	332	—	12	—	8	162	125	24	1
Huron	373	373	—	—	—	16	153	170	34	—
Logan	408	409	—	6	—	13	118	255	16	1
Marion	1,001	1,007	—	9	12	6	208	700	66	6
Muskingum	1,175	1,183	—	8	7	41	259	817	43	8
Preble	602	609	2	12	3	98	168	285	34	7
Ross	947	947	2	1	11	6	263	572	92	—
Seneca	340	341	3	7	1	5	130	171	23	1
Shelby	365	365	—	4	—	21	61	262	17	—
Tuscarawas	428	428	—	3	4	29	124	234	34	—
OREGON										
Benton	461	467	—	6	2	48	118	258	29	6
Benton State Police	125	127	—	—	2	7	5	104	7	2
Coos	809	811	5	15	4	16	210	509	50	2
Coos State Police	28	31	—	1	—	5	4	16	2	3
Deschutes	1,444	1,454	1	5	5	11	303	1,044	75	10
Deschutes State Police	94	100	—	6	—	5	20	47	16	6
Josephine	1,170	1,177	2	7	10	38	367	636	110	7
Josephine State Police	116	122	—	5	2	36	18	31	24	6
Klamath	1,189	1,192	2	4	16	28	336	728	75	3
Klamath State Police	65	71	—	10	3	17	8	21	6	6
Linn	1,767	1,774	—	10	11	91	586	959	110	7
Linn State Police	17	19	—	3	—	7	2	4	1	2

Table 11. — Number of Offenses Known to the Police, Rural Counties 25,000 and over in Population, 1996 — Continued

County by State	Crime Index total	Modified* Crime Index total	Murder and non-negligent manslaughter	Forcible rape	Robbery	Aggravated assault	Burglary	Larceny-theft	Motor vehicle theft	Arson*
PENNSYLVANIA										
Adams State Police	619	625	1	16	6	54	158	337	47	6
Armstrong State Police	605	615	1	14	4	14	163	351	58	10
Bedford State Police	670	679	4	9	1	21	183	413	39	9
Bradford State Police	541	541	—	11	3	19	210	262	36	—
Clarion State Police	420	424	—	9	—	10	138	245	18	4
Clearfield State Police	653	663	—	8	2	23	217	356	47	10
Crawford State Police	912	926	2	8	10	36	393	388	75	14
Franklin State Police	1,287	1,295	3	14	16	56	327	774	97	8
Greene State Police	581	612	2	11	3	34	184	281	66	31
Huntingdon State Police	494	498	—	4	3	37	154	267	29	4
Indiana State Police	1,066	1,094	—	15	7	275	212	488	69	28
Lawrence State Police	645	652	1	7	8	52	185	320	72	7
Monroe State Police	1,429	1,432	3	20	21	85	488	727	85	3
Northumberland State Police ...	345	352	—	7	1	30	66	211	30	7
Schuylkill State Police	883	913	2	11	8	78	198	503	83	30
Snyder State Police	446	449	—	3	1	15	90	315	22	3
Susquehanna State Police	362	366	3	19	3	15	126	160	36	4
Tioga State Police	372	376	2	7	—	5	145	195	18	4
Venango State Police	778	798	—	15	3	20	284	428	28	20
Wayne State Police	803	803	2	19	3	59	264	369	87	—
RHODE ISLAND										
Portsmouth	32	32	—	7	1	12	3	8	1	—
SOUTH CAROLINA										
Beaufort	6,023	6,036	—	49	103	406	1,335	3,783	347	13
Chesterfield	865	870	1	7	6	157	286	337	71	5
Colleton	1,475	1,495	8	8	37	274	386	650	112	20
Darlington	2,046	2,057	4	20	49	270	596	893	214	11
Georgetown	1,655	1,664	5	15	21	260	352	899	103	9
Greenwood	1,619	1,664	2	14	29	296	397	821	60	—
Kershaw	1,510	1,513	4	6	25	151	384	844	96	3
Lancaster	1,883	1,891	3	19	37	138	460	1,121	105	8
Laurens	1,855	1,871	4	17	34	390	460	869	81	16
Oconee	1,368	1,372	3	7	8	160	364	762	64	4
Orangeburg	3,010	3,030	4	35	117	478	785	1,367	224	20
Williamsburg	927	945	5	10	20	186	254	335	117	18
TENNESSEE										
Bradley	858	859	2	7	8	90	241	439	71	1
Hamblen	404	405	1	6	3	10	117	236	31	1
McMinn	703	705	3	2	10	41	236	359	52	2
Monroe	468	476	1	6	3	47	170	201	40	8
TEXAS										
Anderson	481	481	5	2	4	19	224	206	21	—
Angelina	731	734	2	5	9	21	192	457	45	3
Cass	283	284	1	11	4	24	117	110	16	1
Nacogdoches	410	413	2	2	—	67	143	175	21	3
Polk	581	582	2	1	7	33	238	275	25	1
Rusk	658	661	—	12	7	67	240	274	58	3
Starr	675	677	—	8	9	126	338	170	24	2
Van Zandt	662	—	—	5	4	113	266	199	75	—
Walker	725	733	1	2	8	80	252	355	27	8
Wise	495	497	—	5	1	34	171	269	15	2
UTAH										
Cache	789	790	—	5	1	7	90	655	31	1
VERMONT¹										

See footnotes at end of table.

Table 11. — Number of Offenses Known to the Police, Rural Counties 25,000 and over in Population, 1996 — Continued

County by State	Crime Index total	Modified* Crime Index total	Murder and non-negligent manslaughter	Forcible rape	Robbery	Aggravated assault	Burglary	Larceny-theft	Motor vehicle theft	Arson*
VIRGINIA										
Accomack	300	300	1	7	17	25	73	143	34	—
Accomack State Police	31	32	—	—	1	—	1	17	12	1
Augusta	886	890	5	5	10	27	221	545	73	4
Augusta State Police	32	32	—	1	—	1	1	17	12	—
Buchanan	256	256	—	—	1	15	89	130	21	—
Buchanan State Police	77	86	—	2	1	5	27	35	7	9
Carroll	315	318	—	2	6	23	100	155	29	3
Carroll State Police	13	13	—	—	—	—	—	10	3	—
Franklin	495	496	3	2	2	12	111	316	49	1
Franklin State Police	6	6	—	—	—	—	—	3	3	—
Frederick	1,396	1,397	1	13	5	30	264	1,014	69	1
Frederick State Police	22	22	—	1	—	—	5	13	3	—
Halifax	432	435	4	3	7	63	110	227	18	3
Halifax State Police	28	28	—	—	1	1	—	12	14	—
Henry	1,848	1,858	1	12	57	91	601	915	171	10
Henry State Police	8	8	—	—	—	—	—	6	2	—
Rockingham	469	472	1	8	1	6	168	270	15	3
Rockingham State Police	44	44	—	—	—	—	5	10	29	—
Tazewell	505	510	1	6	1	118	96	264	19	5
Tazewell State Police	31	31	1	—	—	2	8	14	6	—
WASHINGTON										
Chelan	1,347	1,348	—	11	7	59	311	909	50	1
Clallam	708	714	—	10	1	57	147	466	27	6
Cowlitz	1,189	1,198	3	7	8	50	385	630	106	9
Douglas	660	664	2	7	2	32	200	390	27	4
Grant	1,389	1,389	4	21	7	64	567	625	101	—
Grays Harbor	484	490	2	4	7	43	172	216	40	6
Lewis	1,584	1,590	3	34	4	48	463	954	78	6
Mason	1,833	1,844	2	19	3	79	688	921	121	11
Skagit	1,444	1,452	1	9	11	13	345	1,027	38	8
WEST VIRGINIA										
Berkeley	777	778	1	—	6	24	144	567	35	1
Berkeley State Police	562	566	—	7	11	69	100	314	61	4
Fayette	199	201	1	—	3	5	79	91	20	2
Fayette State Police	403	405	—	1	1	59	114	200	28	2
Harrison	245	246	2	3	4	25	77	121	13	1
Harrison State Police	124	125	—	—	1	1	45	57	20	1
Jefferson	191	193	—	—	3	6	47	116	19	2
Jefferson State Police	365	366	1	1	4	4	92	245	18	1
Logan	115	121	—	1	5	8	44	42	15	6
Logan State Police	384	384	—	2	2	15	112	184	69	—
Marion	170	173	—	1	3	8	49	82	27	3
Marion State Police	67	67	—	—	1	1	22	27	16	—
McDowell	52	52	—	—	—	11	12	26	3	—
McDowell State Police	42	59	2	—	2	10	9	10	9	17
Mercer	549	549	—	—	—	52	210	223	64	—
Mercer State Police	228	231	1	8	5	17	58	112	27	3
Mingo	55	55	—	—	1	3	4	25	22	—
Mingo State Police	180	188	2	2	1	30	52	56	37	8
Monongalia	312	314	—	3	1	—	91	197	20	2
Monongalia State Police	314	314	—	4	1	5	134	122	48	—
Raleigh	1,386	1,397	8	—	8	358	235	689	88	11
Raleigh State Police	367	367	1	—	4	54	103	168	37	—

Table 11. — Number of Offenses Known to the Police, Rural Counties 25,000 and over in Population, 1996 — Continued

County by State	Crime Index total	Modified* Crime Index total	Murder and non-negligent manslaughter	Forcible rape	Robbery	Aggravated assault	Burglary	Larceny-theft	Motor vehicle theft	Arson*
WISCONSIN										
Barron	408	409	—	2	—	22	136	225	23	1
Clark	374	375	—	2	—	5	121	216	30	1
Columbia	497	499	2	2	3	17	91	347	35	2
Dodge	281	282	1	3	2	12	64	174	25	1
Fond Du Lac	385	389	—	1	1	14	73	273	23	4
Grant	376	380	—	12	—	34	126	192	12	4
Jefferson	475	480	1	5	—	26	65	323	55	5
Manitowoc	460	460	—	1	—	18	123	276	42	—
Marinette	535	540	2	1	2	5	221	272	32	5
Polk	369	373	—	2	—	6	164	164	33	4
Portage	584	585	—	9	—	22	148	361	44	1
Sauk	652	653	1	4	1	23	106	480	37	1
Shawano	632	632	1	5	1	10	181	397	37	—
Waupaca	610	611	1	7	1	9	254	302	36	1
Wood	535	542	1	2	—	7	192	307	26	7
STATE AGENCIES										
Alaska State Police	5,697	5,751	15	117	33	818	1,546	2,718	450	54
Arizona Department of Public Safety	32	32	—	—	—	15	—	17	—	—
Connecticut State Police	8,861	8,904	11	55	85	1,006	2,712	4,337	655	43
OTHER AGENCIES										
American Samoa	571	584	4	17	7	142	259	136	6	13
Guam	7,994	8,007	15	168	107	231	2,202	4,526	745	13
United States Department of the Interior:										
Bureau of Indian Affairs	5,317	5,480	51	266	41	1,642	1,430	1,369	518	163
Bureau of Land Management ..	335	411	12	—	1	11	22	259	30	76
Bureau of Reclamation	14	14	—	—	1	—	—	9	4	—
National Park Service	5,827	5,991	23	40	146	299	677	4,465	177	164
U.S. Fish and Wildlife Service	612	744	7	3	2	11	202	349	38	132

¹ Complete data for 1996 were not received for the states of Florida, Illinois, Kansas, Kentucky, Montana, and Vermont. See "Offense Estimation," pages 389-390 for details.

Table 12. — Crime Trends, Offenses Known to the Police, Population Group, 1995-1996

[1996 estimated population]

Population group	Crime Index total	Modified Crime Index total ¹	Violent crime ²	Property crime ³	Murder and non-negligent manslaughter	Forcible rape	Robbery	Aggravated assault	Burglary	Larceny-theft	Motor vehicle theft	Arson ⁴
TOTAL ALL AGENCIES:												
11,020 agencies;												
population 220,886,000:												
1995	11,888,644	11,975,674	1,580,309	10,308,335	19,293	81,317	531,866	947,833	2,217,144	6,780,486	1,310,705	87,030
1996	11,484,447	11,569,173	1,468,549	10,015,898	17,413	79,069	491,885	880,182	2,118,455	6,654,542	1,242,901	84,726
Percent change	-3.4	-3.4	-7.1	-2.8	-9.7	-2.8	-7.5	-7.1	-4.5	-1.9	-5.2	-2.6
TOTAL CITIES: 7,785 cities;												
population 151,579,000:												
1995	9,737,867	9,807,485	1,337,381	8,400,486	15,814	62,055	487,001	772,511	1,699,881	5,584,250	1,116,355	69,618
1996	9,407,948	9,475,187	1,243,781	8,164,167	14,218	60,948	449,413	719,202	1,626,489	5,478,639	1,059,039	67,239
Percent change	-3.4	-3.4	-7.0	-2.8	-10.1	-1.8	-7.7	-6.9	-4.3	-1.9	-5.1	-3.4
GROUP I												
64 cities, 250,000 and over; population 46,674,000:												
1995	3,957,249	3,988,299	721,952	3,235,297	9,631	26,293	309,236	376,792	675,910	1,953,212	606,175	31,050
1996	3,778,750	3,810,447	669,799	3,108,951	8,587	25,602	283,210	352,400	641,240	1,897,255	570,456	31,697
Percent change	-4.5	-4.5	-7.2	-3.9	-10.8	-2.6	-8.4	-6.5	-5.1	-2.9	-5.9	+2.1
10 cities, 1,000,000 and over; population 22,285,000:												
1995	1,698,749	1,711,107	367,731	1,331,018	4,796	8,945	166,591	187,399	280,744	758,761	291,513	12,358
1996	1,596,336	1,609,792	337,006	1,259,330	4,186	8,825	150,211	173,784	260,519	727,903	270,908	13,456
Percent change	-6.0	-5.9	-8.4	-5.4	-12.7	-1.3	-9.8	-7.3	-7.2	-4.1	-7.1	+8.9
17 cities, 500,000 to 999,999; population 10,967,000:												
1995	959,302	966,966	146,625	812,677	1,956	7,232	61,915	75,522	163,046	520,913	128,718	7,664
1996	933,999	941,140	139,950	794,049	1,890	6,900	58,813	72,347	157,995	510,120	125,934	7,141
Percent change	-2.6	-2.7	-4.6	-2.3	-3.4	-4.6	-5.0	-4.2	-3.1	-2.1	-2.2	-6.8
37 cities, 250,000 to 499,999; population 13,423,000:												
1995	1,299,198	1,310,226	207,596	1,091,602	2,879	10,116	80,730	113,871	232,120	673,538	185,944	11,028
1996	1,248,415	1,259,515	192,843	1,055,572	2,511	9,877	74,186	106,269	222,726	659,232	173,614	11,100
Percent change	-3.9	-3.9	-7.1	-3.3	-12.8	-2.4	-8.1	-6.7	-4.0	-2.1	-6.6	+7
GROUP II												
147 cities, 100,000 to 249,999; population 21,674,000:												
1995	1,621,072	1,633,587	206,641	1,414,431	2,493	10,534	73,262	120,352	304,028	928,612	181,791	12,515
1996	1,556,398	1,567,582	191,597	1,364,801	2,203	10,159	67,618	111,617	287,832	907,006	169,963	11,184
Percent change	-4.0	-4.0	-7.3	-3.5	-11.6	-3.6	-7.7	-7.3	-5.3	-2.3	-6.5	-10.6
GROUP III												
320 cities, 50,000 to 99,999; population 21,769,000:												
1995	1,273,929	1,282,464	149,553	1,124,376	1,429	8,412	47,064	92,648	229,671	762,191	132,514	8,535
1996	1,222,856	1,230,654	137,721	1,085,135	1,309	8,464	43,283	84,665	218,303	739,986	126,846	7,798
Percent change	-4.0	-4.0	-7.9	-3.5	-8.4	+6	-8.0	-8.6	-4.9	-2.9	-4.3	-8.6
GROUP IV												
590 cities, 25,000 to 49,999; population 20,446,000:												
1995	1,038,061	1,044,834	101,647	936,414	880	6,495	27,757	66,515	183,915	667,775	84,724	6,773
1996	1,015,634	1,022,330	95,778	919,856	824	6,401	26,117	62,436	176,601	662,248	81,007	6,696
Percent change	-2.2	-2.2	-5.8	-1.8	-6.4	-1.4	-5.9	-6.1	-4.0	-8	-4.4	-1.1

See footnotes at end of table.

Table 12. — Crime Trends, Offenses Known to the Police, Population Group, 1995-1996 — Continued

Population group	Crime Index total	Modified Crime Index total ¹	Violent crime ²	Property crime ³	Murder and non-negligent manslaughter	Forcible rape	Robbery	Aggravated assault	Burglary	Larceny-theft	Motor vehicle theft	Arson ¹
GROUP V												
1,436 cities, 10,000 to 24,999; population 22,582,000:												
1995	1,015,386	1,021,201	89,606	925,780	810	6,029	19,507	63,260	171,893	685,776	68,111	5,815
1996	1,009,995	1,015,311	85,273	924,722	732	6,108	19,324	59,109	168,727	688,081	67,914	5,316
Percent change	-5	-6	-4.8	-1	-9.6	+1.3	-9	-6.6	-1.8	+3	-3	-8.6
GROUP VI												
5,228 cities under 10,000; population 18,434,000:												
1995	832,170	837,100	67,982	764,188	571	4,292	10,175	52,944	134,464	586,684	43,040	4,930
1996	824,315	828,863	63,613	760,702	563	4,214	9,861	48,975	133,786	584,063	42,853	4,548
Percent change	-9	-1.0	-6.4	-5	-1.4	-1.8	-3.1	-7.5	-.5	-.4	-.4	-7.7
SUBURBAN COUNTIES												
1,108 agencies; population 46,151,000:												
1995	1,634,073	1,647,362	186,134	1,447,939	2,337	13,480	40,798	129,519	360,432	924,060	163,447	13,289
1996	1,570,040	1,583,529	170,736	1,399,304	2,126	12,692	38,501	117,417	339,543	906,722	153,039	13,489
Percent change	-3.9	-3.9	-8.3	-3.4	-9.0	-5.8	-5.6	-9.3	-5.8	-1.9	-6.4	+1.5
RURAL COUNTIES⁴												
2,127 agencies; population 23,155,000:												
1995	516,704	520,827	56,794	459,910	1,142	5,782	4,067	45,803	156,831	272,176	30,903	4,123
1996	506,459	510,457	54,032	452,427	1,069	5,429	3,971	43,563	152,423	269,181	30,823	3,998
Percent change	-2.0	-2.0	-4.9	-1.6	-6.4	-6.1	-2.4	-4.9	-2.8	-1.1	-.3	-3.0
SUBURBAN AREA⁵												
5,452 agencies; population 87,516,000:												
1995	3,386,739	3,410,885	333,654	3,053,085	3,525	22,766	78,266	229,097	650,933	2,097,395	304,757	24,146
1996	3,286,230	3,309,809	309,803	2,976,427	3,248	21,918	74,383	210,254	618,291	2,068,643	289,493	23,579
Percent change	-3.0	-3.0	-7.1	-2.5	-7.9	-3.7	-5.0	-8.2	-5.0	-1.4	-5.0	-2.3

¹ The number of agency reports used in arson trends is less than used in compiling trends for other Crime Index offenses. It is not necessary to report arson by property classification to be included in this table. The Modified Crime Index total is the sum of the Crime Index offenses, including arson.

² Violent crimes are offenses of murder, forcible rape, robbery, and aggravated assault.

³ Property crimes are offenses of burglary, larceny-theft, and motor vehicle theft. Data are not included for the property crime of arson.

⁴ Includes state police agencies with no county breakdowns.

⁵ Includes suburban city and county law enforcement agencies within metropolitan areas. Excludes central cities. Suburban cities and counties are also included in other groups. Forcible rape figures furnished by the state-level Uniform Crime Reporting (UCR) Program administered by the Illinois State Police were not in accordance with national UCR guidelines and were excluded from the forcible rape, violent crime, Crime Index total, and Modified Crime Index total categories.

Complete data for 1996 were not available for the states of Florida, Illinois, Kansas, Kentucky, and Montana. See "Offense Estimation," pages 389-390 for details.

Table 13. — Crime Trends, Offenses Known to the Police, Suburban and Nonsuburban Cities,¹ Population Group, 1995-1996

[1996 estimated population]

Population group	Crime Index total	Modified Crime Index total ²	Violent crime ³	Property crime ⁴	Murder and non-negligent manslaughter	Forcible rape	Robbery	Aggravated assault	Burglary	Larceny-theft	Motor vehicle theft	Arson ²
Suburban Cities												
TOTAL SUBURBAN CITIES; 4,344 cities; population 41,365,000:												
1995	1,752,666	1,763,523	147,520	1,605,146	1,188	9,286	37,468	99,578	290,501	1,173,335	141,310	10,857
1996	1,716,190	1,726,280	139,067	1,577,123	1,122	9,226	35,882	92,837	278,748	1,161,921	136,454	10,090
Percent change	-2.1	-2.1	-5.7	-1.7	-5.6	-6	-4.2	-6.8	-4.0	-1.0	-3.4	-7.1
GROUP IV												
418 cities, 25,000 to 49,999; population 14,295,000:												
1995	625,599	629,743	58,773	566,826	483	3,538	17,755	36,997	109,245	395,805	61,776	4,144
1996	605,136	609,102	55,429	549,707	458	3,444	16,545	34,982	103,261	388,716	57,730	3,966
Percent change	-3.3	-3.3	-5.7	-3.0	-5.2	-2.7	-6.8	-5.4	-5.5	-1.8	-6.5	-4.3
GROUP V												
1,037 cities, 10,000 to 24,999; population 16,299,000:												
1995	635,203	638,885	53,243	581,960	438	3,551	12,960	36,294	105,513	425,830	50,617	3,682
1996	626,779	630,139	50,094	576,685	397	3,579	12,848	33,270	101,885	424,776	50,024	3,360
Percent change	-1.3	-1.4	-5.9	-9	-9.4	+8	-9	-8.3	-3.4	-2	-1.2	-8.7
GROUP VI												
2,889 cities under 10,000; population 10,771,000:												
1995	491,864	494,895	35,504	456,360	267	2,197	6,753	26,287	75,743	351,700	28,917	3,031
1996	484,275	487,039	33,544	450,731	267	2,203	6,489	24,585	73,602	348,429	28,700	2,764
Percent change	-1.5	-1.6	-5.5	-1.2	—	+3	-3.9	-6.5	-2.8	-9	-8	-8.8
Nonsuburban Cities												
TOTAL NONSUBURBAN CITIES; 2,910 cities; population 20,096,000:												
1995	1,132,951	1,139,612	111,715	1,021,236	1,073	7,530	19,971	83,141	199,771	766,900	54,565	6,661
1996	1,133,754	1,140,224	105,597	1,028,157	997	7,497	19,420	77,683	200,366	772,471	55,320	6,470
Percent change	+1	+1	-5.5	+7	-7.1	-4	-2.8	-6.6	+3	+7	+1.4	-2.9
GROUP IV												
172 cities, 25,000 to 49,999; population 6,151,000:												
1995	412,462	415,091	42,874	369,588	397	2,957	10,002	29,518	74,670	271,970	22,948	2,629
1996	410,498	413,228	40,349	370,149	366	2,957	9,572	27,454	73,340	273,532	23,277	2,730
Percent change	-.5	-.4	-5.9	+2	-7.8	—	-4.3	-7.0	-1.8	+6	+1.4	+3.8
GROUP V												
399 cities, 10,000 to 24,999; population 6,283,000:												
1995	380,183	382,316	36,363	343,820	372	2,478	6,547	26,966	66,380	259,946	17,494	2,133
1996	383,216	385,172	35,179	348,037	335	2,529	6,476	25,839	66,842	263,305	17,890	1,956
Percent change	+8	+7	-3.3	+1.2	-9.9	+2.1	-1.1	-4.2	+7	+1.3	+2.3	-8.3
GROUP VI												
2,339 cities under 10,000; population 7,662,000:												
1995	340,306	342,205	32,478	307,828	304	2,095	3,422	26,657	58,721	234,984	14,123	1,899
1996	340,040	341,824	30,069	309,971	296	2,011	3,372	24,390	60,184	235,634	14,153	1,784
Percent change	-.1	-.1	-7.4	+7	-2.6	-4.0	-1.5	-8.5	+2.5	+3	+2	-6.1

¹ Suburban places are within Metropolitan Statistical Areas (MSAs) and include suburban city and county law enforcement agencies within the metropolitan area. Central cities are excluded. Nonsuburban places are outside MSAs.

² The number of agencies used in arson trends is less than used in compiling trends for other Crime Index offenses. It is not necessary to report arson by property classification to be included in this table. The Modified Crime Index total is the sum of the Crime Index offenses, including arson.

³ Violent crimes are offenses of murder, forcible rape, robbery, and aggravated assault.

⁴ Property crimes are offenses of burglary, larceny-theft, and motor vehicle theft. Data are not included for the property crime of arson.

Forcible rape figures furnished by the state-level Uniform Crime Reporting (UCR) Program administered by the Illinois State Police were not in accordance with national UCR guidelines and were excluded from the forcible rape, violent crime, Crime Index total, and Modified Crime Index total categories.

Complete data for 1996 were not available for the states of Florida, Illinois, Kansas, Kentucky, and Montana. See "Offense Estimation," pages 389-390 for details.

Table 14. — Crime Trends, Offenses Known to the Police, Suburban and Nonsuburban Counties, Population Group, 1995-1996

[1996 estimated population]

Population group	Crime Index total	Modified Crime Index total ¹	Violent crime ²	Property crime ³	Murder and non-negligent manslaughter	Forcible rape	Robbery	Aggravated assault	Burglary	Larceny-theft	Motor vehicle theft	Arson ⁴
Suburban Counties⁴												
100,000 and over												
106 counties; population 26,837,000:												
1995	1,128,768	1,137,632	133,753	995,015	1,574	8,357	34,991	88,831	232,052	645,756	117,207	8,864
1996	1,063,895	1,073,015	120,695	943,200	1,418	7,628	32,804	78,845	214,288	622,723	106,189	9,120
Percent change	-5.7	-5.7	-9.8	-5.2	-9.9	-8.7	-6.3	-11.2	-7.7	-3.6	-9.4	+2.9
25,000 to 99,999												
325 counties; population 16,643,000:												
1995	386,178	389,199	38,896	347,282	557	3,718	4,270	30,351	103,300	219,298	24,684	3,021
1996	389,616	392,730	36,838	352,778	552	3,668	4,219	28,399	101,188	226,232	25,358	3,114
Percent change	+9	+9	-5.3	+1.6	-9	-1.3	-1.2	-6.4	-2.0	+3.2	+2.7	+3.1
Under 25,000												
677 counties; population 2,672,000:												
1995	119,127	120,531	13,485	105,642	206	1,405	1,537	10,337	25,080	59,006	21,556	1,404
1996	116,529	117,784	13,203	103,326	156	1,396	1,478	10,173	24,067	57,767	21,492	1,255
Percent change	-2.2	-2.3	-2.1	-2.2	-24.3	-6	-3.8	-1.6	-4.0	-2.1	-3	-10.6
Nonsuburban counties⁴												
25,000 and over												
241 counties; population 9,518,000:												
1995	213,223	214,803	22,055	191,168	407	1,986	2,088	17,574	64,006	115,438	11,724	1,580
1996	210,865	212,328	21,680	189,185	353	1,943	2,012	17,372	62,257	114,746	12,182	1,463
Percent change	-1.1	-1.2	-1.7	-1.0	-13.3	-2.2	-3.6	-1.1	-2.7	-6	+3.9	-7.4
10,000 to 24,999												
577 counties; population 9,218,000:												
1995	172,970	174,190	20,289	152,681	406	1,774	1,180	16,929	55,151	87,967	9,563	1,220
1996	169,639	170,814	18,941	150,698	432	1,761	1,124	15,624	53,775	87,030	9,893	1,175
Percent change	-1.9	-1.9	-6.6	-1.3	+6.4	-7	-4.7	-7.7	-2.5	-1.1	+3.5	-3.7
Under 10,000												
1,199 counties; population 3,809,000:												
1995	96,867	97,880	10,740	86,127	264	1,588	530	8,358	28,667	49,832	7,628	1,013
1996	94,514	95,669	9,765	84,749	229	1,372	564	7,600	27,796	50,215	6,738	1,155
Percent change	-2.4	-2.3	-9.1	-1.6	-13.3	-13.6	+6.4	-9.1	-3.0	+8	-11.7	+14.0

¹ The number of agencies used in arson trends is less than used in compiling trends for other Crime Index offenses. It is not necessary to report arson by property classification to be included in this table. The Modified Crime Index total is the sum of the Crime Index offenses, including arson.

² Violent crimes are offenses of murder, forcible rape, robbery, and aggravated assault.

³ Property crimes are offenses of burglary, larceny-theft, and motor vehicle theft. Data are not included for the property crime of arson.

⁴ Offenses include sheriffs' and county law enforcement agencies. State police offenses are not included.

Forcible rape figures furnished by the state-level Uniform Crime Reporting (UCR) Program administered by the Illinois State Police were not in accordance with national UCR guidelines and were excluded from the forcible rape, violent crime, Crime Index total, and Modified Crime Index total categories.

Complete data for 1996 were not available for the states of Florida, Illinois, Kansas, Kentucky, and Montana. See "Offense Estimation," pages 389-390 for details.

Table 15. — Crime Trends, Offenses Known Breakdown, Population Group, 1995-1996

[1996 estimated population]

Population group	Forcible rape		Robbery				Aggravated assault				Burglary			Motor vehicle theft			Arson ¹		
	Rape by force	Assault to rape—attempts	Firearm	Knife or cutting instrument	Other weapon	Strong-armed	Firearm	Knife or cutting instrument	Other weapon	Hands, fists, feet, etc.	Forcible entry	Unlawful entry	Attempted forcible entry	Autos	Trucks and buses	Other vehicles	Structure	Mobile	Other
TOTAL ALL AGENCIES:																			
11,012 agencies;																			
population 220,550,000:																			
1995	70,644	10,370	215,185	48,424	60,627	206,402	213,867	170,201	310,533	251,312	1,459,476	564,673	187,650	1,027,248	209,464	70,770	42,489	21,236	19,518
1996	68,832	9,957	199,242	44,172	56,918	190,452	192,375	157,986	299,911	227,746	1,388,623	550,338	173,910	971,558	203,807	64,139	37,564	22,497	18,202
Percent change	-2.6	-4.0	-7.6	-8.8	-6.1	-7.7	-10.0	-7.2	3.4	-9.4	-1.6	-2.5	-7.3	-5.4	-2.7	-9.4	-11.6	+5.9	-6.7
TOTAL CITIES: 7,779 cities;																			
population 151,295,000:																			
1995	53,535	8,241	195,181	44,638	56,128	189,857	178,827	144,917	255,038	191,954	1,116,542	423,682	155,046	890,953	172,768	49,642	34,167	16,796	15,119
1996	52,603	8,087	180,231	40,795	52,278	175,040	161,936	135,256	246,677	173,283	1,063,511	415,441	142,712	843,135	168,911	43,868	29,945	17,407	13,690
Percent change	-1.7	-1.9	-7.7	-8.6	-6.9	-7.8	-9.4	-6.7	-3.3	-9.7	-4.7	-1.9	-8.0	-5.4	-2.2	-11.6	-12.4	+3.6	-9.5
GROUP I																			
64 cities, 250,000 and over;																			
population 46,674,000:																			
1995	22,559	3,734	130,548	28,429	39,312	110,947	103,042	76,883	132,844	64,023	462,295	145,689	67,926	488,068	99,283	18,824	14,568	8,813	4,926
1996	21,822	3,780	119,081	26,241	35,990	101,898	95,901	72,311	129,117	55,071	442,166	139,804	59,270	455,389	99,374	15,693	12,759	9,622	4,861
Percent change	-3.3	+1.2	-8.8	-7.7	-8.5	-8.2	-6.9	-5.9	-2.8	-14.0	-4.4	-4.0	-12.7	-6.7	+1	-16.6	-12.4	+9.2	-1.3
10 cities, 1,000,000 and over;																			
population 22,285,000:																			
1995	7,598	1,347	69,271	16,723	27,577	53,020	49,178	39,913	66,035	32,273	173,372	67,550	39,822	238,504	46,558	6,451	4,489	3,727	1,750
1996	7,303	1,522	60,831	15,661	25,388	48,331	45,305	37,648	64,110	26,721	164,273	61,973	34,273	217,003	47,935	5,970	4,425	4,404	1,811
Percent change	-3.9	+13.0	-12.2	-6.4	-7.9	-8.8	-7.9	-5.7	-2.9	-17.2	-5.2	-8.3	-13.9	-9.0	+3.0	-7.5	-1.4	+18.2	+3.5
17 cities, 500,000 to 999,999;																			
population 10,967,000:																			
1995	6,249	983	27,594	5,150	4,975	24,196	19,696	14,359	27,640	13,827	122,643	29,377	11,026	103,288	19,443	5,987	4,155	2,343	1,044
1996	5,913	987	26,237	4,792	4,731	23,053	18,750	14,161	27,994	11,442	118,399	28,476	11,120	100,016	20,797	5,121	3,182	2,429	926
Percent change	-5.4	+4	-4.9	-7.0	-4.9	-4.7	-4.8	-1.4	+1.3	-17.2	-3.5	-3.1	+9	-3.2	+7.0	-14.5	-23.4	+3.7	-11.3
37 cities, 250,000 to 499,999;																			
population 13,423,000:																			
1995	8,712	1,404	33,683	6,556	6,760	33,731	34,168	22,611	39,169	17,923	166,280	48,762	17,078	146,276	33,282	6,386	5,924	2,743	2,132
1996	8,606	1,271	32,013	5,788	5,871	30,514	31,846	20,502	37,013	16,908	159,494	49,355	13,877	138,370	30,642	4,602	5,152	2,789	2,124
Percent change	-1.2	-9.5	-5.0	-11.7	-13.2	-9.5	-6.8	-9.3	-5.5	-5.7	-4.1	+1.2	-18.7	-5.4	-7.9	-27.9	-13.0	+1.7	-4
GROUP II																			
146 cities, 100,000 to 249,999;																			
population 21,451,000:																			
1995	8,911	1,402	28,819	7,048	6,756	29,663	31,014	21,753	41,659	24,760	205,137	70,663	25,016	143,192	28,386	8,053	6,547	2,965	2,567
1996	8,741	1,224	26,934	5,994	6,498	27,381	26,087	19,800	39,980	24,424	194,370	68,382	22,214	135,561	26,041	6,328	5,054	2,672	2,030
Percent change	-1.9	-12.7	-6.5	-15.0	-3.8	-7.7	-15.9	-9.0	-4.0	-1.4	-5.2	-3.2	-11.2	-5.3	-8.3	-21.4	-22.8	-9.9	-20.9
GROUP III																			
320 cities, 50,000 to 99,999;																			
population 21,769,000:																			
1995	7,479	933	16,740	4,126	4,312	21,886	17,594	16,582	31,171	27,301	148,724	61,190	19,757	107,735	17,915	6,864	4,152	2,143	2,114
1996	7,456	1,008	15,568	3,757	4,139	19,819	16,034	15,042	29,580	24,009	138,861	58,964	20,478	102,991	17,378	6,477	3,625	2,173	1,901
Percent change	-3	+8.0	-7.0	-8.9	-4.0	-9.4	-8.9	-9.3	-5.1	-12.1	-6.6	-3.6	+3.6	-4.4	-3.0	-5.6	-12.7	+1.4	-10.1

See footnotes at end of table.

Table 15. — Crime Trends, Offenses Known Breakdown, Population Group, 1995-1996 — Continued

Population group	Forcible rape		Robbery				Aggravated assault				Burglary			Motor vehicle theft			Arson ¹		
	Rape by force	Assault to rape-attempts	Firearm	Knife or cutting instrument	Other weapon	Strong-armed	Firearm	Knife or cutting instrument	Other weapon	Hands, fists, feet, etc.	Forcible entry	Unlawful entry	Attempted forcible entry	Autos	Trucks and buses	Other vehicles	Structure	Mobile	Other
GROUP IV																			
590 cities, 25,000 to 49,999; population 20,446,000:																			
1995	5,692	781	9,250	2,492	2,743	13,180	10,894	11,038	19,684	24,828	114,676	53,206	15,608	66,806	11,712	5,796	3,228	1,260	2,202
1996	5,637	738	8,861	2,383	2,798	11,967	9,578	10,411	19,455	22,889	107,508	53,407	14,958	63,930	11,066	5,518	3,155	1,352	2,099
Percent change	-1.0	-5.5	-4.2	-4.4	+2.0	-9.2	-12.1	-5.7	-1.2	-7.8	-6.3	+4	-4.2	-4.3	-5.5	-4.8	-2.3	+7.3	-4.7
GROUP V																			
1,433 cities, 10,000 to 24,999; population 22,533,000:																			
1995	5,260	736	6,469	1,677	2,051	9,185	9,751	10,797	17,917	24,341	106,818	49,089	15,160	53,056	8,952	5,742	2,999	973	1,767
1996	5,378	700	6,542	1,569	1,925	9,154	8,402	10,386	16,950	22,820	103,032	50,119	14,586	53,128	8,782	5,459	2,776	949	1,513
Percent change	+2.2	-4.9	+1.1	-6.4	-6.1	-3	-13.8	-3.8	-5.4	-6.2	-3.5	+2.1	-3.8	+1	-1.9	-4.9	-7.4	-2.5	-14.4
GROUP VI																			
5,226 cities under 10,000; population 18,422,000:																			
1995	3,634	655	3,355	866	954	4,996	6,532	7,864	11,763	26,701	78,892	43,845	11,579	32,096	6,520	4,363	2,673	642	1,543
1996	3,569	637	3,245	851	928	4,821	5,934	7,306	11,595	24,070	77,574	44,765	11,206	32,136	6,270	4,393	2,576	639	1,286
Percent change	-1.8	-2.7	-3.3	-1.7	-2.7	-3.5	-9.2	-7.1	-1.4	-9.9	-1.7	+2.1	-3.2	+1	-3.8	+7	-3.6	-5	-16.7
SUBURBAN COUNTIES																			
1,107 agencies; population 46,104,000:																			
1995	11,893	1,568	18,431	3,398	3,995	14,946	26,410	19,030	44,272	39,712	235,945	99,781	24,223	117,959	30,729	14,572	5,845	3,645	3,624
1996	11,288	1,390	17,410	3,015	4,158	13,890	22,275	16,652	41,903	36,512	221,383	94,144	23,537	109,979	29,227	13,619	5,357	4,208	3,784
Percent change	-5.1	-11.4	-5.5	-11.3	+4.1	-7.1	-15.7	-12.5	-5.4	-8.1	-6.2	-5.6	-2.8	-6.8	-4.9	-6.5	-8.3	+15.4	+4.4
RURAL COUNTIES																			
2,126 agencies; population 23,150,000:																			
1995	5,216	561	1,573	388	504	1,599	8,630	6,254	11,223	19,646	106,989	41,210	8,381	18,336	5,967	6,556	2,477	795	775
1996	4,941	480	1,601	362	482	1,522	8,164	6,078	11,331	17,951	103,729	40,753	7,661	18,444	5,669	6,652	2,262	882	728
Percent change	-5.3	-14.4	+1.8	-6.7	-4.4	-4.8	-5.4	-2.8	+1.0	-8.6	-3.0	-1.1	-8.6	+6	-5.0	+1.5	-8.7	+10.9	-6.1
SUBURBAN AREA²																			
5,447 agencies; population 87,413,000:																			
1995	19,959	2,735	31,482	6,457	7,607	32,490	40,196	33,763	71,523	82,999	409,657	189,076	50,546	229,492	49,331	24,961	11,006	5,526	7,322
1996	19,343	2,506	29,965	6,003	7,639	30,511	34,365	30,150	68,483	76,525	384,757	182,444	48,942	218,190	46,667	23,377	10,242	6,081	6,996
Percent change	-3.1	-8.4	-4.8	-7.0	+4	-6.1	-14.5	-10.7	-4.3	-7.8	-6.1	-3.5	-3.2	-4.9	-5.4	-6.3	-6.9	+10.0	-4.5

¹ The number of agency reports used in arson trends is less than used in compiling trends for other Crime Index offenses.

² Includes suburban city and county law enforcement agencies within metropolitan areas. Excludes central cities. Suburban cities and counties are also included in other groups.

Forcible rape figures furnished by the state-level Uniform Crime Reporting (UCR) Program administered by the Illinois State Police were not in accordance with national UCR guidelines and were excluded from the forcible rape categories.

Complete data for 1996 were not available for the states of Florida, Illinois, Kansas, Kentucky, and Montana. See "Offense Estimation," pages 389-390 for details.

Table 16. — Crime Rates, Offenses Known to the Police, Population Group, 1996

[1996 estimated population. Rate: Number of crimes per 100,000 inhabitants]

Population group	Crime Index total	Modified Crime Index total ¹	Violent crime ²	Property crime ³	Murder and non-negligent manslaughter	Forcible rape	Robbery	Aggravated assault	Burglary	Larceny-theft	Motor vehicle theft	Arson ⁴
TOTAL ALL AGENCIES: 10,296 agencies; population 213,316,000: Number of offenses known ... Rate	11,447,543 5,366.5		1,476,611 692.2	9,970,932 4,674.3	17,387 8.2	80,527 37.8	495,238 232.2	883,459 414.2	2,114,375 991.2	6,612,894 3,100.0	1,243,663 583.0	
TOTAL CITIES: 7,250 cities; population 146,951,000: Number of offenses known ... Rate	9,337,157 6,353.9		1,243,941 846.5	8,093,216 5,507.4	14,176 9.6	62,102 42.3	450,273 306.4	717,390 488.2	1,615,164 1,099.1	5,422,985 3,690.3	1,055,067 718.0	
GROUP I												
65 cities, 250,000 and over; population 47,046,000: Number of offenses known ... Rate	3,819,169 8,117.9		679,212 1,443.7	3,139,957 6,674.2	8,680 18.4	27,169 57.7	286,832 609.7	356,531 757.8	647,298 1,375.9	1,917,133 4,075.0	575,526 1,223.3	
10 cities, 1,000,000 and over; population 22,285,000: Number of offenses known ... Rate	1,597,581 7,168.9		338,251 1,517.8	1,259,330 5,651.0	4,186 18.8	10,070 45.2	150,211 674.0	173,784 779.8	260,519 1,169.0	727,903 3,266.3	270,908 1,215.7	
17 cities 500,000 to 999,999; population 10,967,000: Number of offenses known ... Rate	933,999 8,516.7		139,950 1,276.1	794,049 7,240.6	1,890 17.2	6,900 62.9	58,813 536.3	72,347 659.7	157,995 1,440.7	510,120 4,651.6	125,934 1,148.3	
38 cities, 250,000 to 499,999; population 13,795,000: Number of offenses known ... Rate	1,287,589 9,333.9		201,011 1,457.2	1,086,578 7,876.7	2,604 18.9	10,199 73.9	77,808 564.0	110,400 800.3	228,784 1,658.5	679,110 4,922.9	178,684 1,295.3	
GROUP II												
147 cities, 100,000 to 249,999; population 21,655,000: Number of offenses known ... Rate	1,558,278 7,195.9		192,181 887.5	1,366,097 6,308.5	2,174 10.0	10,382 47.9	67,224 310.4	112,401 519.1	287,633 1,328.3	909,686 4,200.8	168,778 779.4	
GROUP III												
305 cities, 50,000 to 99,999; population 20,750,000: Number of offenses known ... Rate	1,181,912 5,695.9		133,694 644.3	1,048,218 5,051.6	1,276 6.1	8,153 39.3	42,005 202.4	82,260 396.4	212,168 1,022.5	713,202 3,437.1	122,848 592.0	
GROUP IV												
561 cities, 25,000 to 49,999; population 19,486,000: Number of offenses known ... Rate	989,949 5,080.3		93,892 481.8	896,057 4,598.4	787 4.0	6,266 32.2	25,389 130.3	61,450 315.4	172,689 886.2	643,431 3,302.0	79,937 410.2	

See footnotes at end of table.

Table 16. — Crime Rates, Offenses Known to the Police, Population Group, 1996 — Continued

[1996 estimated population. Rate: Number of crimes per 100,000 inhabitants]

Population group	Crime Index total	Modified Crime Index total ¹	Violent crime ²	Property crime ³	Murder and non-negligent manslaughter	Forcible rape	Robbery	Aggravated assault	Burglary	Larceny—theft	Motor vehicle theft	Arson ¹
GROUP V												
1,342 cities, 10,000 to 24,999; population 21,087,000:												
Number of offenses known ...	981,093		82,974	898,119	712	5,946	18,969	57,347	164,441	667,474	66,204	
Rate	4,652.6		393.5	4,259.1	3.4	28.2	90.0	272.0	779.8	3,165.3	314.0	
GROUP VI												
4,830 cities under 10,000; population 16,926,000:												
Number of offenses known ...	806,756		61,988	744,768	547	4,186	9,854	47,401	130,935	572,059	41,774	
Rate	4,766.3		366.2	4,400.1	3.2	24.7	58.2	280.0	773.6	3,379.7	246.8	
SUBURBAN COUNTIES												
1,053 agencies; population 44,438,000:												
Number of offenses known ...	1,615,399		179,474	1,435,925	2,168	13,028	41,025	123,253	350,101	927,548	158,276	
Rate	3,635.2		403.9	3,231.3	4.9	29.3	92.3	277.4	787.8	2,087.3	356.2	
RURAL COUNTIES⁴												
1,993 agencies; population 21,927,000:												
Number of offenses known ...	494,987		53,196	441,791	1,043	5,397	3,940	42,816	149,110	262,361	30,320	
Rate	2,257.4		242.6	2,014.8	4.8	24.6	18.0	195.3	680.0	1,196.5	138.3	
SUBURBAN AREA⁵												
5,045 agencies; population 82,781,000:												
Number of offenses known ...	3,280,553		314,958	2,965,595	3,252	22,063	76,360	213,283	621,890	2,051,841	291,864	
Rate	3,962.9		380.5	3,582.5	3.9	26.7	92.2	257.6	751.2	2,478.6	352.6	

¹ Arson rates are not presented in this table because fewer agencies furnished complete reports for arson than for the other seven Crime Index offenses. Independently tabulated arson rates appear on page 54 of this publication.

² Violent crimes are offenses of murder, forcible rape, robbery, and aggravated assault.

³ Property crimes are offenses of burglary, larceny—theft, and motor vehicle theft. Data are not included for the property crime of arson.

⁴ Includes state police agencies with no county breakdown.

⁵ Includes suburban city and county law enforcement agencies within metropolitan areas. Excludes central cities. Suburban cities and counties are also included in other groups. Population figures were rounded to the nearest thousand. All rates were calculated on the population before rounding.

Forcible rape figures furnished by the state-level Uniform Crime Reporting (UCR) Program administered by the Illinois State Police were not in accordance with national UCR guidelines. See Appendix 1 for details.

Complete data for 1996 were not available for the states of Florida, Illinois, Kansas, Kentucky, Montana, and Vermont. See "Offense Estimation," pages 389-390 for details.

Table 17. — Crime Rates, Offenses Known to the Police, Suburban and Nonsuburban Cities,¹ Population Group, 1996

[1996 estimated population. Rate: Number of crimes per 100,000 inhabitants]

Population group	Crime Index total	Modified Crime Index total ²	Violent crime ³	Property crime ⁴	Murder and non-negligent manslaughter	Forcible rape	Robbery	Aggravated assault	Burglary	Larceny-theft	Motor vehicle theft	Arson ²
Suburban Cities												
TOTAL SUBURBAN CITIES:												
3,992 cities;												
population 38,343,000:												
Number of offenses known ..	1,665,154		135,484	1,529,670	1,084	9,035	35,335	90,030	271,789	1,124,293	133,588	
Rate	4,342.8		353.3	3,989.4	2.8	23.6	92.2	234.8	708.8	2,932.2	348.4	
GROUP IV												
396 cities, 25,000 to 49,999;												
population 13,597,000:												
Number of offenses known ...	589,167		54,566	534,601	439	3,406	16,297	34,424	101,153	376,243	57,205	
Rate	4,333.1		401.3	3,931.8	3.2	25.0	119.9	253.2	743.9	2,767.1	420.7	
GROUP V												
957 cities, 10,000 to 24,999;												
population 15,035,000:												
Number of offenses known ...	603,979		48,061	555,918	391	3,456	12,540	31,674	98,549	408,740	48,629	
Rate	4,017.0		319.7	3,697.4	2.6	23.0	83.4	210.7	655.4	2,718.5	323.4	
GROUP VI												
2,639 cities, under 10,000;												
population 9,711,000:												
Number of offenses known ...	472,008		32,857	439,151	254	2,173	6,498	23,932	72,087	339,310	27,754	
Rate	4,860.8		338.4	4,522.4	2.6	22.4	66.9	246.5	742.4	3,494.2	285.8	
Nonsuburban Cities												
TOTAL NONSUBURBAN CITIES:												
2,741 cities;												
population 19,156,000:												
Number of offenses known ..	1,112,644		103,370	1,009,274	962	7,363	18,877	76,168	196,276	758,671	54,327	
Rate	5,808.2		539.6	5,268.6	5.0	38.4	98.5	397.6	1,024.6	3,960.4	283.6	
GROUP IV												
165 cities, 25,000 to 49,999;												
population 5,889,000:												
Number of offenses known ...	400,782		39,326	361,456	348	2,860	9,092	27,026	71,536	267,188	22,732	
Rate	6,805.4		667.8	6,137.6	5.9	48.6	154.4	458.9	1,214.7	4,536.9	386.0	
GROUP V												
385 cities, 10,000 to 24,999;												
population 6,051,000:												
Number of offenses known ...	377,114		34,913	342,201	321	2,490	6,429	25,673	65,892	258,734	17,575	
Rate	6,231.8		576.9	5,654.8	5.3	41.1	106.2	424.2	1,088.9	4,275.5	290.4	
GROUP VI												
2,191 cities under 10,000;												
population 7,216,000:												
Number of offenses known ...	334,748		29,131	305,617	293	2,013	3,356	23,469	58,848	232,749	14,020	
Rate	4,639.2		403.7	4,235.5	4.1	27.9	46.5	325.3	815.6	3,225.6	194.3	

¹ Suburban places are within Metropolitan Statistical Areas (MSAs) and include suburban city and county law enforcement agencies within the metropolitan area. Central cities are excluded. Nonsuburban places are outside MSAs.

² Arson rates are not presented in this table because fewer agencies furnished complete reports for arson than for the seven Crime Index offenses. Independently tabulated arson rates appear on page 54 of the publication.

³ Violent crimes are offenses of murder, forcible rape, robbery, and aggravated assault.

⁴ Property crimes are offenses of burglary, larceny-theft, and motor vehicle theft. Data are not included for the property crime of arson.

Population figures were rounded to the nearest thousand. All rates were calculated on the population before rounding.

Forcible rape figures furnished by the state-level Uniform Crime Reporting (UCR) Program administered by the Illinois State Police were not in accordance with national UCR guidelines. See Appendix I for details.

Complete data for 1996 were not available for the states of Florida, Illinois, Kansas, Kentucky, Montana, and Vermont. See "Offense Estimation," pages 389-390 for details.

Table 18. — Crime Rates, Offenses Known to the Police, Suburban and Nonsuburban Counties, Population Group, 1996

[1996 estimated population. Rate: Number of crimes per 100,000 inhabitants]

Population group	Crime Index total	Modified Crime Index total ¹	Violent crime ²	Property crime ³	Murder and non-negligent manslaughter	Forcible rape	Robbery	Aggravated assault	Burglary	Larceny-theft	Motor vehicle theft	Arson ⁴
Suburban Counties⁴												
100,000 and over												
102 counties; population 26,106,000:												
Number of offenses known ...	1,107,888		128,911	978,977	1,466	7,974	34,913	84,558	226,108	642,192	110,677	
Rate	4,243.8		493.8	3,750.0	5.6	30.5	133.7	323.9	866.1	2,459.9	423.9	
25,000 to 99,999												
307 counties; population 15,712,000:												
Number of offenses known ...	383,487		36,375	347,112	539	3,656	4,149	28,031	99,838	222,058	25,216	
Rate	2,440.7		231.5	2,209.2	3.4	23.3	26.4	178.4	635.4	1,413.3	160.5	
Under 25,000												
644 counties; population 2,619,000:												
Number of offenses known ...	124,024		14,188	109,836	163	1,398	1,963	10,664	24,155	63,298	22,383	
Rate	4,734.8		541.7	4,193.2	6.2	53.4	74.9	407.1	922.2	2,416.5	854.5	
Nonsuburban Counties⁴												
25,000 and over												
234 counties; population 9,222,000:												
Number of offenses known ...	210,413		21,858	188,555	358	1,972	2,052	17,476	62,354	114,001	12,200	
Rate	2,281.7		237.0	2,044.7	3.9	21.4	22.3	189.5	676.2	1,236.2	132.3	
10,000 to 24,999												
547 counties; population 8,697,000:												
Number of offenses known ...	163,456		18,159	145,297	414	1,722	1,064	14,959	51,963	83,768	9,566	
Rate	1,879.5		208.8	1,670.7	4.8	19.8	12.2	172.0	597.5	963.2	110.0	
Under 10,000												
1,111 counties; population 3,603,000:												
Number of offenses known ...	92,101		9,593	82,508	220	1,364	555	7,454	27,139	48,739	6,630	
Rate	2,556.4		266.3	2,290.1	6.1	37.9	15.4	206.9	753.3	1,352.8	184.0	

¹ Arson rates are not presented in this table because fewer agencies furnished complete reports for arson than for the other seven Crime Index offenses. Independently tabulated arson rates appear on page 54 of this publication.

² Violent crimes are offenses of murder, forcible rape, robbery, and aggravated assault.

³ Property crimes are offenses of burglary, larceny-theft, and motor vehicle theft. Data are not included for the property crime of arson.

⁴ Offenses include sheriffs' and county law enforcement agencies. State police offenses are not included.

Population figures were rounded to the nearest thousand. All rates were calculated on the population before rounding.

Forcible rape figures furnished by the state-level Uniform Crime Reporting (UCR) Program administered by the Illinois State Police were not in accordance with national UCR guidelines. See Appendix I for details.

Complete data for 1996 were not available for the states of Florida, Illinois, Kansas, Kentucky, Montana, and Vermont. See "Offense Estimation," pages 389-390 for details.

Table 19. — Crime Rates, Offenses Known Breakdown, Population Group, 1996

[1996 estimated population. Rate: Number of crimes per 100,000 inhabitants]

Population group	Forcible rape		Robbery				Aggravated assault				Burglary			Motor vehicle theft			Arson ¹		
	Rape by force	Assault to rape—attempts	Firearm	Knife or cutting instrument	Other weapon	Strong-armed	Firearm	Knife or cutting instrument	Other weapon	Hands, fists, feet, etc.	Forcible entry	Unlawful entry	Attempted forcible entry	Autos	Trucks and buses	Other vehicles	Structure	Mobile	Other
TOTAL ALL AGENCIES: 10,238 agencies; population 212,532,000:																			
Number of offenses known ...	70,027	10,162	201,015	44,249	57,282	191,309	193,923	159,044	302,834	224,823	1,386,737	546,119	172,999	970,886	204,294	63,987			
Rate	32.9	4.8	94.6	20.8	27.0	90.0	91.2	74.8	142.5	105.8	652.5	257.0	81.4	456.8	96.1	30.1			
TOTAL CITIES: 7,211 cities; population 146,520,000:																			
Number of offenses known ...	53,545	8,310	180,842	40,743	52,514	175,095	162,293	135,236	247,169	170,597	1,057,869	410,535	141,637	840,191	185,181	43,540			
Rate	36.5	5.7	123.4	27.8	35.8	119.5	110.8	92.3	168.7	116.4	722.0	280.2	96.7	573.4	126.4	29.7			
GROUP I																			
65 cities, 250,000 and over; population 47,046,000:																			
Number of offenses known ...	23,116	4,053	120,572	26,422	36,419	103,419	96,779	72,815	130,309	56,628	446,270	141,018	60,010	459,729	99,865	15,932			
Rate	49.1	8.6	256.3	56.2	77.4	219.8	205.7	154.8	277.0	120.4	948.6	299.7	127.6	977.2	212.3	33.9			
10 cities, 1,000,000 and over; population 22,285,000:																			
Number of offenses known ...	8,333	1,737	60,831	15,661	25,388	48,331	45,305	37,648	64,110	26,721	164,273	61,973	34,273	217,003	47,935	5,970			
Rate	37.4	7.8	273.0	70.3	113.9	216.9	203.3	168.9	287.7	119.9	737.1	278.1	153.8	973.8	215.1	26.8			
17 cities, 500,000 to 999,999; population 10,967,000:																			
Number of offenses known ...	5,913	987	26,237	4,792	4,731	23,053	18,750	14,161	27,994	11,442	118,399	28,476	11,120	100,016	20,797	5,121			
Rate	53.9	9.0	239.2	43.7	43.1	210.2	171.0	129.1	255.3	104.3	1,079.6	259.7	101.4	912.0	189.6	46.7			
38 cities, 250,000 to 499,999; population 13,795,000:																			
Number of offenses known ...	8,870	1,329	33,504	5,969	6,300	32,035	32,724	21,006	38,205	18,465	163,598	50,569	14,617	142,710	31,133	4,841			
Rate	64.3	9.6	242.9	43.3	45.7	232.2	237.2	152.3	277.0	133.9	1,185.9	366.6	106.0	1,034.5	225.7	35.1			
GROUP II																			
146 cities, 100,000 to 249,999; population 21,432,000:																			
Number of offenses known ...	8,940	1,248	26,681	5,980	6,491	27,261	26,234	19,904	40,262	24,675	194,227	68,427	22,113	134,379	26,039	6,327			
Rate	41.7	5.8	124.5	27.9	30.3	127.2	122.4	92.9	187.9	115.1	906.3	319.3	103.2	627.0	121.5	29.5			
GROUP III																			
305 cities, 50,000 to 99,999; population 20,750,000:																			
Number of offenses known ...	7,175	978	15,188	3,636	4,039	19,142	15,463	14,651	29,029	23,117	135,334	56,948	19,886	99,816	16,786	6,246			
Rate	34.6	4.7	73.2	17.5	19.5	92.3	74.5	70.6	139.9	111.4	652.2	274.4	95.8	481.0	80.9	30.1			

See footnotes at end of table.

Table 19. — Crime Rates, Offenses Known Breakdown, Population Group, 1996 — Continued

Population group	Forcible rape		Robbery				Aggravated assault				Burglary			Motor vehicle theft			Arson ¹		
	Rape by force	Assault to rape—attempts	Firearm	Knife or cutting instrument	Other weapon	Strong-armed	Firearm	Knife or cutting instrument	Other weapon	Hands, fists, feet, etc.	Forcible entry	Unlawful entry	Attempted forcible entry	Autos	Trucks and buses	Other vehicles	Structure	Mobile	Other
GROUP IV																			
560 cities, 25,000 to 49,999; population 19,457,000:																			
Number of offenses known ...		5,538	717	8,709	2,314	2,750	11,523	9,462	10,262	19,411	22,237	105,509	51,902	14,721	63,438	10,913	5,442		
Rate		28.5	3.7	44.8	11.9	14.1	59.2	48.6	52.7	99.8	114.3	542.3	266.8	75.7	326.0	56.1	28.0		
GROUP V																			
1,337 cities, 10,000 to 24,999; population 21,010,000:																			
Number of offenses known ...		5,238	682	6,460	1,546	1,903	8,928	8,440	10,335	16,775	21,428	100,973	48,491	14,097	51,688	8,686	5,293		
Rate		24.9	3.2	30.7	7.4	9.1	42.5	40.2	49.2	79.8	102.0	480.6	230.8	67.1	246.0	41.3	25.2		
GROUP VI																			
4,798 cities under 10,000; population 16,825,000:																			
Number of offenses known ...		3,538	632	3,232	845	912	4,822	5,915	7,269	11,383	22,512	75,556	43,749	10,810	31,141	6,180	4,300		
Rate		21.0	3.8	19.2	5.0	5.4	28.7	35.2	43.2	67.7	133.8	449.1	260.0	64.2	185.1	36.7	25.6		
SUBURBAN COUNTIES																			
1,047 agencies; population 44,234,000:																			
Number of offenses known ...		11,569	1,372	18,581	3,150	4,303	14,697	23,435	17,770	44,227	37,194	227,828	95,703	23,934	112,602	30,225	13,916		
Rate		26.2	3.1	42.0	7.1	9.7	33.2	53.0	40.2	100.0	84.1	515.1	216.4	54.1	254.6	68.3	31.5		
RURAL COUNTIES																			
1,980 agencies; population 21,778,000:																			
Number of offenses known ...		4,913	480	1,592	356	465	1,517	8,195	6,038	11,438	17,032	101,040	39,881	7,428	18,093	5,600	6,531		
Rate		22.6	2.2	7.3	1.6	2.1	7.0	37.6	27.7	52.5	78.2	464.0	183.1	34.1	83.1	25.7	30.0		
SUBURBAN AREA ²																			
5,022 agencies; population 82,463,000:																			
Number of offenses known ...		19,480	2,462	31,078	6,104	7,747	30,982	35,494	31,182	70,386	75,054	387,980	181,521	48,597	218,905	47,408	23,399		
Rate		23.6	3.0	37.7	7.4	9.4	37.6	43.0	37.8	85.4	91.0	470.5	220.1	58.9	265.5	57.5	28.4		

¹ Arson rates are not presented in this table because fewer agencies furnished complete reports for arson than for the other seven Crime Index offenses. Independently tabulated arson rates appear on page 54 of this publication.

² Includes suburban city and county law enforcement agencies within metropolitan areas. Excludes central cities. Suburban cities and counties are also included in other groups.

Population figures were rounded to the nearest thousand. All rates were calculated on the population before rounding.

Forcible rape figures furnished by the state-level Uniform Crime Reporting (UCR) Program administered by the Illinois State Police were not in accordance with national UCR guidelines. See Appendix I for details.

Complete data for 1996 were not available for the states of Florida, Illinois, Kansas, Kentucky, Montana, and Vermont. See "Offense Estimation," pages 389-390 for details.

Table 20. — Murder, State, Types of Weapons, 1996

State	Total murders ¹	Total firearms	Handguns	Rifles	Shotguns	Firearms (type unknown)	Knives or cutting instruments	Other weapons	Hands, fists, feet, etc.
Alabama	424	308	265	23	19	1	63	37	16
Alaska	40	27	24	—	3	—	6	5	2
Arizona	359	270	223	16	13	18	44	24	21
Arkansas	216	155	116	14	18	7	26	25	10
California	2,916	2,061	1,872	95	86	8	342	357	156
Colorado	169	87	66	7	6	8	36	31	15
Connecticut	158	109	87	3	3	16	17	18	14
Delaware	29	15	9	3	2	1	4	5	5
District of Columbia ²									
Florida ^{2,3}	263	163				163	39	39	22
Georgia	610	445	378	21	29	17	79	56	30
Hawaii	38	16	10	1	4	1	5	8	9
Idaho	42	28	14	8	4	2	5	5	4
Illinois ²	765	585	513	4	7	61	72	62	46
Indiana	294	200	161	7	10	22	38	35	21
Iowa	44	27	21	1	1	4	5	6	6
Kansas ²									
Kentucky ²	219	146	98	12	17	19	39	20	14
Louisiana	704	547	453	25	23	46	70	59	28
Maine	25	11	5	—	5	1	7	4	3
Maryland	578	424	398	3	14	9	69	67	18
Massachusetts	155	75	23	5	4	43	50	29	1
Michigan	695	480	225	39	31	185	79	107	29
Minnesota	133	71	58	5	3	5	25	23	14
Mississippi	178	136	107	6	10	13	21	15	6
Missouri	384	264	204	19	14	27	54	53	13
Montana ²									
Nebraska	19	9	7	2	—	—	3	5	2
Nevada	215	130	118	3	5	4	37	35	13
New Hampshire	19	9	4	2	3	—	4	2	4
New Jersey	332	164	157	1	2	4	62	62	44
New Mexico	136	76	54	7	13	2	32	22	6
New York ²	305	168	125	12	19	12	72	42	23
North Carolina	615	397	318	26	48	5	82	97	39
North Dakota	7	3	1	1	1	—	2	1	1
Ohio	459	300	270	7	12	11	38	87	34
Oklahoma	214	136	99	10	21	6	28	34	16
Oregon	116	59	50	1	6	2	18	29	10
Pennsylvania	665	493	438	19	22	14	71	67	34
Rhode Island	25	13	9	2	—	2	4	5	3
South Carolina	329	224	160	8	25	31	41	44	20
South Dakota	6	3	—	1	1	1	2	—	1
Tennessee	385	279	243	9	21	6	52	22	32
Texas	1,476	962	689	73	89	111	235	195	84
Utah	62	35	24	—	3	8	10	9	8
Vermont ²	8	5	3	1	1	—	2	1	1
Virginia	490	322	250	18	29	25	78	56	34
Washington	238	129	105	12	9	3	40	60	9
West Virginia	67	45	27	5	11	2	6	12	4
Wisconsin	193	108	98	4	4	2	26	46	13
Wyoming	16	14	8	4	2	—	1	—	1

¹Total number of murders for which supplemental homicide data were received.

²Complete data were not available for the states of Illinois, Kansas, Kentucky, Montana, Vermont, nor the District of Columbia, and New York City; therefore, it was necessary that their crime counts be estimated. An aggregate Florida state total for 1996 was supplied by the Florida Department of Law Enforcement. See "Offense Estimation," pages 389-390 for details.

³Firearm breakdowns were not provided by the state of Florida.

Table 21. — Robbery, State, Types of Weapons, 1996

State	Total robberies ¹	Firearms	Knives or cutting instruments	Other weapons	Strong-armed	Agency count	Population
Alabama	7,057	3,284	571	577	2,625	277	4,168,000
Alaska	670	260	71	53	286	26	546,000
Arizona	7,272	2,866	699	730	2,977	79	4,174,000
Arkansas	2,843	1,342	206	234	1,061	178	2,378,000
California	94,032	37,125	9,109	8,609	39,189	714	31,705,000
Colorado	3,563	1,264	328	506	1,465	180	3,550,000
Connecticut	4,604	1,665	436	373	2,130	97	2,639,000
Delaware	1,124	461	54	72	537	49	371,000
District of Columbia	6,444	2,746	446	339	2,913	2	543,000
Florida ²	24,848	10,151	2,031	2,288	10,378	94	6,107,000
Georgia	14,168	7,322	777	1,651	4,418	430	6,386,000
Hawaii	1,606	134	125	30	1,317	5	1,184,000
Idaho	240	83	27	32	98	105	1,171,000
Illinois ²	28,752	12,045	3,065	2,640	11,002	6	3,334,000
Indiana	5,361	2,649	391	344	1,977	206	3,401,000
Iowa	1,006	235	108	191	472	166	2,233,000
Kansas ²	1,356	563	129	138	526	2	434,000
Kentucky ²	3,077	1,355	312	159	1,251	10	1,037,000
Louisiana	11,130	7,027	549	621	2,933	123	3,438,000
Maine	288	52	26	28	182	149	1,224,000
Maryland	19,891	10,365	1,489	1,362	6,675	138	5,017,000
Massachusetts	7,542	1,720	1,319	1,010	3,493	242	4,971,000
Michigan	15,940	7,409	945	2,792	4,794	450	7,870,000
Minnesota	5,203	1,550	447	436	2,770	299	4,602,000
Mississippi	2,125	1,216	92	199	618	56	906,000
Missouri	8,878	3,794	573	769	3,742	189	4,110,000
Montana ²							
Nebraska	1,035	387	109	61	478	238	1,548,000
Nevada	4,931	2,014	470	420	2,027	31	1,593,000
New Hampshire	271	63	36	27	145	76	927,000
New Jersey	18,811	5,616	1,827	1,372	9,996	515	7,988,000
New Mexico	2,477	1,207	337	180	753	49	1,012,000
New York	59,367	24,102	6,515	5,731	23,019	470	14,025,000
North Carolina	11,868	5,339	822	1,153	4,554	457	7,177,000
North Dakota	23	2	7	3	11	41	355,000
Ohio	15,081	5,845	862	1,250	7,124	275	7,025,000
Oklahoma	3,519	1,294	308	248	1,669	292	3,301,000
Oregon	3,728	1,126	391	326	1,885	183	2,838,000
Pennsylvania	21,330	9,980	1,295	979	9,076	677	9,322,000
Rhode Island	748	177	8	64	499	44	990,000
South Carolina	6,344	2,613	558	789	2,384	213	3,658,000
South Dakota	128	52	10	11	55	59	505,000
Tennessee	11,044	6,737	694	736	2,877	103	2,846,000
Texas	32,787	13,991	3,035	3,548	12,213	907	19,074,000
Utah	1,320	454	99	210	557	113	1,939,000
Vermont ²							
Virginia	7,947	3,614	453	1,059	2,821	338	640,000
Washington	6,191	1,935	600	499	3,157	206	5,198,000
West Virginia	737	268	51	54	364	298	1,826,000
Wisconsin	4,981	2,500	371	315	1,795	331	5,143,000
Wyoming	84	23	16	7	38	50	397,000

¹The number of robberies for which breakdowns were received for 12 months of 1996.

² Complete data were not available for the states of Illinois, Kansas, Kentucky, Montana, and Vermont; therefore, it was necessary that their crime counts be estimated. An aggregate Florida state total for 1996 was supplied by the Florida Department of Law Enforcement. See "Offense Estimation," pages 389-390 for details.

Table 22. — Aggravated Assault, State, Types of Weapons, 1996

State	Total aggravated assaults ¹	Firearms	Knives or cutting instruments	Other weapons	Personal weapons	Agency count	Population
Alabama	14,867	4,117	2,635	4,431	3,684	277	4,168,000
Alaska	2,808	635	585	693	895	26	546,000
Arizona	17,839	5,976	2,664	4,868	4,331	79	4,174,000
Arkansas	8,845	2,579	1,468	1,993	2,805	178	2,378,000
California	167,164	30,853	21,269	51,945	63,097	714	31,705,000
Colorado	9,234	2,289	1,914	2,971	2,060	180	3,550,000
Connecticut	5,971	624	917	1,999	2,431	97	2,639,000
Delaware	2,302	448	466	1,090	298	49	371,000
District of Columbia	6,310	1,308	1,601	2,583	818	2	543,000
Florida ²	54,614	12,835	10,431	22,255	9,093	94	6,107,000
Georgia	25,699	6,994	5,008	8,275	5,422	430	6,386,000
Hawaii	1,350	164	155	292	739	5	1,184,000
Idaho	2,512	766	601	807	338	105	1,171,000
Illinois ²	41,336	12,260	9,524	17,589	1,963	6	3,334,000
Indiana	12,299	2,118	1,399	3,244	5,538	206	3,401,000
Iowa	4,600	528	742	1,354	1,976	166	2,233,000
Kansas ²	2,161	593	338	1,002	228	2	434,000
Kentucky ²	5,873	1,241	667	1,501	2,464	10	1,037,000
Louisiana	20,678	6,391	3,996	6,909	3,382	123	3,438,000
Maine	959	29	128	258	544	149	1,224,000
Maryland	24,539	5,017	4,945	10,590	3,987	138	5,017,000
Massachusetts	26,729	1,670	3,951	10,892	10,216	242	4,971,000
Michigan	34,167	9,074	6,354	15,334	3,405	450	7,870,000
Minnesota	7,585	1,872	2,104	1,828	1,781	299	4,602,000
Mississippi	3,197	1,163	515	836	683	56	906,000
Missouri	17,986	5,390	3,024	6,230	3,342	189	4,110,000
Montana ²							
Nebraska	5,540	795	634	1,451	2,660	238	1,548,000
Nevada	6,891	1,500	1,048	2,244	2,099	31	1,593,000
New Hampshire	492	48	84	128	232	76	927,000
New Jersey	21,307	3,271	4,459	6,659	6,918	515	7,988,000
New Mexico	7,384	2,418	1,386	2,302	1,278	49	1,012,000
New York	59,511	13,703	12,018	19,374	14,416	470	14,025,000
North Carolina	27,759	8,295	5,320	8,032	6,112	457	7,177,000
North Dakota	190	14	33	82	61	41	355,000
Ohio	16,655	3,780	3,262	4,899	4,714	275	7,025,000
Oklahoma	14,423	2,811	2,201	4,890	4,521	292	3,301,000
Oregon	9,043	1,746	1,410	2,932	2,955	183	2,838,000
Pennsylvania	18,854	3,883	2,800	4,236	7,935	677	9,322,000
Rhode Island	2,301	248	418	960	675	44	990,000
South Carolina	28,066	6,896	6,610	10,274	4,286	213	3,658,000
South Dakota	729	143	209	178	199	59	505,000
Tennessee	19,894	6,691	3,610	6,579	3,014	103	2,846,000
Texas	80,455	19,800	17,243	26,260	17,152	907	19,074,000
Utah	4,040	777	720	1,605	938	113	1,939,000
Vermont ²							
Virginia	11,823	1,884	2,354	3,148	4,437	338	640,000
Washington	13,346	2,867	2,498	4,161	3,820	206	5,198,000
West Virginia	2,672	371	413	507	1,381	298	1,826,000
Wisconsin	6,759	939	1,026	1,676	3,118	331	5,143,000
Wyoming	753	96	135	210	312	50	397,000

¹The number of aggravated assaults for which breakdowns were received for 12 months of 1996.

²Complete data were not available for the states of Illinois, Kansas, Kentucky, Montana, and Vermont; therefore, it was necessary that their crime counts be estimated. An aggregate Florida state total for 1996 was supplied by the Florida Department of Law Enforcement. See "Offense Estimation," pages 389-390 for details.

Table 23. — Offense Analysis, 1996, and Percent Change from 1995

[11,040 agencies; 1996 estimated population 204,726,000]

Classification	Number of offenses 1996	Percent change over 1995	Percent distribution ¹		Average value
MURDER	14,326	-12.3	—		\$125
FORCIBLE RAPE	71,135	-2.9	—		25
ROBBERY:					
Total	377,335	-7.1	100.0		929
Street/highway	193,284	-11.1	51.2		667
Commercial house	50,761	-.4	13.5		1,477
Gas or service station	9,205	-3.8	2.4		487
Convenience store	22,196	-1.5	5.9		567
Residence	40,143	-1.9	10.6		1,133
Bank	7,542	+14.2	2.0		4,207
Miscellaneous	54,204	-6.4	14.4		969
BURGLARY:					
Total	1,867,756	-4.2	100.0		1,332
Residence (dwelling):	1,241,856	-4.1	66.5		1,350
Night	367,784	-5.1	19.7		1,392
Day	522,471	-3.0	28.0		1,318
Unknown	351,601	-4.6	18.8		1,355
Nonresidence (store, office, etc.):	625,900	-4.3	33.5		1,296
Night	278,943	-4.9	14.9		1,197
Day	149,580	-2.5	8.0		1,167
Unknown	197,377	-4.6	10.6		1,533
LARCENY—THEFT (EXCEPT MOTOR VEHICLE THEFT):					
Total	5,977,516	-1.8	100.0		532
By type:					
Pocket-picking	26,660	-3.3	.4		320
Purse-snatching	35,233	-7.3	.6		296
Shoplifting	918,354	—	15.4		120
From motor vehicles (except accessories)	1,511,831	+7	25.3		518
Motor vehicle accessories	638,468	-7.6	10.7		387
Bicycles	331,957	-10.6	5.6		263
From buildings	761,498	-2.2	12.7		894
From coin-operated machines	35,946	-5.3	.6		296
All others	1,717,569	-.1	28.7		723
By value:					
Over \$200	2,303,402	-1.8	38.5		1,289
\$50 to \$200	1,398,518	-2.1	23.4		118
Under \$50	2,275,596	-1.6	38.1		20
MOTOR VEHICLE THEFT	1,092,014	-2.7	—		5,372

¹ Because of rounding, percentages may not add to total.

Complete data were not available for the states of Illinois, Kansas, Kentucky, and Montana; therefore, it was necessary that their crime counts be estimated. An aggregate Florida state total for 1996 was supplied by the Florida Department of Law Enforcement. See "Offense Estimation," pages 389-390 for details.

Table 24. — Type and Value of Property Stolen and Recovered, 1996

[11,040 agencies; 1996 estimated population 204,726,000]

Type of property	Value of property		Percent recovered
	Stolen	Recovered	
Total ¹	\$11,895,212,000	\$4,516,443,000	38.0
Currency, notes, etc.	733,562,000	52,399,000	7.1
Jewelry and precious metals	865,771,000	44,924,000	5.2
Clothing and furs	247,125,000	39,274,000	15.9
Locally stolen motor vehicles	5,960,766,000	4,032,359,000	67.6
Office equipment	471,516,000	29,640,000	6.3
Televisions, radios, stereos, etc.	885,476,000	41,857,000	4.7
Firearms	99,349,000	10,832,000	10.9
Household goods	181,068,000	11,352,000	6.3
Consumable goods	71,489,000	18,984,000	26.6
Livestock	14,015,000	2,299,000	16.4
Miscellaneous	2,365,074,000	232,524,000	9.8

¹ All totals and percentages calculated before rounding.

Complete data were not available for the states of Illinois, Kansas, Kentucky, and Montana; therefore, it was necessary that their crime counts be estimated. An aggregate Florida state total for 1996 was supplied by the Florida Department of Law Enforcement. See "Offense Estimation," pages 389-390 for details.