

The number of Crime Index offenses reported to law enforcement agencies throughout the United States increased 2 percent during 2001 when compared to the figures reported during 2000. The violent crime category, which includes murder, forcible rape, robbery, and aggravated assault, increased 0.3 percent. Property crimes, consisting of the offenses of burglary, larceny-theft, and motor vehicle theft, increased 2.2 percent. The Modified Crime Index total is the sum of the Crime Index offenses, including arson. Data for arson are not included in the property crime totals.

The Crime Index trends illustrated in Tables 1 and 2 reflect the percent change in offenses known to law enforcement for the calendar year 2001 as compared to those in 2000. The Crime Index trends illustrated in Table 3 reflect the percent change in offenses known to law enforcement for the calendar years indicated. Table 4 presents a two-year comparison of offenses known to law enforcement for cities 100,000 and more in population for the calendar years 2001 and 2000. The figures reflecting the offenses from the events of September 11, 2001, are not included in the trend data (Tables 1-3).

TABLE 1
Crime Index Trends
by Population Group and Area

Population Group and Area	Number of agencies	Population (thousands)	Crime Index total	Modified total	Violent crime	Property crime	Murder	Forcible rape	Robbery	Aggravated assault	Burglary	Larceny-theft	Motor vehicle theft	Arson
Total	10,329	223,320	+2.0	+2.0	+0.3	+2.2	+3.1	+0.2	+3.9	-1.4	+2.6	+1.4	+5.9	+2.0
Cities:														
Over 1,000,000	10	24,330	+1.8	+1.8	+1.4	+1.9	+6.7	+1.1	+2.4	+0.6	+1.1	+1.4	+4.3	+5.7
500,000 to 999,999	21	13,914	+2.3	+2.3	-1.0	+2.9	+1.5	-6.4	+3.5	-3.3	+6.5	+1.4	+4.6	-4.1
250,000 to 499,999	38	13,294	+3.9	+3.9	+1.9	+4.3	+9.0	+4.9	+4.0	+0.1	+2.9	+2.9	+11.1	+4.2
100,000 to 249,999	162	24,086	+1.8	+1.7	+0.7	+1.9	-0.8	-3.2	+4.5	-1.1	+1.1	+1.6	+4.5	-6.1
50,000 to 99,999	332	22,724	+1.5	+1.5	+0.6	+1.6	+3.1	-1.8	+4.5	-0.9	+1.9	+1.1	+4.3	+3.7
25,000 to 49,999	613	21,354	+2.4	+2.3	-0.6	+2.7	-3.1	+3.1	+3.9	-2.7	+4.0	+1.9	+6.4	-0.2
10,000 to 24,999	1,350	21,554	+0.9	+0.9	-0.6	+1.0	-0.4	+4.9	+2.7	-2.3	+2.9	*	+7.2	+4.9
Under 10,000	4,820	16,637	+0.8	+0.9	-2.7	+1.2	+3.3	-1.6	+7.2	-4.6	+3.4	+0.5	+3.9	+4.4
Counties:														
Suburban¹	987	42,384	+2.4	+2.5	+0.2	+2.7	+5.3	+2.6	+8.3	-2.3	+2.9	+1.7	+8.3	+5.4
Rural²	1,996	23,043	+0.6	+0.7	-1.4	+0.9	-5.8	-0.1	+2.2	-1.8	*	+1.2	+2.2	+3.0
Areas:														
Suburban Area³	4,940	82,284	+2.2	+2.2	-0.1	+2.4	+5.0	+3.5	+7.0	-2.8	+3.8	+1.3	+7.7	+3.7
Cities outside Metropolitan Areas	2,830	19,644	+0.7	+0.7	-2.0	+1.0	-5.9	+0.7	+0.8	-2.9	+1.5	+0.6	+3.9	+5.1

¹ Includes crimes reported to sheriffs' departments, county police departments, and state police within Metropolitan Statistical Areas.

² Includes crimes reported to sheriffs' departments, county police departments, and state police outside Metropolitan Statistical Areas.

³ Includes crimes reported to city, county, and state law enforcement agencies within Metropolitan Statistical Areas, but outside the central cities.

* Less than one-tenth of 1 percent.

TABLE 2
Crime Index Trends
by Geographic Region

Region	Crime Index total	Modified total	Violent crime	Property crime	Murder	Forcible rape	Robbery	Aggravated assault	Burglary	Larceny-theft	Motor vehicle theft	Arson
Total	+2.0	+2.0	+0.3	+2.2	+3.1	+0.2	+3.9	-1.4	+2.6	+1.4	+5.9	+2.0
Northeast	-1.2	-1.1	-2.3	-1.0	+7.7	+1.9	-2.3	-2.9	-0.5	-1.5	+1.1	+5.2
Midwest	+0.9	+0.8	-1.0	+1.1	+4.1	-0.3	+0.5	-2.0	+2.0	+0.8	+1.5	-1.7
South	+1.9	+1.9	+1.7	+1.9	-2.1	+0.5	+7.1	-0.5	+4.0	+0.9	+4.4	+2.0
West	+4.5	+4.5	+1.0	+5.0	+8.0	-0.7	+7.1	-1.5	+2.5	+4.1	+12.2	+2.9

TABLE 3
Crime Index Trends
Two-year Trends

Years	Crime Index total	Modified total	Violent crime	Property crime	Murder	Forcible rape	Robbery	Aggravated assault	Burglary	Larceny-theft	Motor vehicle theft	Arson
1998/1997	-5.4	-5.5	-6.4	-5.3	-7.1	-3.2	-10.4	-4.8	-5.3	-4.8	-8.4	-6.6
1999/1998	-6.8	-6.8	-6.7	-6.8	-8.5	-4.3	-8.4	-6.2	-10.0	-5.7	-7.7	-3.6
2000/1999	-0.2	-0.2	-0.1	-0.3	*	+0.9	-0.4	-0.1	-2.4	+0.2	+1.2	+0.4
2001/2000	+2.0	+2.0	+0.3	+2.2	+3.1	+0.2	+3.9	-1.4	+2.6	+1.4	+5.9	+2.0

* Less than one-tenth of 1 percent.

TABLE 4
Offenses known to law enforcement
 Cities and Towns 100,000 and over in population

			Crime Index total	Modified Crime Index total	Murder	Forcible rape	Robbery	Aggravated assault	Burglary	Larceny-theft	Motor vehicle theft	Arson
ABILENE	TX	2000	4,797	4,813	1	43	105	255	960	3,203	230	16
		2001	5,186	5,223	2	66	88	227	1,084	3,504	215	37
ALBUQUERQUE	NM	2000	39,447	39,633	33	239	1,547	3,317	7,120	22,842	4,349	186
		2001	39,541	39,720	34	219	1,610	3,396	6,585	23,535	4,162	179
ALLENTOWN	PA	2000	5,516	5,569	9	40	349	290	1,195	3,086	547	53
		2001	5,237	5,278	8	46	295	269	1,111	3,052	456	41
AMARILLO	TX	2000	13,728	13,786	11	97	253	1,073	2,130	9,343	821	58
		2001	13,627	13,683	19	98	277	1,008	2,533	8,747	945	56
AMHERST TOWN ¹	NY	2000	2,071	2,074	0	4	26	44	169	1,697	131	3
		2001	2,010		0	3	31	50	171	1,645	110	
ANAHEIM	CA	2000	9,909	9,974	11	84	428	890	1,570	5,374	1,552	65
		2001	11,225	11,272	8	91	484	733	1,798	6,328	1,783	47
ANCHORAGE	AK	2000	12,866	12,967	10	195	346	973	1,533	8,799	1,010	101
		2001	13,214	13,319	10	210	384	1,144	1,606	8,648	1,212	105
ANN ARBOR	MI	2000	3,979	4,015	0	24	95	184	749	2,726	201	36
		2001	3,880	3,898	1	25	125	201	739	2,626	163	18
ARLINGTON	TX	2000	21,480	21,535	14	96	595	1,452	3,141	14,106	2,076	55
		2001	24,551	24,609	15	145	687	1,282	3,552	16,345	2,525	58
ARVADA ²	CO	2000	3,401	3,443	0	24	31	60	459	2,541	286	42
		2001	3,785	3,825	1	23	37	130	466	2,783	345	40
ATHENS-CLARKE COUNTY ¹	GA	2000	6,868		5	37	157	221	1,096	4,985	367	
		2001	6,857	6,892	10	26	156	261	1,069	4,956	379	35
ATLANTA	GA	2000	55,468	55,664	134	278	4,322	6,849	9,256	27,278	7,351	196
		2001	52,195	52,323	144	367	4,341	5,956	8,731	25,721	6,935	128
AURORA	CO	2000	15,568	15,660	22	165	473	853	1,926	9,516	2,613	92
		2001	16,968	17,072	17	203	488	933	1,849	10,481	2,997	104
AURORA ³	IL	2000			15		185	586	1,139	3,557	460	39
		2001			8		256	605	1,064	3,672	356	32
AUSTIN	TX	2000	38,979	39,121	32	379	1,005	1,682	6,436	26,753	2,692	142
		2001	43,210	43,354	26	262	1,171	1,670	7,439	29,276	3,366	144
BAKERSFIELD	CA	2000	10,279	10,414	23	25	283	385	2,304	6,104	1,155	135
		2001	10,255	10,502	22	34	324	460	2,035	6,226	1,154	247
BALTIMORE	MD	2000	65,886	66,397	261	366	6,613	8,763	10,688	31,337	7,858	511
		2001	63,488	63,914	256	296	5,747	8,500	10,899	29,615	8,175	426
BATON ROUGE	LA	2000	21,858	22,098	58	89	1,186	1,238	4,244	13,010	2,033	240
		2001	20,149	20,318	46	62	1,071	1,368	3,716	12,128	1,758	169
BEAUMONT	TX	2000	8,243	8,310	12	137	400	524	1,551	5,025	594	67
		2001	8,845	8,904	10	158	361	585	1,692	5,512	527	59
BELLEVUE	WA	2000	4,511	4,554	0	17	60	62	470	3,397	505	43
		2001	4,667	4,702	0	21	59	82	535	3,431	539	35
BERKELEY	CA	2000	7,688	7,731	4	41	332	377	1,124	4,889	921	43
		2001	9,195	9,246	2	23	402	326	1,379	5,991	1,072	51
BIRMINGHAM	AL	2000	20,749	20,997	79	228	977	1,663	4,078	11,975	1,749	248
		2001	21,085	21,336	73	206	1,084	1,664	4,079	11,928	2,051	251
BOISE	ID	2000	8,392	8,459	1	75	63	524	1,354	5,986	389	67
		2001	8,621	8,688	2	83	77	466	1,320	6,097	576	67
BOSTON ¹	MA	2000	35,870		39	325	2,451	4,507	4,051	17,228	7,269	
		2001	37,385		65	361	2,523	4,412	4,222	17,608	8,194	
BRIDGEPORT	CT	2000	8,900	9,157	19	85	589	1,291	1,626	3,122	2,168	257
		2001	8,162	8,323	16	69	608	1,217	1,266	2,876	2,110	161
BROWNSVILLE	TX	2000	11,420	11,429	6	29	181	696	1,227	8,893	388	9
		2001	11,910	11,945	7	27	180	595	1,066	9,574	461	35
BUFFALO ¹	NY	2000	20,248	20,600	39	176	1,555	1,887	4,194	9,831	2,566	352
		2001	19,895		65	229	1,600	1,816	3,965	9,669	2,551	
BURBANK	CA	2000	3,172	3,175	1	8	86	202	420	1,902	553	3
		2001	3,377	3,387	3	7	122	198	503	2,013	531	10
CAMBRIDGE ¹	MA	2000	4,390		1	11	186	322	552	2,820	498	
		2001	4,416		1	15	181	273	688	2,740	518	
CAPE CORAL	FL	2000	3,630	3,695	0	16	32	165	736	2,460	221	65
		2001	3,670	3,701	2	13	34	297	855	2,293	176	31
CARROLLTON	TX	2000	3,709	3,750	0	8	68	132	781	2,406	314	41
		2001	3,842	3,865	2	2	52	135	802	2,491	358	23
CEDAR RAPIDS	IA	2000	6,297	6,313	1	37	95	220	1,033	4,577	334	16
		2001	7,473	7,492	3	57	99	248	1,318	5,381	367	19
CHARLOTTE-MECKLENBURG	NC	2000	49,464	49,779	75	308	2,651	4,482	9,598	27,789	4,561	315
		2001	49,757	50,074	66	293	2,996	4,420	10,285	27,291	4,406	317
CHATTANOOGA ²	TN	2000	18,001	18,103	17	109	770	1,841	3,273	9,660	2,331	102
		2001	19,295	19,373	15	85	765	1,927	3,268	11,027	2,208	78
CHICAGO ³	IL	2000			631		19,345	26,545	28,327	106,127	29,727	1,062
		2001			666		18,433	25,533	25,966	97,496	27,694	1,004
CHULA VISTA	CA	2000	7,048	7,072	3	48	261	534	1,051	3,588	1,563	24
		2001	7,644	7,702	8	69	242	610	1,009	3,999	1,707	58
CINCINNATI	OH	2000	22,212	22,620	22	284	1,404	1,073	4,960	12,440	2,029	408
		2001	27,303	27,840	54	314	2,091	1,531	6,218	13,848	3,247	537
CLARKSVILLE ²	TN	2000	4,985	5,013	3	64	110	424	783	3,319	282	28
		2001			6	57	90	370	652	3,435		9
CLEARWATER	FL	2000	5,794	5,819	6	52	175	632	1,111	3,427	391	25
		2001	6,642	6,682	4	56	230	736	1,188	3,979	449	40
CLEVELAND	OH	2000	32,584	33,114	71	615	3,084	2,271	7,435	12,969	6,139	530
		2001	33,065	33,604	77	624	3,298	2,425	7,937	12,925	5,779	539
COLORADO SPRINGS	CO	2000	17,926	18,070	15	211	427	989	3,074	11,970	1,240	144
		2001	18,752	18,889	14	228	463	1,142	3,035	12,504	1,366	137
COLUMBIA	SC	2000	10,069	10,103	12	69	505	925	1,204	6,588	766	34
		2001	10,673	10,712	16	61	458	952	1,482	6,699	1,005	39
COLUMBUS	GA	2000	11,880	11,884	19	24	439	590	1,771	7,982	1,055	4
		2001	12,145	12,156	11	18	440	524	1,803	8,473	876	11

			Modified									
			Crime	Crime		For-		Aggra-			Motor	
			Index	Index	Mur-	cible	Rob-	vated	Bur-	Larceny-	vehicle	Arson
			total	total	der	rape	bery	assault	glary	theft	theft	
COLUMBUS	OH	2000	63,094	63,700	67	578	3,098	2,255	13,600	36,316	7,180	606
		2001	68,547	69,023	81	602	3,364	2,349	15,740	38,835	7,576	476
CONCORD	CA	2000	4,949	4,964	4	33	119	316	695	3,034	748	15
		2001	5,643	5,653	0	16	158	324	750	3,563	832	10
CORAL SPRINGS	FL	2000	3,985	3,991	3	22	76	205	633	2,695	351	6
		2001	3,604	3,612	2	13	73	157	648	2,393	318	8
CORONA	CA	2000	3,612	3,635	6	35	123	162	700	2,009	577	23
		2001	4,218	4,239	3	19	149	153	681	2,500	713	21
CORPUS CHRISTI	TX	2000	20,009	20,179	17	193	437	1,457	3,537	12,979	1,389	170
		2001	22,534	22,658	19	224	582	1,640	3,999	14,555	1,515	124
COSTA MESA	CA	2000	3,462	3,472	2	22	72	179	437	2,266	484	10
		2001	4,021	4,036	4	28	155	203	554	2,595	482	15
DALLAS	TX	2000	105,050	106,430	231	633	7,046	8,132	20,300	50,777	17,931	1,380
		2001	111,006	112,661	240	660	8,330	8,546	20,635	53,611	18,984	1,655
DALY CITY	CA	2000	2,128	2,140	1	24	115	188	158	1,274	368	12
		2001	2,300	2,308	5	25	146	175	213	1,253	483	8
DAVENPORT	IA	2000	8,037	8,091	5	50	216	1,340	1,236	4,816	374	54
		2001	9,098	9,155	4	56	200	1,230	1,510	5,644	454	57
DAYTON	OH	2000	16,456	16,669	32	152	1,180	701	3,749	7,435	3,207	213
		2001	16,952	17,154	30	152	1,090	796	4,018	7,497	3,369	202
DENVER	CO	2000	26,302	26,658	32	296	1,039	1,518	4,983	12,842	5,592	356
		2001	30,272	30,617	45	317	1,250	1,462	5,642	14,621	6,935	345
DES MOINES	IA	2000	13,688	13,761	14	99	291	313	1,729	10,280	962	73
		2001	12,610	12,676	11	89	298	352	1,301	9,549	1,010	66
DOWNEY	CA	2000	3,079	3,112	4	11	177	148	499	1,430	810	33
		2001	3,717	3,739	5	22	208	200	490	1,793	999	22
DURHAM	NC	2000	16,397	16,455	28	87	929	802	3,735	9,536	1,280	58
		2001	15,132	15,179	28	77	980	769	3,457	8,723	1,098	47
ELIZABETH	NJ	2000	7,062	7,072	11	18	558	280	906	3,236	2,053	10
		2001	7,164	7,175	5	16	548	279	912	3,403	2,001	11
EL MONTE	CA	2000	3,668	3,687	6	32	331	701	492	1,395	711	19
		2001	3,778	3,818	10	24	281	434	589	1,546	894	40
EL PASO	TX	2000	34,672	34,932	20	188	731	3,457	2,228	25,605	2,443	260
		2001	30,814	30,940	20	203	775	3,388	2,553	22,039	1,836	126
ERIE	PA	2000	3,837	3,888	5	54	219	189	694	2,453	223	51
		2001	4,269	4,317	4	52	227	203	734	2,828	221	48
ESCONDIDO	CA	2000	5,099	5,125	5	35	144	485	750	2,878	802	26
		2001	5,194	5,217	2	31	167	376	851	2,826	941	23
EUGENE	OR	2000	9,902	10,066	2	46	185	387	1,381	7,129	772	164
		2001	9,415	9,528	2	55	203	327	1,247	6,893	688	113
EVANSVILLE	IN	2000	6,215	6,267	9	50	120	444	1,072	4,126	394	52
		2001	6,667	6,734	8	52	164	483	1,164	4,327	469	67
FAYETTEVILLE	NC	2000	9,197	9,237	21	64	470	188	2,424	5,320	710	40
		2001	9,861	9,915	18	62	464	235	2,485	5,780	817	54
FLINT	MI	2000	11,007	11,189	36	106	492	1,194	2,424	4,627	2,128	182
		2001	10,962	11,100	41	95	508	1,364	2,695	4,291	1,968	138
FONTANA	CA	2000	4,067	4,100	13	52	263	571	873	1,282	1,013	33
		2001	3,969	4,008	10	41	234	625	746	1,297	1,016	39
FORT COLLINS	CO	2000	4,876	4,900	0	67	37	263	679	3,619	211	24
		2001	4,696	4,732	1	86	35	248	662	3,448	216	36
FORT LAUDERDALE	FL	2000	12,782	12,841	13	66	760	923	2,259	7,363	1,398	59
		2001	12,581	12,631	29	48	837	767	2,439	7,049	1,412	50
FORT WAYNE	IN	2000	12,115	12,213	20	90	420	290	1,819	8,220	1,256	98
		2001	13,291	13,402	23	92	609	348	2,013	9,016	1,190	111
FORT WORTH	TX	2000	38,143	38,408	61	325	1,314	2,116	7,251	22,991	4,085	265
		2001	40,466	40,771	67	332	1,389	2,076	7,971	24,675	3,956	305
FREMONT	CA	2000	5,309	5,354	3	27	108	249	1,025	3,415	482	45
		2001	6,152	6,193	0	19	144	236	1,000	4,045	708	41
FRESNO	CA	2000	32,868	33,332	24	161	1,304	2,354	4,514	18,732	5,779	464
		2001	34,681	35,229	40	202	1,362	2,492	5,203	18,398	6,984	548
FULLERTON	CA	2000	4,098	4,120	3	20	126	163	653	2,655	478	22
		2001	4,555	4,580	3	25	157	184	719	2,914	553	25
GARDEN GROVE	CA	2000	5,140	5,178	4	45	255	422	728	2,895	791	38
		2001	5,176	5,214	5	32	302	460	681	2,785	911	38
GARLAND	TX	2000	8,673	8,720	4	35	204	228	1,842	5,323	1,037	47
		2001	9,568	9,625	9	45	274	264	2,141	5,802	1,033	57
GARY ¹	IN	2000	6,301		67	67	543	386	1,667	2,202	1,369	
		2001	6,133		83	77	461	281	1,742	2,249	1,240	
GILBERT	AZ	2000	3,766	3,783	0	21	36	66	1,273	2,147	223	17
		2001	4,651	4,687	0	21	46	62	1,464	2,663	395	36
GLENDALE	AZ	2000	14,521	14,592	12	98	341	857	2,607	8,396	2,210	71
		2001	14,410	14,482	17	66	426	705	2,509	7,531	3,156	72
GLENDALE	CA	2000	4,909	4,948	6	20	182	518	896	2,480	807	39
		2001	4,491	4,537	5	22	180	235	987	2,313	749	46
GRAND PRAIRIE	TX	2000	6,521	6,570	8	59	109	270	1,019	4,004	1,052	49
		2001	6,928	6,982	6	51	128	199	1,095	4,278	1,171	54
GRAND RAPIDS	MI	2000	12,945	13,056	17	57	594	1,446	2,612	7,359	860	111
		2001	12,026	12,092	12	53	552	1,431	2,582	6,719	677	66
GREEN BAY	WI	2000	3,478	3,495	1	36	64	211	658	2,321	187	17
		2001	3,711	3,722	2	35	36	198	675	2,561	204	11
GREENSBORO	NC	2000	14,973	15,046	21	89	895	887	2,964	9,008	1,109	73
		2001	15,962	16,041	20	89	896	864	3,258	9,871	964	79
HAMPTON	VA	2000	5,608	5,636	9	40	215	222	869	3,642	611	28
		2001	6,807	6,845	10	35	284	276	989	4,122	1,091	38
HARTFORD	CT	2000	11,220	11,359	17	53	862	558	1,630	6,001	2,099	139
		2001	10,789	10,931	25	64	889	615	1,569	5,798	1,829	142
HAYWARD ²	CA	2000	5,667	5,711	9	55	215	495	664	3,018	1,211	44
		2001	5,525	5,586	10	43	275	213	851	2,784	1,349	61

			Modified									
			Crime Index total	Crime Index total	Mur- der	For- cible rape	Rob- bery	Aggra- vated assault	Bur- glary	Larceny- theft	Motor vehicle theft	Arson
HENDERSON	NV	2000	5,587	5,617	8	105	193	159	1,367	2,949	806	30
		2001	5,728	5,759	9	99	195	220	1,434	2,863	908	31
HIALEAH	FL	2000	13,946	13,998	8	48	499	1,114	1,865	7,636	2,776	52
		2001	12,248	12,312	9	40	461	1,059	1,596	6,513	2,570	64
HOLLYWOOD	FL	2000	9,616	9,652	3	52	424	602	1,266	6,056	1,213	36
		2001	9,250	9,291	7	51	393	592	1,235	5,834	1,138	41
HONOLULU	HI	2000	46,659	46,983	20	240	984	1,058	6,946	32,197	5,214	324
		2001	48,442	48,838	20	293	999	1,141	7,340	33,052	5,597	396
HOUSTON	TX	2000	131,711	133,353	230	813	8,256	12,192	23,254	67,102	19,864	1,642
		2001	141,987	143,745	267	945	9,921	12,286	25,108	69,371	24,089	1,758
HUNTINGTON BEACH	CA	2000	4,526	4,561	0	31	93	254	959	2,698	491	35
		2001	4,500	4,548	0	44	94	205	1,002	2,608	547	48
HUNTSVILLE ⁴	AL	2000										
		2001	11,413	11,454	15	109	345	570	1,802	7,802	770	41
INDEPENDENCE	MO	2000	7,983	8,043	2	34	129	453	1,041	5,653	671	60
		2001	8,889	8,942	6	27	144	491	1,157	6,220	844	53
INDIANAPOLIS	IN	2000	37,389	37,695	96	443	2,551	3,753	8,095	16,466	5,985	306
		2001	41,058	41,337	112	442	2,787	4,087	9,043	18,224	6,363	279
INGLEWOOD	CA	2000	4,668	4,706	23	52	575	726	803	1,576	913	38
		2001	4,586	4,622	38	36	639	610	839	1,550	874	36
IRVINE	CA	2000	3,208	3,231	1	20	53	147	773	1,925	289	23
		2001	3,396	3,403	0	9	44	80	904	2,054	305	7
IRVING	TX	2000	9,025	9,073	10	51	225	498	1,245	6,013	983	48
		2001	9,993	10,037	10	58	281	467	1,387	6,561	1,229	44
JACKSON	MS	2000	19,688	19,767	39	193	1,124	560	4,715	9,794	3,263	79
		2001	18,586	18,682	50	218	1,044	654	4,683	8,972	2,965	96
JACKSONVILLE	FL	2000	51,072	51,398	79	443	2,022	5,662	9,955	28,378	4,533	326
		2001	51,250	51,576	75	287	2,195	4,831	9,903	28,827	5,132	326
JERSEY CITY	NJ	2000	12,437	12,503	17	74	1,237	1,528	2,465	4,682	2,434	66
		2001	12,526	12,574	24	89	1,301	1,438	2,350	4,911	2,413	48
JOLIET ^{3,4}	IL	2000										
		2001			5		209	477	887	3,128	387	65
KANSAS CITY	MO	2000	47,125	47,594	113	310	2,265	4,493	7,562	25,167	7,215	469
		2001	49,959	50,452	103	319	2,367	4,292	7,454	27,126	8,298	493
KNOXVILLE	TN	2000	10,771	10,891	23	81	578	1,178	1,583	5,932	1,396	120
		2001	11,058	11,199	15	138	637	1,313	1,715	5,940	1,300	141
LAFAYETTE	LA	2000	8,259	8,277	3	82	182	589	1,292	5,536	575	18
		2001	8,167	8,208	5	74	195	771	1,332	5,318	472	41
LAKEWOOD	CO	2000	7,479	7,543	6	73	134	220	1,099	5,172	775	64
		2001	8,487	8,545	7	88	166	239	1,041	5,861	1,085	58
LANCASTER	CA	2000	4,323	4,386	5	63	230	878	1,049	1,674	424	63
		2001	4,747	4,802	7	56	263	837	1,159	1,909	516	55
LANSING	MI	2000	6,883	6,958	14	120	171	914	1,110	4,133	421	75
		2001	7,212	7,280	8	178	227	940	994	4,382	483	68
LAREDO	TX	2000	13,384	13,461	10	65	181	716	1,749	9,875	788	77
		2001	13,056	13,143	8	39	200	874	1,791	9,125	1,019	87
LAS VEGAS METROPOLITAN POLICE DEPT.	NV	2000	47,408	47,653	90	443	3,366	2,450	9,535	22,094	9,430	245
		2001	50,571	50,839	134	447	3,667	3,302	10,083	22,394	10,544	268
LEXINGTON ²	KY	2000	13,657	13,722	11	115	599	1,163	2,164	8,837	768	65
		2001	13,032	13,090	24	120	721	718	2,516	8,155	778	58
LINCOLN	NE	2000	14,161	14,184	3	95	147	956	1,974	10,475	511	23
		2001	15,041	15,067	6	88	154	1,054	1,970	11,194	575	26
LITTLE ROCK	AR	2000	17,551	17,658	31	132	536	1,188	3,252	11,116	1,296	107
		2001	16,866	17,034	34	92	617	1,130	3,630	9,841	1,522	168
LIVONIA ¹	MI	2000	3,042		0	22	63	105	446	2,122	284	
		2001	3,113	3,136	1	21	71	112	429	2,202	277	23
LONG BEACH	CA	2000	17,667	17,929	49	114	1,519	1,534	3,160	7,714	3,577	262
		2001	18,467	18,734	49	125	1,417	1,822	3,232	7,876	3,946	267
LOS ANGELES	CA	2000	180,538	182,883	550	1,459	15,527	32,705	24,422	76,235	29,640	2,345
		2001	189,276	191,624	586	1,409	17,166	33,080	25,695	79,521	31,819	2,348
LOUISVILLE	KY	2000	15,061	15,334	39	68	1,079	853	3,202	7,512	2,308	273
		2001	15,673	15,922	25	78	989	823	3,390	7,934	2,434	249
LOWELL ¹	MA	2000	4,070		6	45	131	626	686	1,765	811	
		2001	4,510		4	37	122	687	650	2,052	958	
LUBBOCK	TX	2000	14,493	14,562	12	141	248	2,107	2,648	8,734	603	69
		2001	14,063	14,129	10	100	317	2,042	2,847	8,068	679	66
MACON	GA	2000	10,926	10,979	14	62	302	397	2,259	6,601	1,291	53
		2001	10,591	10,651	19	60	275	351	2,291	6,272	1,323	60
MADISON	WI	2000	7,985	8,090	3	71	286	321	1,267	5,365	672	105
		2001	8,218	8,293	5	63	295	344	1,354	5,450	707	75
MANCHESTER	NH	2000	3,935	3,988	2	41	145	54	603	2,683	407	53
		2001	3,520	3,573	0	53	118	86	597	2,356	310	53
MCALLEN	TX	2000	8,740	8,773	2	3	116	268	1,365	6,136	850	33
		2001	8,989	9,021	3	11	124	336	1,567	6,235	713	32
MEMPHIS ²	TN	2000										
		2001	65,435	65,697	156	482	4,337	5,883	15,867	29,180	9,530	262
MESA	AZ	2000	25,525	25,587	15	120	433	1,825	3,720	15,982	3,430	62
		2001	27,508	27,544	17	106	452	1,941	4,313	16,121	4,558	36
MESQUITE	TX	2000	6,059	6,153	2	2	109	314	594	4,325	713	94
		2001	6,542	6,644	4	3	147	312	646	4,554	876	102
MIAMI	FL	2000	39,756	40,000	66	118	3,077	4,616	7,303	18,854	5,722	244
		2001	35,291	35,555	66	118	2,719	4,307	6,218	16,635	5,228	264
MIAMI BEACH	FL	2000	12,393	12,406	6	61	543	713	1,669	8,077	1,324	13
		2001	11,217	11,234	6	66	484	685	1,607	7,000	1,369	17
MIDLAND	TX	2000	3,301	3,316	5	69	54	267	683	2,074	149	15
		2001	3,183	3,194	2	91	50	264	690	1,912	174	11
MILWAUKEE	WI	2000	44,092	44,616	122	303	3,021	2,265	6,363	23,949	8,069	524
		2001	45,749	46,202	128	295	2,913	2,128	6,680	25,712	7,893	453

			Modified									
			Crime Index total	Crime Index total	Murder	For- cible rape	Rob- bery	Aggra- vated assault	Bur- glary	Larceny- theft	Motor vehicle theft	Arson
MINNEAPOLIS	MN	2000	27,489	27,750	50	422	1,948	1,984	4,514	14,788	3,783	261
		2001	26,820	27,079	43	399	1,943	1,716	4,092	14,548	4,079	259
MISSION VIEJO	CA	2000	1,433	1,439	0	7	31	96	272	957	70	6
		2001	1,426	1,432	3	9	20	92	211	994	97	6
MOBILE	AL	2000	17,614	17,674	20	54	896	526	3,609	10,985	1,524	60
		2001	19,875	19,967	42	95	840	552	4,653	12,284	1,409	92
MODESTO	CA	2000	10,663	10,892	3	59	297	608	1,760	6,706	1,230	229
		2001	11,887	12,007	17	105	383	607	1,827	7,542	1,406	120
MONTGOMERY ¹	AL	2000	16,261	16,373	31	113	605	814	3,467	9,795	1,436	112
		2001	15,791		26	102	652	676	3,252	9,928	1,155	
MORENO VALLEY	CA	2000	6,302	6,321	1	42	261	828	1,708	2,637	825	19
		2001	6,588	6,609	3	33	312	853	1,635	2,869	883	21
NAPERVILLE ³	IL	2000			0		14	85	275	1,823	83	15
		2001			0		25	67	254	2,057	74	24
NASHVILLE	TN	2000	48,716	48,912	72	406	2,250	6,250	7,646	26,766	5,326	196
		2001	48,379	48,601	60	385	2,458	5,938	7,667	26,617	5,254	222
NEWARK	NJ	2000	19,663	19,880	58	95	1,923	2,016	2,765	7,364	5,442	217
		2001	18,748	19,163	90	91	1,837	1,819	2,552	6,324	6,035	415
NEW HAVEN	CT	2000	9,784	9,828	18	63	660	974	1,488	5,267	1,314	44
		2001	9,844	9,865	19	56	768	1,072	1,348	5,190	1,391	21
NEW ORLEANS ¹	LA	2000	34,001	34,208	204	227	2,421	2,478	5,230	15,575	7,866	207
		2001	36,056		212	209	2,778	2,677	5,262	16,187	8,731	
NEWPORT NEWS	VA	2000	9,995	10,101	20	96	450	781	1,461	5,980	1,207	106
		2001	9,772	9,882	30	96	448	750	1,507	5,779	1,162	110
NEW YORK ^{1,5,6}	NY	2000	288,311		673	1,630	32,558	40,831	37,112	139,661	35,846	
		2001	266,594		3,479	1,530	28,202	37,893	31,563	133,938	29,989	
NORFOLK	VA	2000	15,985	16,016	44	128	769	727	2,302	10,261	1,754	31
		2001	14,950	14,974	31	126	810	633	1,725	10,113	1,512	24
NORTH LAS VEGAS	NV	2000	6,864	6,919	10	39	402	746	1,200	3,188	1,279	55
		2001	6,817	6,857	20	50	433	850	1,336	2,824	1,304	40
NORWALK	CA	2000	3,090	3,115	3	25	201	422	484	1,197	758	25
		2001	3,656	3,677	7	19	219	556	544	1,436	875	21
OAKLAND	CA	2000	25,060	25,350	80	320	1,929	2,709	3,506	11,652	4,864	290
		2001	27,627	27,955	84	295	2,125	2,826	3,696	13,081	5,520	328
OCEANSIDE	CA	2000	5,853	5,878	3	85	186	577	1,140	3,293	569	25
		2001	5,887	5,931	4	86	258	722	1,071	3,074	672	44
OKLAHOMA CITY	OK	2000	47,845	48,061	38	388	990	2,535	7,280	33,012	3,602	216
		2001	45,875	46,097	45	405	1,090	2,643	8,405	29,771	3,516	222
OMAHA	NE	2000	26,819	27,049	37	189	875	2,063	3,373	16,902	3,380	230
		2001	29,507	29,762	25	157	868	1,658	3,107	19,382	4,310	255
ONTARIO	CA	2000	7,653	7,752	15	68	318	725	1,124	3,907	1,496	99
		2001	8,546	8,641	10	74	388	717	1,082	4,432	1,843	95
ORANGE	CA	2000	3,349	3,414	2	17	83	232	512	2,077	426	65
		2001	3,692	3,729	0	18	125	209	467	2,435	438	37
ORLANDO	FL	2000	22,369	22,414	21	141	1,044	2,720	3,423	12,607	2,413	45
		2001	22,363	22,424	15	135	1,086	2,449	3,529	12,842	2,307	61
OXNARD	CA	2000	5,661	5,702	9	60	375	420	924	3,417	456	41
		2001	5,250	5,298	6	38	393	375	917	3,062	459	48
PALMDALE	CA	2000	4,392	4,430	6	39	179	757	928	1,982	501	38
		2001	4,312	4,355	8	48	178	673	896	1,932	577	43
PASADENA	CA	2000	5,637	5,696	4	28	311	389	1,026	3,388	491	59
		2001	5,240	5,286	4	34	268	370	899	3,157	508	46
PASADENA	TX	2000	6,342	6,431	1	29	116	397	1,275	3,849	675	89
		2001	6,919	6,997	3	52	153	555	1,270	4,057	829	78
PATERSON	NJ	2000	6,443	6,454	17	24	580	583	1,307	2,601	1,331	11
		2001	8,004	8,014	16	15	673	598	1,964	3,059	1,679	10
PEMBROKE PINES	FL	2000	3,853	3,862	2	25	94	281	614	2,281	556	9
		2001	5,079	5,088	3	14	130	203	620	3,470	639	9
PEORIA	AZ	2000	4,950	4,975	4	27	45	189	1,180	2,780	725	25
		2001	5,332	5,347	3	22	73	242	1,102	3,018	872	15
PEORIA ³	IL	2000			9		359	552	2,051	6,403	880	92
		2001			14		345	536	1,840	5,649	932	105
PHILADELPHIA ¹	PA	2000	98,000	100,581	319	1,021	10,425	11,047	12,089	46,952	16,147	2,581
		2001	93,878		309	1,014	9,604	10,477	11,629	45,318	15,527	
PHOENIX	AZ	2000	97,498	97,753	152	422	3,763	5,417	15,860	52,418	19,466	255
		2001	104,976	105,397	210	400	4,629	5,294	16,673	55,190	22,580	421
PITTSBURGH	PA	2000	19,456	19,606	37	128	1,585	1,517	3,153	10,533	2,503	150
		2001	19,708	19,881	55	134	1,384	1,391	3,246	10,766	2,732	173
PLANO	TX	2000	7,870	7,912	5	21	115	482	1,475	5,391	381	42
		2001	8,987	9,032	4	23	113	448	1,417	6,440	542	45
POMONA	CA	2000	5,862	5,907	23	33	343	976	892	2,464	1,131	45
		2001	6,131	6,158	19	54	418	1,046	951	2,489	1,154	27
PORTLAND	OR	2000	40,943	41,454	19	369	1,446	3,864	5,560	24,970	4,715	511
		2001	43,182	43,567	20	305	1,267	2,963	5,592	28,358	4,677	385
PORTSMOUTH	VA	2000	6,537	6,563	21	30	402	533	1,366	3,428	757	26
		2001	6,642	6,657	12	30	473	583	1,515	3,363	666	15
PROVIDENCE	RI	2000	12,840	13,205	30	82	552	506	2,289	6,617	2,764	365
		2001	14,185	14,529	23	111	595	714	2,284	7,387	3,071	344
PROVO	UT	2000	4,041	4,071	0	46	26	59	680	3,046	184	30
		2001	3,687	3,708	0	42	17	100	510	2,866	152	21
PUEBLO	CO	2000	5,194	5,208	6	83	116	777	806	3,148	258	14
		2001	6,466	6,526	5	49	146	608	1,131	4,170	357	60
RALEIGH	NC	2000	19,424	19,495	26	89	769	1,165	4,033	11,904	1,438	71
		2001	18,585	18,686	10	91	804	1,282	3,983	11,087	1,328	101
RANCHO CUCAMONGA	CA	2000	3,509	3,534	6	14	115	122	813	1,982	457	25
		2001	3,805	3,841	1	17	123	156	811	2,089	608	36
RENO ^{1,2}	NV	2000	9,965	10,043	9	104	381	402	1,736	6,563	770	78
		2001	10,989		6	98	407	704	1,435	7,399	940	

			Modified		Mur- der	For- cible rape	Rob- bery	Aggra- vated assault	Bur- glary	Larceny- theft	Motor vehicle theft	Arson
			Crime Index total	Crime Index total								
RICHMOND ²	CA	2000			29	37	400	734	1,248	3,496		93
		2001	7,190	7,285	18	47	410	540	1,230	3,448	1,497	95
RICHMOND	VA	2000	17,322	17,492	73	125	1,163	1,162	2,884	9,140	2,775	170
		2001	18,146	18,311	70	114	1,419	1,125	2,939	9,422	3,057	165
RIVERSIDE	CA	2000	12,228	12,480	17	86	611	1,292	2,122	6,250	1,850	252
		2001	14,513	14,733	20	95	622	1,422	2,220	7,896	2,238	220
ROCHESTER ¹	NY	2000	17,250	17,531	39	107	936	550	2,777	10,409	2,432	281
		2001	16,156		40	84	921	618	2,459	9,719	2,315	
ROCKFORD ³	IL	2000			11		505	695	2,458	7,879	869	43
		2001			11		446	672	2,502	8,143	1,017	34
SACRAMENTO	CA	2000	27,338	27,705	39	147	1,412	1,519	4,661	14,690	4,870	367
		2001	30,690	31,130	39	169	1,440	1,660	5,068	15,977	6,337	440
SALEM	OR	2000	9,983	10,004	5	74	177	81	1,259	7,629	758	21
		2001	11,120	11,147	4	81	160	88	1,395	8,515	877	27
SALINAS	CA	2000	6,457	6,520	18	62	448	734	808	3,760	627	63
		2001	6,979	7,032	15	56	399	799	843	4,102	765	53
SALT LAKE CITY	UT	2000	16,831	16,928	10	137	576	578	2,169	11,828	1,533	97
		2001	16,438	16,503	18	121	481	546	2,209	11,401	1,662	65
SAN ANTONIO	TX	2000	86,332	86,986	85	456	1,699	5,668	11,604	60,952	5,868	654
		2001	96,498	97,074	100	492	2,146	6,808	14,018	66,694	6,240	576
SAN BERNARDINO	CA	2000	11,870	12,004	32	99	663	1,310	2,201	5,599	1,966	134
		2001	12,803	12,942	30	89	829	1,449	2,299	5,868	2,239	139
SAN DIEGO	CA	2000	46,359	46,563	54	349	1,777	4,980	6,717	23,015	9,467	204
		2001	50,445	50,646	51	342	1,729	5,284	7,219	25,050	10,770	201
SANDY	UT	2000	3,170	3,193	5	23	25	93	519	2,389	116	23
		2001	3,361	3,375	2	22	37	82	536	2,516	166	14
SAN JOSE	CA	2000	22,808	23,196	19	337	677	3,895	2,670	12,595	2,615	388
		2001	25,053	25,550	23	329	712	4,390	2,939	13,567	3,093	497
SANTA ANA	CA	2000	10,452	10,708	17	86	889	837	1,247	5,324	2,052	256
		2001	12,066	12,269	24	55	942	823	1,396	6,263	2,563	203
SANTA CLARA	CA	2000	3,121	3,175	0	6	33	253	514	2,035	280	54
		2001	3,350	3,395	0	20	45	217	420	2,412	236	45
SANTA CLARITA	CA	2000	2,681	2,741	0	25	83	227	595	1,501	250	60
		2001	3,161	3,214	3	23	79	210	662	1,831	353	53
SANTA ROSA	CA	2000	5,289	5,340	2	71	129	344	823	3,505	415	51
		2001	5,854	5,899	3	72	123	309	773	4,050	524	45
SAVANNAH	GA	2000	11,093	11,132	31	84	796	504	1,793	5,934	1,951	39
		2001	12,458	12,511	26	70	840	602	2,080	7,400	1,440	53
SCOTTSDALE	AZ	2000	9,303	9,333	8	53	115	395	2,332	5,230	1,170	30
		2001	9,905	9,963	10	58	196	355	2,660	5,251	1,375	58
SEATTLE	WA	2000	45,300	45,472	36	181	1,653	2,463	6,157	26,424	8,386	172
		2001	46,091	46,307	25	164	1,594	2,367	6,684	26,502	8,755	216
SHREVEPORT	LA	2000	17,059	17,170	54	98	570	1,153	3,183	10,996	1,005	111
		2001	15,616	15,746	31	111	534	1,253	3,368	9,200	1,119	130
SIMI VALLEY	CA	2000	1,683	1,704	1	13	45	75	389	1,036	124	21
		2001	1,746	1,759	6	11	37	99	361	1,040	192	13
SIOUX FALLS	SD	2000	4,287	4,319	2	81	55	263	603	3,049	234	32
		2001	4,130	4,168	2	76	38	208	681	2,943	182	38
SOUTH BEND	IN	2000	8,496	8,557	12	68	388	329	1,930	5,049	720	61
		2001	9,122	9,179	21	78	487	302	1,932	5,603	699	57
SPOKANE	WA	2000	16,317	16,387	8	69	370	787	2,969	10,819	1,295	70
		2001	17,073	17,123	7	79	440	883	3,101	10,792	1,771	50
SPRINGFIELD ³	IL	2000			6		293	823	1,843	5,145	284	53
		2001			14		216	728	1,722	5,194	402	32
SPRINGFIELD	MA	2000	12,589	12,751	8	136	455	2,192	2,151	5,932	1,715	162
		2001	12,799	12,955	11	99	503	2,665	2,697	5,087	1,737	156
SPRINGFIELD	MO	2000	13,351	13,461	4	65	285	488	2,279	9,367	863	110
		2001	14,141	14,234	10	60	262	657	2,182	10,066	904	93
STAMFORD	CT	2000	3,065	3,076	1	9	122	155	297	2,072	409	11
		2001	3,086	3,092	1	13	141	116	357	2,095	363	6
STERLING HEIGHTS	MI	2000	3,613	3,637	0	17	25	214	311	2,796	250	24
		2001	3,552	3,562	0	20	37	203	387	2,631	274	10
ST. LOUIS	MO	2000	50,653	51,449	124	112	3,224	4,476	8,020	26,862	7,835	796
		2001	52,635	53,346	148	120	3,140	4,256	8,128	28,000	8,843	711
STOCKTON	CA	2000	16,849	16,991	30	114	1,049	1,779	2,500	9,259	2,118	142
		2001	19,325	19,440	30	137	1,007	2,085	2,780	10,328	2,958	115
ST. PAUL	MN	2000	18,719	18,934	20	223	758	1,392	3,097	11,233	1,996	215
		2001	19,046	19,282	9	221	680	1,326	3,009	11,457	2,344	236
ST. PETERSBURG	FL	2000	20,404	20,562	14	173	990	2,852	3,538	10,738	2,099	158
		2001	20,534	20,677	21	149	1,147	3,059	3,678	10,418	2,062	143
SUNNYVALE	CA	2000	2,638	2,663	1	17	43	130	308	1,952	187	25
		2001	2,698	2,715	0	18	59	103	289	1,995	234	17
SYRACUSE	NY	2000	9,130	9,227	18	47	452	1,048	1,846	4,941	778	97
		2001	9,301	9,405	15	38	567	924	1,795	5,099	863	104
TACOMA	WA	2000	18,605	18,733	15	136	745	1,501	2,835	10,360	3,013	128
		2001	18,370	18,493	15	143	743	1,211	2,920	10,033	3,305	123
TALLAHASSEE	FL	2000	12,570	12,590	8	98	423	1,295	2,428	7,569	749	20
		2001	12,151	12,178	7	127	428	1,247	2,265	7,227	850	27
TAMPA	FL	2000	33,666	33,884	38	235	2,183	3,925	6,177	15,336	5,772	218
		2001	34,848	35,047	34	212	2,359	4,011	6,096	15,586	6,550	199
TEMPE	AZ	2000	15,208	15,246	13	80	297	588	2,224	9,711	2,295	38
		2001	16,534	16,571	5	72	327	533	2,273	10,497	2,827	37
THOUSAND OAKS	CA	2000	1,940	1,964	3	23	37	120	326	1,286	145	24
		2001	1,887	1,907	1	10	33	129	308	1,276	130	20
TOLEDO ²	OH	2000	24,027	24,412	12	163	1,030	1,175	5,105	13,805	2,737	385
		2001	27,043	27,416	17	185	1,314	1,527	6,298	13,979	3,723	373
TOPEKA ^{1,2}	KS	2000	13,056		18	61	472	727	2,727	8,067	984	
		2001	11,526	11,544	18	84	358	611	2,046	7,632	777	18

			Modified		Mur- der	For- cible rape	Rob- bery	Aggra- vated assault	Bur- glary	Larceny- theft	Motor vehicle theft	Arson
			Crime Index total	Crime Index total								
TORRANCE	CA	2000	4,346	4,376	2	14	175	274	686	2,519	676	30
		2001	4,366	4,392	4	24	210	171	744	2,582	631	26
TUCSON	AZ	2000	44,525	44,847	60	355	1,444	2,683	6,721	27,349	5,913	322
		2001	49,757	50,112	42	321	1,698	2,762	6,553	31,217	7,164	355
TULSA	OK	2000	26,853	27,110	33	242	737	3,399	5,383	13,677	3,382	257
		2001	29,354	29,604	34	256	776	3,481	5,863	15,308	3,636	250
VALLEJO	CA	2000	7,070	7,137	12	60	431	794	1,141	3,629	1,003	67
		2001	7,249	7,316	4	53	344	758	1,176	3,963	951	67
VANCOUVER	WA	2000	7,721	7,795	4	63	134	392	1,061	5,449	618	74
		2001	7,962	8,023	4	76	132	475	1,067	5,745	463	61
VENTURA	CA	2000	3,349	3,373	3	18	92	230	646	2,164	196	24
		2001	3,357	3,370	2	28	91	160	565	2,280	231	13
VIRGINIA BEACH	VA	2000	17,893	18,058	11	101	451	380	2,601	13,498	851	165
		2001	16,118	16,299	12	109	369	351	2,287	12,058	932	181
WACO	TX	2000	9,334	9,386	13	122	231	572	1,515	5,935	946	52
		2001	10,361	10,421	7	100	269	527	1,875	6,787	796	60
WARREN	MI	2000	4,092	4,115	3	68	111	450	529	2,192	739	23
		2001	5,633	5,691	5	63	191	559	769	2,584	1,462	58
WASHINGTON ^{7,8}	DC	2000	41,604	41,710	239	251	3,553	4,579	4,745	21,637	6,600	106
		2001	39,926	39,987	231	265	4,374	3,978	5,140	18,908	7,030	61
WATERBURY	CT	2000	6,984	7,000	12	64	229	241	1,252	4,344	842	16
		2001	6,872	6,888	7	38	277	224	1,299	4,147	880	16
WEST COVINA	CA	2000	4,338	4,387	2	26	149	210	580	2,582	789	49
		2001	4,793	4,839	2	18	152	199	560	2,962	900	46
WEST VALLEY	UT	2000	7,249	7,289	4	79	116	309	987	5,127	627	40
		2001	6,896	6,924	2	64	116	279	830	5,015	590	28
WICHITA FALLS	TX	2000	6,271	6,320	5	37	162	382	1,098	4,135	452	49
		2001	8,185	8,216	4	21	256	590	1,502	5,314	498	31
WINSTON-SALEM ²	NC	2000	16,754	16,824	20	117	851	1,418	3,375	9,624	1,349	70
		2001	16,037	16,052	15	120	701	930	3,444	9,798	1,029	15
WORCESTER	MA	2000	8,880	8,940	5	171	317	1,013	1,239	4,977	1,158	60
		2001	8,170	8,242	7	117	361	924	1,148	4,400	1,213	72
YONKERS ¹	NY	2000	5,680	5,750	16	37	465	463	860	2,789	1,050	70
		2001	5,419		6	15	473	441	837	2,746	901	

¹ Complete arson data for 2000 and/or 2001 are not available.

² Due to changes in reporting practices and/or incomplete data, figures are not comparable to previous years' data.

³ Forcible rape figures furnished by the state Uniform Crime Reporting (UCR) Program administered by the Illinois State Police were not in accordance with national UCR guidelines. Therefore, the figures are excluded from the forcible rape, Crime Index total, and Modified Crime Index total categories.

⁴ Complete January through December data for 2000 are not available.

⁵ The 2001 murder and nonnegligent homicide figures include the 2,830 homicides reported as a result of the events of September 11, 2001. These figures have been removed from Tables 1 through 3.

⁶ The 7,233 aggravated assaults that occurred on September 11, 2001, are not included in this total because the Hierarchy Rule of Summary UCR directs that only the most serious offense in an incident is reported.

⁷ The Pentagon is not included in the jurisdiction of the Washington Metropolitan Police Department. The offenses that occurred at the Pentagon on September 11, 2001, are not included in this report.

⁸ Data for the aggravated assaults involving anthrax are incomplete and, therefore, are not included in these totals.

NOTE: Trends in all tables of this report are based on the volume of crime reported by comparable units. Agency reports that are determined to be influenced by change in reporting practices for all or specific offenses or by annexations are removed from the trend tables. All 2001 figures are preliminary. Final figures and crime rates per unit of population will be published in *Crime in the United States, 2001*, scheduled to be released in the fall of 2002.

U.S. Department of Justice
Federal Bureau of Investigation

*1000 Custer Hollow Road
Clarksburg, WV 26306-0002*

Official Business
Penalty for Private Use \$300

PRST STD
POSTAGE & FEES PAID
Federal Bureau of Investigation
Permit No. G-168

FOR RELEASE
June 24, 2002

PLEASE NOTE

Figures used in this report are submitted voluntarily by law enforcement agencies throughout the country. Individuals using these tabulations are cautioned against drawing conclusions by making direct comparisons between cities due to the many factors which affect the amount and type of crime from place to place. Some of these factors are listed in the annual *Crime in the United States*. More valid use can be made of these figures by determining deviations from national averages and through comparisons with averages for cities in similar population groups (Table 1). It is important to remember that crime is a social problem and, therefore, a concern of the entire community. The efforts of law enforcement are limited to factors within its control. Data users can obtain assistance by calling 304-625-4995.

Data users are cautioned against comparisons of crime trends presented in this report and those estimated by the National Crime Victimization Survey (NCVS), administered by the Bureau of Justice Statistics. Because of differences in methodology and crime coverage, the two programs examine the Nation's crime problem from somewhat different perspectives, and their results are not strictly comparable. The definitional and procedural differences can account for many of the apparent discrepancies in results from the two programs. The Department of Justice fact sheet, "The Nation's Two Crime Measures," contains a detailed description of the NCVS and Uniform Crime Reports.