

CRIME IN TEXAS

January through June, 1992

143230

U.S. Department of Justice
National Institute of Justice

This document has been reproduced exactly as received from the person or organization originating it. Points of view or opinions stated in this document are those of the authors and do not necessarily represent the official position or policies of the National Institute of Justice.

Permission to reproduce this copyrighted material in microfilm only has been granted by

Texas Department of Public
Safety

to the National Criminal Justice Reference Service (NCJRS).

Further reproduction outside of the NCJRS system requires permission of the copyright owner.

as Department of Public Safety
Crime Records Division
Uniform Crime Reporting

143230

Crime In Texas

January through June, 1992

Texas Department of Public Safety

James R. Wilson,
Director

Dudley M. Thomas,
Assitant Director

Public Safety Commission:
Robert B. Holt,
Chairman

Albert B. Alkek,
Ronald D. Krist,
Commissioners

Administrative Division
Maurice Beckham,
Division Chief

Crime Records Division
David Gavin,
Division Chief

Crime Information Bureau
Ben Kyser,
Manager

Charlene Cain,
UCR Section Supervisor

Steven B. Hopson,
Crime Statistician

Uniform Crime Reporting Section

Field Services:
Kevin Allen
Debbie Bizzell
David Cardwell
Nancy Hendrix
Angelia Robinson
Rosemary Webb

Office Personnel:
Ursula Banks
Gene Cruz
Kimiko Godfrey
Debbie Hoard
Lori Kirk
Pamela Menard
Pam Nickel
Leticia Villarreal
Kimberly Willis

ACKNOWLEDGMENTS

The Texas Uniform Crime Reporting Program has been made possible by a Grant Award from the State of Texas through the Criminal Justice Division of the Governor's Office.

This report on Crime in Texas during the first half of 1992 was compiled from data submitted to the Texas Department of Public Safety's Uniform Crime Reporting Section by 856 Texas Sheriffs and Chiefs of Police whose jurisdictions cover 99.9% of Texas' population. This publication is the result of their excellent cooperation.

Special appreciation is extended to the Federal Bureau of Investigation's Uniform Crime Reports Section and to the members of the Crime Records Committees of the Texas Police Association and the Sheriff's Association of Texas for their assistance provided to the Texas UCR Program.

Table of Contents

Chapter One - <i>Introduction</i>	1
Chapter Two - <i>Texas Crime Summary</i>	2
Chapter Three - <i>Index Crime Analysis</i>	11
Chapter Four - <i>Selected Non-Index Crimes</i>	19
Chapter Five - <i>Special Topic - Population Area Crime Trends</i>	22
Chapter Five - <i>Law Enforcement Officers</i>	24
Chapter Six - <i>Texas Arrest Data</i>	26
Chapter Seven - <i>Texas Crime by Jurisdiction</i>	27

Introduction

Crime affects every Texan in some fashion. To gain a greater understanding of the nature of crime, Texas has participated in the Uniform Crime Reporting (UCR) program since 1976. The fundamental objective of UCR is to produce reliable crime statistics for law enforcement administration, operation, and management. The compiled data is also made available for the use of scholars and the public as a measure for the fluctuations in the amount of crime in Texas.

This Report

This summarized report on crime in Texas during the first half of 1992 was compiled from data submitted to the Texas Department of Public Safety by 856 Texas Sheriffs and Chiefs of Police. These law enforcement agency jurisdictions cover 99.9 percent of Texas' population. In order to provide data that is comparable from year to year, it is necessary to estimate the information for non-reporting agencies. The information provided in this book on the index crime reports has been estimated for the agencies that do not report.

Index Crimes

To track variations in crime, UCR summarizes crime information as the Crime Index. The seven crimes that make up the Crime Index are murder, rape, robbery, aggravated assault, burglary, larceny-theft, and motor vehicle theft. For each of the index crimes, the UCR program collects reports on the number of crimes committed, while for non-index crimes the program tracks only reports of actual arrests. By mandate of the U.S. Congress, arson became the eighth index crime in 1979. Because arson reporting is not standardized and in order to continue creating comparable data reports, arson is not included as a part of the Crime Index total.

Texas Crime Summary

Texas Crime Volume By Offense			
Estimated Offenses	1st 6 Months 1992	1st 6 Months 1991	Percent Change
Murder	1,102	1,208	-8.8%
Rape	4,730	4,608	+2.6%
Robbery	22,680	23,488	-3.4%
Aggravated Assault	43,085	40,400	+6.6%
<i>Violent Crime Total</i>	71,597	69,704	+2.7%
Burglary	135,259	151,323	-10.6%
Larceny-Theft	338,885	353,646	-4.2%
Motor Vehicle Theft	72,452	76,726	-5.6%
<i>Property Crime Total</i>	546,596	581,695	-6.0%
INDEX CRIME TOTAL	618,193	651,399	-5.1%

Estimated Crime In Texas First Six Months of Each Year

Index Crimes by Month
First Six Months of 1992

Index Crime Clearance Rates
First Six Months of 1992

Percent of Crime Contributed by Half Year
1982 to 1991

Texas Police Department Reports			
Estimated Offenses	1st 6 Months 1992	1st 6 Months 1991	Percent Change
Murder	934	1,027	-9.1%
Rape	3,931	4,051	-3.0%
Robbery	21,279	22,198	-4.1%
Aggravated Assault	37,443	35,548	+5.3%
<i>Violent Crime Total</i>	63,587	62,824	+1.2%
Burglary	112,227	126,660	-11.4%
Larceny-Theft	307,231	322,285	-4.7%
Motor Vehicle Theft	64,587	69,408	-6.9%
<i>Property Crime Total</i>	484,045	518,353	-6.6%
INDEX CRIME TOTAL	547,632	581,177	-5.8%

Texas Sheriff's Office Reports			
Estimated Offenses	1st 6 Months 1992	1st 6 Months 1991	Percent Change
Murder	168	181	-7.2%
Rape	799	557	+43.4%
Robbery	1,401	1,290	+8.6%
Aggravated Assault	5,642	4,852	+16.3%
<i>Violent Crime Total</i>	8,010	6,880	+16.4%
Burglary	23,032	24,663	-6.6%
Larceny-Theft	31,654	31,361	+0.9%
Motor Vehicle Theft	7,865	7,318	+7.5%
<i>Property Crime Total</i>	62,551	63,342	-1.2%
INDEX CRIME TOTAL	70,561	70,222	+0.5%

Urban Crime
by Population
Group

Cities Over 100,000 Population		
Number of Reporting Agencies		20
Population Represented		100%
Offense	Offenses Reported	Percent Cleared
Murder	743	72%
Rape	2,606	58%
Robbery	17,976	29%
Aggravated Assault	23,758	57%
Burglary	73,572	13%
Larceny-Theft	194,109	18%
Motor Vehicle Theft	51,198	11%
Index Crime Total	363,962	19%

Cities 50,000 - 100,000 Population		
Number of Reporting Agencies		18
Population Represented		100%
Offense	Offenses Reported	Percent Cleared
Murder	73	71%
Rape	489	73%
Robbery	1,329	38%
Aggravated Assault	3,904	67%
Burglary	12,698	16%
Larceny-Theft	34,645	23%
Motor Vehicle Theft	5,011	22%
Index Crime Total	58,149	25%

Cities 25,000 to 50,000 Population		
Number of Reporting Agencies		37
Population Represented		100%
Offense	Offenses Reported	Percent Cleared
Murder	26	73%
Rape	272	64%
Robbery	747	38%
Aggravated Assault	2,596	58%
Burglary	7,387	15%
Larceny-Theft	22,446	25%
Motor Vehicle Theft	3,064	23%
Index Crime Total	36,538	26%

Cities 10,000 to 25,000 Population		
Number of Reporting Agencies		101
Population Represented		100%
Offense	Offenses Reported	Percent Cleared
Murder	47	94%
Rape	336	61%
Robbery	785	38%
Aggravated Assault	4,086	64%
Burglary	10,306	19%
Larceny-Theft	29,464	27%
Motor Vehicle Theft	2,972	36%
Index Crime Total	47,996	29%

Cities 2,500 to 10,000 Population		
Number of Reporting Agencies		234
Population Represented		99.8%
Offense	Estimated Offenses	Percent Cleared
Murder	37	70%
Rape	171	57%
Robbery	354	32%
Aggravated Assault	2,555	63%
Burglary	6,380	17%
Larceny-Theft	18,165	25%
Motor Vehicle Theft	1,823	36%
Index Crime Total	29,485	28%

Cities Under 2,500 Population		
Number of Reporting Agencies		130
Population Represented		94.8%
Offense	Estimated Offenses	Percent Cleared
Murder	8	88%
Rape	36	69%
Robbery	43	33%
Aggravated Assault	398	60%
Burglary	1,062	16%
Larceny-Theft	2,615	20%
Motor Vehicle Theft	240	34%
Index Crime Total	4,402	24%

Rural Crime by
Population
Group

Counties Over 100,000 Population		
Number of Reporting Agencies		5
Population Represented		100%
Offense	Offenses Reported	Percent Cleared
Murder	58	55%
Rape	351	24%
Robbery	1,080	8%
Aggravated Assault	2,375	33%
Burglary	8,977	7%
Larceny-Theft	13,527	7%
Motor Vehicle Theft	5,897	3%
Index Crime Total	32,265	9%

Counties 25,000 to 100,000 Population		
Number of Reporting Agencies		36
Population Represented		100%
Offense	Offenses Reported	Percent Cleared
Murder	50	74%
Rape	236	62%
Robbery	169	31%
Aggravated Assault	1,368	59%
Burglary	7,191	16%
Larceny-Theft	9,350	18%
Motor Vehicle Theft	1,124	37%
Index Crime Total	19,488	22%

Counties 10,000 to 25,000 Population		
Number of Reporting Agencies		70
Population Represented		100%
Offense	Offenses Reported	Percent Cleared
Murder	39	77%
Rape	165	55%
Robbery	112	44%
Aggravated Assault	1,320	58%
Burglary	4,546	16%
Larceny-Theft	5,640	18%
Motor Vehicle Theft	571	49%
Index Crime Total	12,393	24%

Counties under 10,000 Population		
Number of Reporting Agencies		143
Population Represented		100%
Offense	Offenses Reported	Percent Cleared
Murder	21	90%
Rape	47	77%
Robbery	40	45%
Aggravated Assault	579	69%
Burglary	2,318	18%
Larceny-Theft	3,137	17%
Motor Vehicle Theft	273	52%
Index Crime Total	6,415	24%

Campus Crime

College and University Police Departments		
Number of Reporting Agencies		65
Offense	Offenses Reported	Percent Cleared
Murder	0	0%
Rape	21	43%
Robbery	39	31%
Aggravated Assault	96	55%
Burglary	658	12%
Larceny-Theft	4,891	11%
Motor Vehicle Theft	246	23%
Index Crime Total	5,951	12%

Independent School District Police Departments		
Number of Reporting Agencies		8
Offense	Offenses Reported	Percent Cleared
Murder	0	0%
Rape	0	0%
Robbery	6	33%
Aggravated Assault	50	82%
Burglary	164	16%
Larceny-Theft	896	13%
Motor Vehicle Theft	33	12%
Index Crime Total	1,149	16%

Index Crime Analysis

Murder

Murder and nonnegligent manslaughter, as defined in the Uniform Crime Reporting Program, is the willful killing of one human being by another. This offense category includes any death due to a fight, argument, quarrel, assault or commission of a crime. Attempted murder and assaults with the intent to kill are not counted as murder, but are included in UCR as aggravated assaults. Suicides, accidental deaths, and justifiable homicides are also excluded from the murder classification. The classification of this offense, as well as for all Index Crimes, is based solely on police investigation and not upon determinations by courts, medical examiners, coroners, juries, or other judicial bodies.

The number of murders in Texas in the first six months of 1992 was 1,102. This represented a decrease of 8.8% in the number of murders when compared to the same period in 1991.

Murder Offenses
First Six Months of
Each Year

Murder by Month
First Six Months of
1992

Rape

Rape, as defined in the Uniform Crime Reporting program, is the carnal knowledge of a female forcibly and against her will. Statistics reported in this crime category include assaults to commit forcible rape, however, statutory rape (without force) and sexual assaults on males are excluded.

The estimated number of rapes committed in Texas in the first half of 1992 was 4,730. This represented an increase of 2.6% in the number of rapes when compared with the same time frame in 1991.

Rape Offenses
First Six Months of
Each Year

Rape by Month
First Six Months of
1992

Robbery

Robbery, in the Uniform Crime Reporting program, is defined as the taking or attempting to take anything of value from the care, custody, or control of a person or persons by force, threat of force or violence, or by putting the victim in fear. Robbery is a violent crime that frequently results in injury to the victim. Included in this category are assaults to commit robbery and attempted robberies.

The estimated number of robberies committed in Texas in the first six months of 1992 was 22,680. This represented a 3.4% decrease in the number of robberies when compared with 1991's first half.

Robbery Offenses
First Six Months of
Each Year

Robbery by Month
First Six Months of
1992

Aggravated Assault

Aggravated Assault is defined in the Uniform Crime Reporting program as 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. Statistics for aggravated assault include attempts to commit aggravated assault.

The estimated number of aggravated assaults committed in Texas in the initial six months of 1992 was 43,085. This represented an increase of 6.6% in the number of aggravated assaults when compared to the same time frame in 1991.

Aggravated Assault Offenses First Six Months of Each Year

Aggravated Assault by Month First Six Months of 1992

Burglary

Burglary, for Uniform Crime Reporting purposes, is the unlawful entry of a structure with the intent to commit a felony or a theft. While the use of force to gain entry is not required to classify an offense as burglary, attempted forcible entries to commit burglary are also counted in this crime's statistics.

The estimated number of burglaries committed in Texas in January through June 1992 was 135,259 — this number represents a 10.6% decrease when compared with the same months in 1991.

Burglary Offenses
First Six Months of
Each Year

Burglary by Month
First Six Months of
1992

Larceny-Theft

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

The estimated number of thefts committed in Texas in the first half of 1992 was 338,885 making this the largest crime category of the Index Crimes. The volume of theft in 1992 decreased 4.2% compared with the first half of 1991.

Larceny-Theft Offenses First Six Months of Each Year

Larceny-Theft by Month First Six Months of 1992

Motor Vehicle Theft

Motor Vehicle Theft, for UCR purposes, is the theft or attempted theft of a motor vehicle. A motor vehicle is defined as a self-propelled vehicle that travels on the surface but not on rails. Specifically excluded from this category are motor boats, construction equipment, airplanes, and farming equipment.

The estimated number of motor vehicle thefts committed in Texas in the first six months of 1992 was 72,452. The volume of motor vehicle theft decreased a total of 5.6% when compared with the first six months of 1991.

Motor Vehicle
Thefts
First Six Months of
Each Year

Motor Vehicle
Theft by Month
First Six Months of
1992

Arson

For Uniform Crime Reporting purposes, arson is defined 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.

The reported number of arsons committed in Texas in the leading months of 1992 was 4,801. The volume of arson decreased 6.7% when compared to the same time period in 1991.

Arson Offenses
First Six Months of
Each Year

Arson Type
Offenses and Value
Lost

Selected Non-Index Crimes

Driving Under the Influence Arrests

As with all Part II, non-index crimes, reports of crimes committed are not collected by the Texas UCR program for this offense. However, information on the number of persons arrested for this crime is collected and is reported here in this special section.

The reported number of arrests for DUI in Texas in the first six months of 1992 was 56,520. The volume of DUI arrests decreased 0.6% in comparison with the same period in 1991.

Any consideration of the number of DUI arrests must be reconciled with the fact that many factors control the ability of law enforcement personnel to detect and arrest drunken drivers. Among the significant factors which drive the DUI arrest rate are these: media coverage of the DWI problem, public awareness, availability of funds for patrol officer overtime, and the skill and training in DUI detection of law officers.

Persons Arrested

Of the 56,520 persons arrested for Driving Under the Influence in the leading months of 1992, only 100 or 0.2% were Juveniles (16 and under); 50,435, or 89% were Male; 51,792 or 92%, were White; 4,594, or 8%, were Black and the remainder were other races; 63% were not Hispanic and 37% were Hispanic.

DUI Arrests
First Six Months of
Each Year

Drug Abuse Arrests

For UCR purposes, drug abuse encompasses all violations of the narcotic drug laws. These are offenses relating to narcotic drugs, such as unlawful possession, sale, use, growing and manufacturing of narcotic drugs.

In this report, these violations are summarized to include all drug abuse arrests (Grand Total Drug Abuse), Sale and Manufacturing arrests, and Drug Possession arrests. As with all Part II, non-index crimes, reports of crimes are not collected by the Texas UCR program for these offenses. However, information on the number of persons arrested for these crimes is collected and is reported here in this special section.

The reported total number of arrests for drug abuse in Texas in the first six months of 1992 was 36,122. Of this total, 30,356 persons, or 84% were arrested for drug possession and 5,766, or 16% were arrested for sale and manufacturing. The grand total of all drug abuse violations increased 13.7% in comparison with the same time frame in 1991.

Persons Arrested

Of the 36,122 persons arrested for drug abuse violations so far in 1992, only 2,113 or 5.8% were Juveniles (16 and under); 30,292, or 84% were Male; 22,092 or 61%, were White; 13,982, or 39%, were Black and the remainder were other races; 72% were not Hispanic and 28% were Hispanic.

Drug Abuse Arrests
First Six Months of
Each Year

**DRUG
SEIZURES**

**MARIJUANA PLANTS,
FIELDS AND GARDENS**

In addition to the drug seizures, displayed in the chart, Texas Law Officers seized:
 76 Marijuana Gardens,
 41 Wild Marijuana Fields,
 240 Cultivated Marijuana Fields, and
 18 Marijuana Greenhouses.
 The total number of all marijuana plants seized in the first six months of 1992 was 289,524.

CLANDESTINE LABS

In the first six months of 1992, 18 Clandestine Labs were seized.
Of these labs,
 11 manufactured Methamphetamine,
 5 manufactured Amphetamines, and
 2 produced Phenylacetone (P2P).

TYPE AND QUANTITY OF DRUGS SEIZED	
Type	Quantity
Cannabinoids:	
Marijuana	118,273 Pounds, 289,524 Plants
Hashish	2 Pounds
Opiates:	
Morphine	297 Dose Units
Heroin	26 Pounds, 14.9 Ounces, 1 Liquid Ounce, 59 Dose Units
Codeine	7.7 Ounces, 26 Liquid Ounces, 1,461 Dose Units
Gum Opium	1 Liquid Ounce
Cocaine:	
Solid	4,187 Pounds, 15 Ounces
Liquid	57 Liquid Ounces
Hallucinogens:	
LSD	4 Ounces, 8 Liquid Ounces, 20,934 Dose Units
Mushrooms	17 Pounds, 10.1 Ounces
Peyote	11 Pounds, 15.7 Ounces
Designer Drugs	6.5 Ounces, 4,290 Dose Units
Precursor Chemicals:	163 Pounds, 14.6 Ounces, 3,060 Liquid Ounces
Other Drugs:	
Barbiturates	13 Liquid Ounces, 623,273 Dose Units
Amphetamines	18 Pounds, 5.3 Ounces, 32 Liquid Ounces, 7,964 Dose Units
Methamphetamines	72 Pounds, 13.6 Ounces, 125 Liquid Ounces, 1058 Dose Units
Tranquilizers	164 Liquid Ounces, 33,540 Dose Units
Synthetic Drugs	132 Liquid Ounces, 293,168 Dose Units

Special Topic

Population Area Crime Trends

A topic of interest in Texas concerns relative crime trends in various parts of the state. As Texas becomes increasingly urban and as the state's crime rate has risen, are all population areas in Texas experiencing a similar upswings in crime? This special section is intended to analyze this question.

An initial problem in comparing population area crime rates is to select the proper representative areas for study. A traditional approach has been to consider Metropolitan Statistical Areas (MSA) as representing urban zones and to use non-MSA cities and counties to illustrate rural areas. This approach is at odds with the fact that MSAs can include rural areas. For example, the Houston MSA includes all of Fort Bend, Harris, Liberty, Montgomery and Waller counties—much of which is rural in nature. Furthermore, because the non-MSA cities include only incorporated municipal areas, it is possible for these areas to be more urban in character than some parts of the MSAs. To avoid this conflict, this analysis looks at four classifications: Cities over 300,000 in population, non-MSA cities, non-MSA counties and the Texas State total. To insure comparability, the 1983 definition of Texas MSAs was applied retroactively to the data from 1981 and 1982. The crime rate is the number of index crimes per 100,000 population.

Index Crime Rate Trends in Texas Population Brackets

The results of this crime trend analysis are presented in the graph on the opposing page and the chart on this page. Several main conclusions bear emphasis here. First, Texas has experienced large increases in both population and crime. The past decade's state crime rate increase was 29.4%. This crime rate increase was exceeded by both the non-MSA cities and the cities over 300,000 population, while non-MSA counties experienced a somewhat smaller increase. Although the percentage increase in crime rate was dramatic for each area, the crime rate of the large cities is more than double that of the non-MSA cities and is more than five times that of the rural counties. Interestingly, the percentage of the state Crime Index for each of the three comparison groups fell. Similarly, while the non-MSA cities experienced a slight gain in population, their percentage of the state population dropped sharply—this was also true, to a lesser extent, for the other test areas.

The conclusion of this study is that reports of large increases in the crime rate in non-MSA areas are correct with the proviso that the crime rates in these areas are significantly lower than the state crime rate and are very much lower than the crime rates for the Texas cities over 300,000 in population.

Texas Index Crime Rate Changes - 1981-1991

Texas Total	1981	1991	Change	Non-MSA Counties	1981	1991	Change
Population	14,755,000	17,349,000	+17.6%	Population	1,648,769	1,798,946	+9.1%
% of State Pop	100%	100%	0%	% of State Pop	11.2%	10.4%	-7.2%
Index Crimes	891,549	1,356,451	+52.1%	Index Crimes	28,080	39,503	+40.7%
% of State Crime Index	100%	100%	0%	% of State Crime Index	3.1%	2.9%	-7.5%
Crime Rate	6,042	7,818	+29.4%	Crime Rate	1,703	2,196	+28.9%
Non-MSA Cities	1981	1991	Change	Cities Over 300,000 Pop.	1981	1991	Change
Population	1,381,341	1,389,230	+0.6%	Population	4,578,527	5,109,091	+11.6%
% of State Pop	9.4%	8.0%	-14.5%	% of State Pop	31.0%	29.4%	-5.1%
Index Crimes	56,318	82,423	+46.4%	Index Crimes	419,301	631,749	+50.7%
% of State Crime Index	6.3%	6.1%	-3.8%	% of State Crime Index	47.0%	46.6%	-1.0%
Crime Rate	4,077	5,933	+45.5%	Crime Rate	9,158	12,365	+35.0%

Law Enforcement Officers

The killing or assaulting of a law officer creates a serious detrimental effect on the security of our society. The real possibility of being assaulted by members of the community that they are sworn to protect may weigh heavily on the minds of persons contemplating law enforcement careers. As attacks on police officers reduce their ability to combat crime, violence towards the police equals violence towards society.

Texas Law Officers Assaulted First 6 Months of Each Year

Texas Law Officers Assaulted By Type of Weapon

Law Officers Assaulted

In January through June 1992, 2,544 Texas Law Officers were assaulted in the line of duty. The number of assaults increased 4.7% from the same period in 1991. Assaults resulted in injury to the officer in 36% of the cases, while 92% of the assaults were cleared.

Texas Law Officers Killed in the Line of Duty

In the first half of 1992, five Texas law enforcement officers have been killed in the line of duty: Two officers were killed by felonious action, and three officers were killed accidentally.

Felonious Deaths

Two officers were killed in the line of duty by criminal action:

- **Trooper Bill Davidson**, Texas Department of Public Safety, on April 14th — *Traffic Stop*.
- **Sergeant Kenneth Dwin Fowler**, Lubbock PD, on June 18th — *Disturbance Call*.

Accidental Deaths

Three officers were reported to have died as the result of duty-related accidents.

- **Officer Harold L. Hammons**, Dallas PD, on January 22nd — *Undercover Drug Operation*.
- **Deputy Larry Miller**, Hood County SO, on January 26th — *Traffic Accident*.
- **Deputy Rex St. John**, Karnes County SO, on February 29th — *Traffic Accident*.

Texas Arrest Data

Classification of Offense	Juvenile Male	Juvenile Female	Juvenile Total	Adult Male	Adult Female	Adult Total	Grand Total
Murder	124	4	128	717	89	806	934
Manslaughter	9	0	9	86	12	98	107
Rape	144	6	150	1,260	17	1,277	1,427
Robbery	907	91	998	3,474	407	3,881	4,879
Aggravated Assault	1,380	266	1,646	9,925	1,590	11,515	13,161
Burglary	4,661	369	5,030	9,510	663	10,173	15,203
Larceny-Theft	10,041	3,954	13,995	28,984	14,709	43,693	57,688
Motor Vehicle Theft	2,458	401	2,859	4,784	504	5,288	8,147
Other Assaults	3,316	1,117	4,433	29,168	3,892	33,060	37,493
Arson	145	21	166	355	61	416	582
Forgery and Counterfeiting	137	63	200	2,544	1,293	3,837	4,037
Fraud	106	29	135	3,070	2,650	5,720	5,855
Embezzlement	1	1	2	76	25	101	103
Stolen Property (Buying, Receiving, Possessing)	196	24	220	861	88	949	1,169
Vandalism	3,033	301	3,334	3,690	566	4,256	7,590
Weapons: Carrying, Possessing, Etc.	1,743	141	1,884	10,500	882	11,382	13,266
Prostitution and Commercialized Vice	12	18	30	1,120	2,615	3,735	3,765
Sex Offenses (Except Forcible Rape and Prostitution)	428	41	469	2,597	310	2,907	3,376
Drug Abuse Violations - Grand Total	1,863	250	2,113	28,429	5,580	34,009	36,122
(1) Sale/Manufacturing Subtotal	199	23	222	4,609	935	5,544	5,766
Opium or Cocaine	119	8	127	3,210	714	3,924	4,051
Marijuana	56	11	67	989	145	1,134	1,201
Synthetic Narcotics	15	4	19	226	46	272	291
Other - Dangerous Non-Narcotic Drugs	9	0	9	184	30	214	223
(2) Possession Subtotal	1,664	227	1,891	23,820	4,645	28,465	30,356
Opium or Cocaine	430	40	470	8,673	2,502	11,175	11,645
Marijuana	802	119	921	10,310	1,544	11,854	12,775
Synthetic Narcotics	86	24	110	760	196	956	1,066
Other - Dangerous Non-Narcotic Drugs	346	44	390	4,077	403	4,480	4,870
Gambling Total	28	1	29	425	35	460	489
Bookmaking	0	0	0	56	8	64	64
Numbers and Lottery	0	0	0	24	1	25	25
All Other Gambling	28	1	29	345	26	371	400
Offenses Against Family and Children	160	68	228	2,706	371	3,077	3,305
Driving Under the Influence	87	13	100	50,348	6,072	56,420	56,520
Liquor Laws	767	265	1,032	8,302	1,296	9,598	10,630
Drunkenness	783	146	929	88,126	9,651	97,777	98,706
Disorderly Conduct	2,318	804	3,122	10,907	2,429	13,336	16,458
Vagrancy	167	59	226	403	58	461	687
All Other Offenses (Except Traffic)	6,045	1,334	7,379	75,074	14,330	89,404	96,783
Suspicion	1,632	625	2,257	1,563	211	1,774	4,031
Curfew and Loitering Law Violations	1,447	517	1,964	94	11	105	2,069
Run-aways	6,868	10,191	17,059	71	85	156	17,215
TOTAL	51,006	21,120	72,126	379,169	70,502	449,671	521,797

Texas Crime by Jurisdiction

Texas County Sheriff's Offices	Muder	Rape	Robbery	Aggravated Assault	Burglary	Larceny Theft	Motor Vehicle Theft	Total Index	Months Reported
ANDERSON CO SO	3	1	1	16	91	108	10	230	6
ANDREWS CO SO	0	2	0	12	14	57	3	88	6
ANGELINA CO SO	2	6	1	7	121	205	33	375	6
ARANSAS CO SO	0	2	1	31	116	118	15	283	6
ARCHER CO SO	0	0	0	0	17	12	1	30	6
ARMSTRONG CO SO	0	0	0	0	1	0	3	4	6
ATASCOSA CO SO	0	1	2	1	56	92	7	159	6
AUSTIN CO SO	1	2	0	23	48	29	4	107	6
BAILEY CO SO	0	2	0	2	2	15	3	24	6
BANDERA CO SO	1	1	0	8	64	69	6	149	6
BASTROP CO SO	0	11	2	44	184	142	27	410	6
BAYLOR CO SO	0	0	0	2	5	10	0	17	6
BEE CO SO	0	0	0	7	34	54	3	98	6
BELL CO SO	0	8	1	40	161	215	21	446	6
BEXAR CO SO	8	35	44	184	1,112	2,113	403	3,899	6
BLANCO CO SO	0	0	0	2	18	11	0	31	6
BORDEN CO SO	0	0	0	0	2	4	1	7	6
BOSQUE CO SO	0	0	0	5	39	32	5	81	6
BOWIE CO SO	2	6	6	40	134	156	15	359	6
BRAZORIA CO SO	2	8	3	49	243	296	79	680	6
BRAZOS CO SO	0	1	1	10	85	86	7	190	6
BREWSTER CO SO	0	0	0	0	0	0	0	0	6
BRISCOE CO SO	1	0	0	0	10	5	0	16	6
BROOKS CO SO	0	0	1	2	6	14	0	23	6
BROWN CO SO	1	2	2	13	43	68	2	131	6
BURLESON CO SO	0	5	0	48	57	68	6	184	6
BURNET CO SO	1	0	0	8	17	25	0	51	6
CALDWELL CO SO	0	0	0	37	33	25	7	102	6
CALHOUN CO SO	0	0	0	5	59	77	9	150	6
CALLAHAN CO SO	0	0	0	4	13	20	0	37	6
CAMERON CO SO	4	2	12	111	491	240	26	886	6
CAMP CO SO	0	1	5	16	38	36	3	99	6
CARSON CO SO	0	1	0	1	6	8	0	16	6
CASS CO SO	2	7	2	8	67	78	11	175	6
CASTRO CO SO	0	0	0	3	17	15	0	35	6
CHAMBERS CO SO	3	1	5	18	85	137	15	264	6
CHEROKEE CO SO	0	12	2	14	114	116	9	267	6
CHILDRESS CO SO	1	0	0	2	3	0	0	6	6
CLAY CO SO	0	1	1	8	26	71	6	113	6
COCHRAN CO SO	0	1	0	9	20	68	2	100	6
COKE CO SO	0	0	0	0	22	9	3	34	6
COLEMAN CO SO	0	0	0	0	12	15	1	28	6
COLLIN CO SO	2	5	3	27	134	165	24	360	6
COLLINGSWORTH CO SO	0	0	0	6	8	31	0	45	6
COLORADO CO SO	1	0	2	12	38	59	12	124	6
COMAL CO SO	0	0	0	22	167	178	15	382	6
COMANCHE CO SO	0	0	0	1	15	14	1	31	6
CONCHO CO SO	0	0	0	0	2	4	0	6	6

Texas County Sheriff's Offices	Muder	Rape	Robbery	Aggravated Assault	Burglary	Larceny Theft	Motor Vehicle Theft	Total Index	Months Reported
COOKE CO SO	0	1	1	9	52	90	3	156	6
CORYELL CO SO	0	0	0	11	28	28	7	74	6
COTTLE CO SO	0	0	1	5	8	7	1	22	6
CRANE CO SO	0	0	0	3	1	16	0	20	6
CROCKETT CO SO	0	0	0	2	7	24	1	34	6
CROSBY CO SO	0	0	0	1	19	10	1	31	6
CULBERSON CO SO	0	0	0	4	7	11	0	22	6
DALLAM CO SO	0	0	0	0	0	0	0	0	6
DALLAS CO SO	0	1	3	95	64	142	16	321	6
DAWSON CO SO	0	0	0	7	12	21	3	43	6
DEAF SMITH CO SO	0	0	0	4	7	29	0	40	6
DELTA CO SO	3	0	1	2	16	14	3	39	6
DENTON CO SO	0	4	7	18	139	140	12	320	6
DEWITT CO SO	0	1	0	2	23	6	1	33	6
DICKENS CO SO	0	0	0	5	4	8	2	19	6
DIMMIT CO SO	0	0	0	42	115	78	0	235	6
DONLEY CO SO	0	1	0	7	18	24	1	51	6
DUVAL CO SO	0	2	3	14	38	62	3	122	6
EASTLAND CO SO	1	0	0	1	33	36	4	75	6
ECTOR CO SO	7	3	3	8	225	464	31	741	6
EDWARDS CO SO	1	0	0	1	24	5	1	32	6
EL PASO CO SO	2	22	26	138	349	631	68	1,236	6
ELLIS CO SO	0	0	6	93	285	178	17	579	6
ERATH CO SO	2	1	1	9	29	28	4	74	6
FALLS CO SO	0	0	0	4	28	17	3	52	6
FANNIN CO SO	0	0	1	8	58	68	5	140	6
FAYETTE CO SO	0	0	0	1	19	19	4	43	6
FISHER CO SO	0	1	0	1	21	10	1	34	6
FLOYD CO SO	0	0	1	0	3	8	1	13	6
FOARD CO SO	0	0	0	0	1	0	0	1	6
FORT BEND CO SO	1	4	12	64	413	528	88	1,110	6
FRANKLIN CO SO	0	1	0	4	14	16	3	38	6
FREESTONE CO SO	1	2	1	11	48	36	1	100	6
FRIO CO SO	0	0	0	11	29	30	2	72	6
GAINES CO SO	0	0	0	0	24	20	0	44	6
GALVESTON CO SO	2	10	14	20	190	196	23	455	6
GARZA CO SO	0	0	0	5	26	42	0	73	6
GILLESPIE CO SO	0	1	0	12	24	46	2	85	6
GLASSCOCK CO SO	0	0	0	0	1	0	1	2	6
GOLIAD CO SO	0	0	1	0	20	21	0	42	6
GONZALES CO SO	2	1	0	25	37	63	8	136	6
GRAY CO SO	0	0	0	12	21	32	1	66	6
GRAYSON CO SO	1	3	6	10	169	262	22	473	6
GREGG CO SO	2	4	5	46	119	130	19	325	6
GRIMES CO SO	0	0	2	2	44	27	15	90	6
GUADALUPE CO SO	0	0	1	4	109	174	11	299	6
HALE CO SO	0	0	1	9	23	14	0	47	6
HALL CO SO	0	0	0	0	4	5	0	9	6
HAMILTON CO SO	0	0	0	11	22	27	3	63	6
HANSFORD CO SO	0	0	0	0	4	22	2	28	6
HARDEMAN CO SO	0	0	1	1	10	15	5	32	6
HARDIN CO SO	0	2	0	9	97	99	7	214	6
HARRIS CO SO	30	277	935	1,710	5,277	8,578	4,960	21,767	6
HARRISON CO SO	1	0	2	40	149	234	22	448	6
HARTLEY CO SO	0	1	0	0	3	4	1	9	6
HASKELL CO SO	0	0	0	1	35	39	1	76	6

Texas County Sheriff's Offices	Muder	Rape	Robbery	Aggravated Assault	Burglary	Larceny Theft	Motor Vehicle Theft	Total Index	Months Reported
HAYS CO SO	0	8	5	19	125	167	24	348	6
HEMPHILL CO SO	0	1	0	0	9	15	0	25	6
HENDERSON CO SO	1	8	3	46	282	240	32	612	6
HIDALGO CO SO	10	10	47	276	1,344	730	158	2,575	6
HILL CO SO	2	4	2	23	103	66	10	210	6
HOCKLEY CO SO	0	0	0	7	24	45	5	81	6
HOOD CO SO	0	0	0	15	91	172	15	293	6
HOPKINS CO SO	1	2	1	11	56	75	6	152	6
HOUSTON CO SO	0	1	0	19	40	40	2	102	6
HOWARD CO SO	1	1	0	3	9	67	3	84	6
HUDSPETH CO SO	0	0	0	5	0	5	0	10	6
HUNT CO SO	1	0	3	27	152	146	33	362	6
HUTCHINSON CO SO	0	2	0	6	26	44	11	89	6
IRION CO SO	0	0	0	1	5	13	0	19	6
JACK CO SO	0	0	0	1	14	16	2	33	6
JACKSON CO SO	2	0	1	2	30	25	0	60	6
JASPER CO SO	1	0	1	0	48	69	7	126	6
JEFF DAVIS CO SO	0	0	1	2	0	0	1	4	6
JEFFERSON CO SO	1	7	7	20	91	129	25	280	6
JIM HOGG CO SO	0	0	0	3	9	9	0	21	6
JIM WELLS CO SO	0	1	1	4	54	38	2	100	6
JOHNSON CO SO	0	4	0	41	189	162	30	426	6
JONES CO SO	0	0	2	8	35	29	1	75	6
KARNES CO SO	0	0	0	8	17	14	5	44	6
KAUFMAN CO SO	2	4	9	50	153	212	34	464	6
KENDALL CO SO	0	0	1	23	63	76	3	166	6
KENEDY CO SO	0	0	0	1	0	0	0	1	6
KENT CO SO	0	0	0	0	1	0	0	1	6
KERR CO SO	3	5	0	28	90	123	3	252	6
KIMBLE CO SO	0	0	0	0	5	2	1	8	6
KING CO SO	0	0	0	0	3	1	0	4	6
KINNEY CO SO	0	0	0	0	0	3	0	3	6
KLEBERG CO SO	0	0	0	4	35	30	5	74	6
KNOX CO SO	0	1	0	2	2	1	2	8	6
LA SALLE CO SO	1	0	0	16	16	22	6	61	6
LAMAR CO SO	0	1	3	7	46	121	9	187	6
LAMB CO SO	0	0	0	2	13	10	1	26	6
LAMPASAS CO SO	0	0	0	0	12	2	1	15	6
LAVACA CO SO	0	0	0	1	20	20	2	43	6
LEE CO SO	0	1	1	0	12	19	2	35	6
LEON CO SO	0	2	1	11	41	46	12	113	6
LIBERTY CO SO	1	7	6	14	215	136	30	409	6
LIMESTONE CO SO	0	2	1	21	40	65	0	129	6
LIPSCOMB CO SO	0	0	0	1	8	22	0	31	6
LIVE OAK CO SO	0	0	0	2	21	43	2	68	6
LLANO CO SO	0	0	0	1	31	46	5	83	6
LOVING CO SO	0	0	0	0	1	1	0	2	6
LUBBOCK CO SO	1	4	3	62	96	206	25	397	6
LYNN CO SO	0	0	0	0	20	15	0	35	6
MADISON CO SO	0	2	0	14	21	40	3	80	6
MARION CO SO	0	5	6	19	55	82	4	171	6
MARTIN CO SO	0	0	0	1	2	11	0	14	6
MASON CO SO	0	0	0	0	6	2	1	9	6
MATAGORDA CO SO	1	5	1	22	103	130	17	279	6
MAVERICK CO SO	0	0	0	56	84	6	0	146	6
MCCULLOCH CO SO	0	0	0	2	9	18	0	29	6

Texas County Sheriff's Offices	Muder	Rape	Robbery	Aggravated Assault	Burglary	Larceny Theft	Motor Vehicle Theft	Total Index	Months Reported
MCLENNAN CO SO	5	2	2	29	139	167	29	373	6
MCMULLEN CO SO	0	0	1	0	2	2	1	6	6
MEDINA CO SO	0	0	4	10	111	86	16	227	6
MENARD CO SO	0	0	0	5	8	6	0	19	6
MIDLAND CO SO	0	7	6	29	106	234	19	401	6
MILAM CO SO	0	0	0	1	42	26	1	70	6
MILLS CO SO	0	0	0	0	1	0	1	2	6
MITCHELL CO SO	0	0	0	0	17	21	1	39	6
MONTAGUE CO SO	0	1	0	6	41	35	15	98	6
MONTGOMERY CO SO	9	25	42	141	831	1,578	288	2,914	6
MOORE CO SO	0	0	0	1	7	24	1	33	6
MORRIS CO SO	2	1	0	12	21	35	2	73	6
MOTLEY CO SO	0	0	0	0	2	3	0	5	6
NACOGDOCHES CO SO	0	0	1	60	54	71	3	189	6
NAVARRO CO SO	0	7	2	16	54	96	7	182	6
NEWTON CO SO	0	1	3	9	42	31	11	97	6
NOLAN CO SO	0	0	0	0	17	13	0	30	6
NUECES CO SO	0	3	0	15	33	43	8	102	6
OCHILTREE CO SO	0	0	0	1	6	17	0	24	6
OLDHAM CO SO	0	0	1	1	8	21	4	35	6
ORANGE CO SO	1	9	6	24	152	276	32	500	6
PALO PINTO CO SO	1	1	1	15	50	45	4	117	6
PANOLA CO SO	0	3	0	7	39	66	13	128	6
PARKER CO SO	1	28	4	37	242	242	28	582	6
PARMER CO SO	0	0	0	0	17	25	2	44	6
PECOS CO SO	0	0	1	6	28	43	3	81	6
POLK CO SO	1	0	0	20	167	178	12	378	6
POTTER CO SO	0	0	1	16	36	55	2	110	6
PRESIDIO CO SO	0	0	0	3	9	10	3	25	6
RAINS CO SO	0	3	0	8	36	54	3	104	6
RANDALL CO SO	0	3	0	25	60	66	12	166	6
REAGAN CO SO	0	0	0	2	10	22	0	34	6
REAL CO SO	0	1	0	0	9	8	1	19	6
RED RIVER CO SO	0	2	0	28	74	73	7	184	6
REEVES CO SO	0	0	0	4	30	26	10	70	6
REFUGIO CO SO	0	0	0	2	12	11	1	26	6
ROBERTS CO SO	0	0	0	0	4	3	0	7	6
ROBERTSON CO SO	0	0	1	10	29	20	2	62	6
ROCKWALL CO SO	1	0	1	16	22	42	0	82	6
RUNNELS CO SO	0	0	1	0	5	8	2	16	6
RUSK CO SO	2	7	2	9	115	144	37	316	6
SABINE CO SO	0	0	0	2	25	67	3	97	6
SAN AUGUSTINE CO SO	0	1	0	1	26	43	2	73	6
SAN JACINTO CO SO	1	1	1	3	99	111	3	219	6
SAN PATRICIO CO SO	0	0	1	38	92	154	14	299	6
SAN SABA CO SO	0	0	0	6	39	22	6	73	6
SCHLEICHER CO SO	0	0	0	1	8	17	1	27	6
SCURRY CO SO	0	0	0	6	10	50	1	67	6
SHACKLEFORD CO SO	0	0	0	0	3	12	2	17	6
SHELBY CO SO	2	7	1	26	30	30	9	105	6
SHERMAN CO SO	0	0	0	1	4	3	0	8	6
SMITH CO SO	2	8	9	85	277	642	71	1,094	6
SOMERVELL CO SO	0	0	0	5	31	64	2	102	6
STARR CO SO	2	1	3	14	176	149	28	373	6
STEPHENS CO SO	0	0	0	2	13	27	1	43	6
STERLING CO SO	0	0	0	2	5	1	1	9	6

Texas County Sheriff's Offices	Muder	Rape	Robbery	Aggravated Assault	Burglary	Larceny Theft	Motor Vehicle Theft	Total Index	Months Reported
STONEWALL CO SO	0	0	0	1	3	6	2	12	6
SUTTON CO SO	0	0	0	0	7	12	1	20	6
SWISHER CO SO	0	0	1	2	10	14	3	30	6
TARRANT CO SO	2	5	10	75	284	405	36	817	6
TAYLOR CO SO	2	0	1	7	23	40	0	73	6
TERRELL CO SO	0	0	0	1	6	3	1	11	6
TERRY CO SO	0	1	0	1	12	43	2	59	6
THROCKMORTON CO SO	0	0	0	1	5	5	1	12	6
TITUS CO SO	1	1	2	2	32	85	7	130	6
TOM GREEN CO SO	1	6	1	58	42	108	5	221	6
TRAVIS CO SO	1	32	19	80	821	1,228	155	2,336	6
TRINITY CO SO	2	0	0	5	55	68	10	140	6
TYLER CO SO	1	0	0	17	64	63	1	146	6
UPSHUR CO SO	0	16	0	37	98	80	9	240	6
UPTON CO SO	0	0	0	6	10	26	2	44	6
UVALDE CO SO	0	2	0	5	34	28	3	72	6
VAL VERDE CO SO	0	0	1	7	39	34	2	83	6
VAN ZANDT CO SO	0	0	2	6	121	108	15	252	6
VICTORIA CO SO	1	2	4	19	124	164	17	331	6
WALKER CO SO	0	1	8	16	140	227	18	410	6
WALLER CO SO	0	4	1	6	70	21	10	112	6
WARD CO SO	0	0	1	2	19	42	2	66	6
WASHINGTON CO SO	0	1	0	12	24	27	9	73	6
WEBB CO SO	0	6	1	11	51	59	7	135	6
WHARTON CO SO	0	5	6	30	97	121	6	265	6
WHEELER CO SO	0	0	0	7	10	17	3	37	6
WICHITA CO SO	3	2	0	6	26	35	1	73	6
WILBARGER CO SO	0	0	0	0	9	17	2	28	6
WILLACY CO SO	0	1	0	14	44	38	1	98	6
WILLIAMSON CO SO	3	26	5	71	259	720	44	1,128	6
WILSON CO SO	1	2	1	16	71	81	13	185	6
WINKLER CO SO	0	0	0	2	10	13	0	25	6
WISE CO SO	0	6	1	39	122	119	4	291	6
WOOD CO SO	0	3	1	34	78	128	11	255	6
YOAKUM CO SO	0	0	0	2	5	23	0	30	6
YOUNG CO SO	0	0	2	8	45	56	4	115	6
ZAPATA CO SO	0	0	0	6	53	27	3	89	6
ZAVALA CO SO	0	0	0	3	11	14	2	30	6

Texas Police Departments	Muder	Rape	Robbery	Aggravated Assault	Burglary	Larceny Theft	Motor Vehicle Theft	Total index	Months Reported
ABERNATHY PD	0	0	0	1	8	19	0	28	6
ABILENE PD	3	40	70	295	776	1,494	79	2,757	6
ADDISON PD	0	2	8	9	89	300	45	453	6
ALAMO HEIGHTS PD	0	1	5	6	50	140	16	218	6
ALAMO PD	0	0	1	10	71	92	7	181	6
ALICE PD	0	2	0	52	133	381	18	586	6
ALLEN PD	0	0	1	6	110	268	7	392	6
ALPINE PD	0	1	1	18	29	52	3	104	6
ALTO PD	0	0	0	0	0	0	0	0	6
ALVARADO PD	1	1	2	7	25	59	5	100	6
ALVIN PD	0	3	11	33	106	453	59	665	6
AMARILLO AIRPORT PD	0	0	0	0	0	2	0	2	6
AMARILLO PD	5	60	110	329	1,335	4,452	285	6,576	6
ANDREWS PD	0	0	2	23	31	194	5	255	6
ANGLETON PD	0	10	4	50	90	196	38	388	6
ANSON PD	0	0	0	3	8	22	0	33	6
ANTHONY PD	0	0	0	9	23	188	7	227	6
ARANSAS PASS PD	0	1	4	18	91	121	15	250	6
ARLINGTON PD	10	63	404	492	2,210	6,774	1,586	11,539	6
ARP PD	0	0	0	0	4	7	2	13	6
ATHENS PD	0	1	9	98	89	192	13	402	6
ATLANTA PD	3	3	3	15	33	56	3	116	6
AUSTIN PD	13	143	739	504	5,210	16,898	2,149	25,656	6
AZLE PD	0	0	5	27	43	223	18	316	6
BALCH SPRINGS PD	1	10	16	194	161	382	58	822	6
BALCONES HEIGHTS PD	1	5	16	10	57	341	70	500	6
BALLINGER PD	0	0	0	2	14	32	0	48	6
BANGS PD	0	3	0	3	3	11	0	20	6
BASTROP PD	0	0	0	1	10	64	3	78	6
BAY CITY PD	1	3	16	32	180	654	18	904	6
BAYOU VISTA PD	0	0	0	0	3	1	0	4	6
BAYTOWN PD	8	25	50	139	427	1,425	376	2,450	6
BEAUMONT PD	9	37	351	612	1,614	3,260	686	6,569	6
BEDFORD PD	1	6	27	24	189	599	89	935	6
BEEVILLE PD	2	2	3	22	79	197	17	322	6
BELLAIRE PD	0	0	7	13	113	189	32	354	6
BELLMEAD PD	0	1	1	17	53	184	30	286	6
BELLVILLE PD	0	1	0	1	13	36	3	54	6
BELTON PD	0	1	1	4	38	154	2	200	6
BENBROOK PD	0	5	5	8	52	154	30	254	6
BERTRAM PD	0	1	0	1	1	8	0	11	6
BEVERLY HILLS PD	0	0	2	6	18	47	5	78	6
BIG SANDY PD	0	0	0	2	11	5	1	19	6
BIG SPRING PD	0	5	6	84	135	383	35	648	6
BISHOP PD	0	0	0	2	13	23	0	38	6
BLANCO PD	0	0	0	1	7	20	0	28	6
BLUE MOUND PD	0	0	0	5	6	19	3	33	6
BOERNE PD	0	0	0	2	25	94	1	122	6
BONHAM PD	1	6	1	18	77	140	8	251	6
BORGER PD	0	0	3	4	55	204	13	279	6
BOWIE PD	0	0	0	7	17	67	6	97	6
BRADY PD	1	1	0	3	23	77	3	108	6
BRAZORIA PD	0	1	2	4	10	59	4	80	6
BRECKENRIDGE PD	0	0	2	1	16	47	2	68	6
BRENHAM PD	0	6	5	41	33	247	7	339	6
BRIDGE CITY PD	1	1	3	6	34	115	8	168	6

Texas Police Departments	Muder	Rape	Robbery	Aggravated Assault	Burglary	Larceny Theft	Motor Vehicle Theft	Total Index	Months Reported
BRIDGEPORT PD	0	0	1	6	28	40	6	81	6
BROOKSHIRE PD	0	2	5	18	33	92	15	165	6
BROWNFIELD PD	1	2	2	12	109	203	3	332	6
BROWNSVILLE PD	6	14	83	293	1,142	2,714	409	4,661	6
BROWNWOOD PD	0	12	14	63	134	429	12	664	6
BRYAN PD	3	32	40	236	421	1,248	98	2,078	6
BURKBURNETT PD	0	0	2	18	34	88	3	145	6
BURLESON PD	0	1	3	4	80	272	27	387	6
BURNET PD	0	0	0	1	16	23	2	42	6
CADDO MILLS PD	0	0	0	9	15	5	1	30	6
CALDWELL PD	1	0	0	3	14	30	0	48	6
CAMERON PD	0	0	0	6	22	66	2	96	6
CANEY CITY PD	0	0	1	1	3	5	0	10	6
CANTON PD	0	0	0	7	22	45	2	76	6
CANYON PD	0	0	1	5	24	80	6	116	6
CARROLLTON PD	1	13	39	77	639	1,591	276	2,636	6
CARTHAGE PD	0	0	1	9	31	66	10	117	6
CASTLE HILLS PD	0	1	4	4	24	102	21	156	6
CEDAR HILL PD	1	1	4	18	130	263	32	449	6
CEDAR PARK PD	1	2	2	2	20	81	3	111	6
CELINA PD	0	1	2	5	5	14	2	29	6
CENTER PD	2	1	2	58	53	145	16	277	6
CHILDRESS PD	0	1	2	7	26	38	9	83	6
CISCO PD	0	0	0	5	21	63	5	94	6
CLARKSVILLE PD	1	0	0	27	27	60	4	119	6
CLEBURNE PD	0	0	8	33	82	637	16	776	6
CLEVELAND PD	0	0	7	25	53	221	29	335	6
CLIFTON PD	0	0	0	6	8	19	2	35	6
CLUTE PD	0	2	3	2	44	272	32	355	6
COCKRELL HILL PD	0	0	1	15	28	24	6	74	6
COLEMAN PD	0	0	0	1	18	8	1	28	6
COLLEGE STATION PD	0	10	5	27	182	686	62	972	6
COLLEYVILLE PD	0	0	2	5	33	110	5	155	6
COLORADO CITY PD	1	0	1	1	13	34	4	54	6
COLUMBUS PD	0	0	3	30	30	77	4	144	6
COMANCHE PD	0	0	0	3	6	28	4	41	6
COMBES PD	0	0	1	11	11	22	5	50	6
COMMERCE PD	0	2	2	64	51	202	16	337	6
CONROE PD	2	5	41	162	299	901	133	1,543	6
CONVERSE PD	0	0	3	36	66	86	10	201	6
COPELL PD	0	0	1	4	101	151	8	265	6
COPPERAS COVE PD	0	11	7	25	197	528	28	796	6
CORINTH PD	0	1	0	1	12	32	3	49	6
CORPUS CHRISTI PD	16	65	237	810	2,458	8,424	744	12,754	6
CORRIGAN PD	0	1	0	8	17	33	3	62	6
CORSICANA PD	1	19	21	29	177	639	36	922	6
CRANE PD	0	0	0	9	9	28	2	48	6
CROCKETT PD	0	2	6	27	56	107	3	201	6
CROWLEY PD	0	2	2	12	33	105	10	164	6
CRYSTAL CITY PD	2	1	0	34	35	47	2	121	6
CUERO PD	0	2	0	17	21	59	3	102	6
DAINGERFIELD PD	2	1	0	11	26	40	4	84	6
DALHART PD	0	0	0	18	21	79	5	123	6
DALLAS CO HOSP DIST PD	0	1	2	15	1	371	1	391	6
DALLAS PD	196	559	4,882	5,912	13,012	31,442	10,209	66,212	6

Texas Police Departments	Muder	Rape	Robbery	Aggravated Assault	Burglary	Larceny Theft	Motor Vehicle Theft	Total Index	Months Reported
DALLAS/FT WORTH AIRPORT	0	0	0	5	10	393	28	436	6
DAL WORTHINGTON GARDENS PD	0	1	3	2	7	27	4	44	6
DAYTON PD	0	1	3	7	16	50	5	82	6
DE KALB PD	1	0	0	5	11	36	6	59	6
DECATUR PD	0	1	0	0	17	71	6	95	6
DEER PARK PD	1	2	6	65	92	192	27	385	6
DEL RIO PD	0	2	6	190	272	701	58	1,229	6
DENISON PD	1	4	8	83	156	778	50	1,080	6
DENTON PD	2	22	43	161	448	1,353	98	2,127	6
DENVER CITY PD	0	0	1	1	11	35	3	51	6
DESOTO PD	0	2	15	33	221	509	92	872	6
DEVINE PD	0	0	0	23	50	97	7	177	6
DIBOLL PD	0	0	0	6	16	36	0	58	6
DICKINSON PD	0	2	9	24	61	286	29	411	6
DIMMITT PD	0	0	1	7	18	47	1	74	6
DONNA PD	0	0	2	54	114	371	34	575	6
DUBLIN PD	0	0	0	0	0	23	0	23	6
DUMAS PD	0	0	1	6	58	159	5	229	6
DUNCANVILLE PD	1	5	25	19	202	546	120	918	6
EAGLE LAKE PD	0	0	0	17	31	82	1	131	6
EAGLE PASS PD	0	1	7	110	161	711	28	1,018	6
EARLY PD	0	0	1	9	3	42	2	57	6
EARTH PD	1	0	0	1	2	3	0	7	6
EASTLAND PD	0	1	0	9	9	46	1	66	6
EDCOUCH PD	0	0	0	11	19	40	3	73	6
EDEN PD	0	0	0	3	6	14	1	24	6
EDGEWOOD PD	0	0	0	0	0	0	0	0	6
EDINBURG PD	1	1	13	59	270	650	137	1,131	6
EDNA PD	0	1	5	10	15	56	1	88	6
EL CAMPO PD	0	1	3	20	65	211	18	318	6
EL PASO PD	23	131	760	1,800	3,893	14,274	2,524	23,405	6
ELECTRA PD	0	0	0	2	2	5	0	9	6
ELGIN PD	1	2	1	14	29	68	1	116	6
ELSA PD	0	0	0	22	36	79	9	146	6
ENNIS PD	0	2	4	19	140	296	25	486	6
EULESS PD	0	18	16	37	238	592	87	988	6
EVERMAN PD	0	1	3	23	16	77	10	130	6
FAIRFIELD PD	0	0	0	0	13	28	3	44	6
FALFURRIAS PD	1	0	1	0	16	21	0	39	6
FARMERS BRANCH PD	1	6	18	26	185	581	126	943	6
FARMERSVILLE PD	0	0	0	2	12	10	1	25	6
FERRIS PD	1	4	1	8	19	49	1	83	6
FLORENCE PD	0	0	0	1	7	8	2	18	6
FLORESVILLE PD	0	0	2	26	42	63	9	142	6
FLOWER MOUND PD	0	3	0	71	92	173	12	351	6
FLOYDADA PD	0	2	0	2	18	32	1	55	6
FOREST HILL PD	0	5	23	30	99	239	56	452	6
FORNEY PD	0	0	0	16	10	56	3	85	6
FORT STOCKTON PD	0	0	1	10	32	127	2	172	6
FORT WORTH PD	78	285	1,810	2,907	7,581	16,120	5,274	34,055	6
FRANKSTON PD	0	1	0	1	8	31	1	42	6
FREDERICKSBURG PD	0	0	0	1	11	63	6	81	6
FREER PD	1	1	10	22	76	231	54	395	6
FREER PD	1	1	0	4	10	32	2	50	6
FRIENDSWOOD PD	0	3	4	21	76	167	22	293	6

Texas Police Departments	Muder	Rape	Robbery	Aggravated Assault	Burglary	Larceny Theft	Motor Vehicle Theft	Total Index	Months Reported
FRIONA PD	0	0	0	16	9	55	4	84	6
FRISCO PD	0	1	0	14	29	78	3	125	6
GAINESVILLE PD	1	0	3	10	101	252	32	399	6
GALENA PARK PD	0	6	7	42	59	83	25	222	6
GALVESTON PD	12	32	169	353	689	2,361	404	4,020	6
GARLAND PD	10	55	153	241	1,539	3,673	593	6,264	6
GATESVILLE PD	0	3	0	7	34	88	2	134	6
GEORGETOWN PD	0	3	12	19	124	317	19	494	6
GIDDINGS PD	0	0	0	11	20	68	3	102	6
GILMER PD	1	0	2	22	43	66	3	137	6
GLADEWATER PD	0	0	1	13	23	122	7	166	6
GLENN HEIGHTS PD	0	1	3	3	23	100	14	144	6
GONZALES PD	0	2	2	29	38	91	3	165	6
GRAHAM PD	0	0	0	3	48	96	2	149	6
GRANBURY PD	0	0	0	1	11	125	4	141	6
GRAND PRAIRIE PD	7	32	98	370	728	2,346	474	4,055	6
GRAND SALINE PD	0	0	0	6	21	14	0	41	6
GRAPEVINE PD	0	5	7	42	125	471	46	696	6
GREENVILLE PD	2	10	41	326	312	663	97	1,451	6
GROESBECK PD	0	0	0	1	7	10	0	18	6
GROVES PD	1	0	4	2	94	242	18	361	6
GRUVER PD	0	0	0	0	0	2	0	2	6
GUN BARREL CITY PD	0	1	1	4	38	87	1	132	6
HALE CENTER PD	0	0	0	5	21	19	0	45	6
HALLETTSVILLE PD	0	0	0	5	5	33	0	43	6
HALTOM CITY PD	2	13	21	63	315	754	170	1,338	6
HAMLIN PD	0	0	0	5	10	3	0	18	6
HARKER HEIGHTS PD	2	1	0	40	55	143	14	255	6
HARLINGEN PD	2	6	32	152	431	1,463	193	2,286	6
HAWKINS PD	0	0	0	2	6	30	3	41	6
HEARNE PD	0	0	7	21	39	79	6	152	6
HEATH PD	0	0	0	1	1	13	1	16	6
HEDWIG VILLAGE PD	0	0	6	3	17	115	57	198	6
HELOTES PD	0	0	0	4	4	26	2	36	6
HEMPHILL PD	0	0	0	2	8	17	0	27	6
HEMPSTEAD PD	0	1	4	16	41	118	18	198	6
HENDERSON PD	0	10	11	118	82	346	31	598	6
HEREFORD PD	0	0	0	38	60	279	15	392	6
HEWITT PD	0	1	0	22	46	76	4	149	6
HICO PD	0	0	0	0	8	10	1	19	6
HIDALGO PD	0	1	6	5	37	50	21	120	6
HIGHLAND PARK PD	0	0	3	11	32	246	14	306	6
HIGHLAND VILLAGE PD	0	0	0	0	28	28	1	57	6
HILL COUNTRY VILLAGE PD	0	0	1	1	10	18	7	37	6
HILLSBORO PD	0	0	3	52	62	117	12	246	6
HITCHCOCK PD	0	2	7	1	53	86	10	159	6
HOLLAND PD	0	0	0	0	0	0	0	0	6
HOLLYWOOD PARK PD	0	1	0	2	6	16	1	26	6
HONDO PD	0	0	2	15	56	86	7	166	6
HOOKS PD	1	0	0	7	1	16	1	26	6
HORIZON CITY PD	0	0	0	1	5	19	4	29	6
HORSESHOE BAY PD	0	0	0	0	4	10	0	14	6
HOUSTON METRO TRANSIT PD	0	0	25	16	3	96	22	162	6
HOUSTON PD	227	567	5,749	5,853	15,520	31,108	15,846	74,870	6
HUMBLE PD	2	2	18	33	89	422	192	758	6

Texas Police Departments	Muder	Rape	Robbery	Aggravated Assault	Burglary	Larceny Theft	Motor Vehicle Theft	Total Index	Months Reported
HUNTINGTON PD	0	0	0	1	9	5	0	15	6
HUNTSVILLE PD	0	9	23	69	101	443	27	672	6
HUBBARD PD	0	0	0	1	3	4	3	11	1
HURST PD	1	15	20	83	224	753	150	1,246	6
HUTCHINS PD	0	0	0	9	18	36	3	66	6
HUTTO PD	0	0	0	0	1	11	2	14	6
IDALOU PD	0	0	0	0	4	3	0	7	6
INGLESIDE PD	0	0	1	3	32	89	5	130	6
IOWA COLONY PD	0	0	0	2	0	3	1	6	6
IOWA PARK PD	0	1	0	3	12	54	3	73	6
IRVING PD	7	27	117	294	945	3,917	611	5,918	6
JACINTO CITY PD	1	1	2	10	30	106	35	185	6
JACKSBORO PD	0	0	0	0	10	22	1	33	6
JACKSONVILLE PD	3	2	8	23	65	215	14	330	6
JAMAICA BEACH PD	0	0	0	0	5	20	0	25	6
JASPER PD	0	0	2	37	9	149	0	197	6
JEFFERSON PD	1	0	3	20	18	33	0	75	6
JERSEY VILLAGE PD	0	0	2	2	23	87	28	142	6
JOHNSON CITY PD	0	0	0	4	2	9	0	15	6
JONES CREEK PD	0	0	0	1	3	8	1	13	6
JOSHUA PD	0	1	0	7	26	59	7	100	6
JOURDANTON PD	0	0	0	2	10	14	0	26	6
JUNCTION PD	0	0	1	2	12	14	1	30	6
KATY PD	0	0	0	12	21	100	14	147	6
KAUFMAN PD	1	0	2	10	49	135	14	211	6
KEENE PD	0	0	0	0	15	31	1	47	6
KELLER PD	0	6	0	16	63	117	11	213	6
KEMAH PD	0	0	1	2	7	28	5	43	6
KEMP PD	0	0	1	0	1	12	1	15	6
KENNEDALE PD	0	0	2	8	20	30	8	68	6
KERMIT PD	0	0	0	10	20	40	3	73	6
KERRVILLE PD	1	2	2	16	112	344	24	501	6
KILGORE PD	2	3	6	41	108	351	37	548	6
KILLEEN PD	7	34	60	105	830	1,525	158	2,719	6
KINGSVILLE PD	1	0	7	64	168	427	21	688	6
KIRBY PD	1	8	6	16	44	142	27	244	6
KIRBYVILLE PD	0	0	0	1	8	20	2	31	6
KOUNTZE PD	0	1	0	10	29	28	0	68	6
KYLE PD	0	0	0	4	14	43	1	62	6
LA FERIA PD	1	0	1	4	31	69	7	113	6
LA GRANGE PD	0	0	0	26	12	22	1	61	6
LA JOYA PD	0	4	2	13	30	31	1	81	6
LA MARQUE PD	1	3	15	7	124	221	42	413	6
LA PORTE PD	0	8	7	57	97	267	44	480	6
LA VERNIA PD	0	0	0	1	2	6	1	10	6
LACY-LAKEVIEW PD	0	0	1	8	17	109	14	149	6
LAGO VISTA PD	0	0	0	3	15	22	2	42	6
LAKE DALLAS PD	0	0	0	5	9	41	3	58	6
LAKE JACKSON PD	0	7	7	12	49	375	25	475	6
LAKE WORTH PD	0	1	5	22	16	303	26	373	6
LAKESIDE PD	0	0	0	4	5	14	0	23	6
LAKEVIEW PD	0	2	0	2	17	77	6	104	6
LAKEWAY VILLAGE PD	0	0	0	0	6	25	2	33	6
LAMESA PD	1	5	1	34	35	172	5	253	6
LAMPASAS PD	0	0	0	5	29	158	7	199	6
LANCASTER PD	2	2	15	16	172	305	99	611	6

Texas Police Departments	Muder	Rape	Robbery	Aggravated Assault	Burglary	Larceny Theft	Motor Vehicle Theft	Total Index	Months Reported
LAREDO PD	11	10	59	309	997	3,012	530	4,928	6
LAVON PD	0	0	0	0	0	0	0	0	6
LEAGUE CITY PD	2	7	11	7	162	433	59	681	6
LEANDER PD	0	1	0	8	8	51	2	70	6
LEON VALLEY PD	1	3	9	10	65	310	58	456	6
LEVELLAND PD	0	1	4	12	61	185	15	278	6
LEWISVILLE PD	1	12	19	39	341	1,125	168	1,705	6
LEXINGTON PD	0	0	0	0	1	1	0	2	6
LIBERTY PD	0	0	2	2	39	79	9	131	6
LINDALE PD	0	0	0	10	9	56	1	76	6
LITTLEFIELD PD	0	0	1	10	26	78	1	116	6
LIVE OAK PD	0	1	6	32	63	115	17	234	6
LIVINGSTON PD	0	2	4	24	30	178	10	248	6
LLANO PD	0	1	0	1	11	27	0	40	6
LOCKHART PD	0	4	1	40	62	162	11	280	6
LOCKNEY PD	0	0	0	0	4	13	0	17	6
LONE STAR PD	0	0	0	4	21	17	1	43	6
LONGVIEW PD	4	40	98	192	773	1,922	291	3,320	6
LORENA PD	0	0	0	0	2	21	0	23	6
LOS FRESNOS PD	0	0	1	3	3	23	0	30	6
LUBBOCK PD	8	79	196	299	1,482	4,072	341	6,477	6
LUFKIN PD	0	8	20	73	436	748	60	1,345	6
LULING PD	0	0	1	17	20	106	5	149	6
LUMBERTON PD	0	1	0	0	66	69	6	142	6
MADISONVILLE PD	0	1	4	6	21	78	4	114	6
MALAKOFF PD	0	1	0	14	17	27	5	64	6
MANOR PD	0	0	0	11	13	20	0	44	6
MANSFIELD PD	0	4	3	45	70	253	23	398	6
MANVEL PD	1	0	1	1	16	15	9	43	6
MARBLE FALLS PD	0	4	1	14	20	117	0	156	6
MARLIN PD	0	5	2	55	48	119	9	238	6
MARSHALL PD	1	5	22	93	247	530	54	952	6
MART PD	0	0	1	5	14	24	1	45	6
MARTINDALE PD	0	0	0	0	4	1	1	6	6
MATHIS PD	1	1	0	28	57	96	9	192	6
MC ALLEN PD	2	6	68	231	912	3,296	949	5,464	6
MC KINNEY PD	0	18	11	150	166	402	34	781	6
MCGREGOR PD	0	1	1	5	15	40	2	64	6
MEADOWS PD	0	0	4	2	16	48	21	91	6
MEMPHIS PD	0	0	0	3	2	2	2	9	6
MERCEDES PD	0	1	2	70	77	89	22	261	6
MERIDIAN PD	0	0	0	0	5	5	1	11	6
MERKEL PD	0	0	0	5	5	21	2	33	6
MESQUITE PD	0	13	78	254	511	2,712	460	4,028	6
MEXIA PD	0	3	11	32	42	204	6	298	6
MIDLAND PD	3	34	48	149	676	1,595	147	2,652	6
MIDLOTHIAN PD	0	1	0	8	27	57	4	97	6
MINEOLA PD	0	0	2	0	35	5	0	42	6
MINERAL WELLS PD	0	7	3	32	124	234	14	414	6
MISSION PD	0	2	10	36	281	637	122	1,088	6
MISSOURI CITY PD	1	3	26	23	233	323	67	676	6
MONAHANS PD	0	0	0	16	27	102	3	148	6
MONT BELVIEU PD	0	1	1	9	5	58	7	81	6
MORGANS POINT RESORT PD	0	0	0	0	1	13	2	16	6
MOUNT PLEASANT PD	0	0	9	28	171	298	17	523	6

Texas Police Departments	Muder	Rape	Robbery	Aggravated Assault	Burglary	Larceny Theft	Motor Vehicle Theft	Total Index	Months Reported
MULESHOE PD	0	1	0	9	17	109	2	138	6
MUNDAY PD	0	1	0	2	0	0	0	3	6
MUSTANG RIDGE PD	0	1	2	10	2	7	0	22	6
NACOGDOCHES PD	0	6	29	96	179	519	40	869	6
NAPLES PD	0	0	0	0	0	0	0	0	6
NASSAU BAY PD	0	2	2	8	25	73	10	120	6
NAVASOTA PD	0	1	2	26	38	52	3	122	6
NEDERLAND PD	1	0	7	9	87	296	34	434	6
NEEDVILLE PD	0	1	0	5	7	12	0	25	6
NEW BOSTON PD	0	1	0	3	13	73	9	99	6
NEW BRAUNFELS PD	0	2	11	162	183	612	45	1,015	6
NEW DEAL PD	0	0	0	1	1	1	0	3	6
NOCONA PD	0	0	0	7	14	49	3	73	6
NOLANVILLE PD	0	0	0	0	4	6	1	11	6
NORTH RICHLAND HILLS PD	1	4	27	60	245	875	190	1,402	6
NORTHCREST PD	0	0	1	3	9	33	1	47	6
OAK RIDGE NORTH PD	0	0	1	1	20	35	14	71	6
ODESSA PD	5	38	82	322	1,139	3,335	222	5,143	6
OLMOS PARK PD	0	0	2	0	9	24	5	40	6
OLNEY PD	0	2	1	9	22	35	0	69	6
OLTON PD	1	0	0	1	6	5	0	13	6
ONALASKA PD	0	0	0	1	12	9	2	24	6
ORANGE GROVE PD	0	0	0	2	6	7	0	15	6
ORANGE PD	1	14	56	78	193	566	49	957	6
ORE CITY PD	0	0	0	2	1	6	0	9	6
OVERTON PD	0	0	0	2	5	29	2	38	6
OYSTER CREEK PD	0	4	0	3	6	16	1	30	6
PALACIOS PD	1	1	1	24	34	77	2	140	6
PALESTINE PD	1	9	14	83	121	390	22	640	6
PALMER PD	0	0	0	7	8	13	0	28	6
PAMPA PD	0	5	8	241	97	363	18	732	6
PANHANDLE PD	0	0	0	8	15	30	2	55	6
PANTEGO PD	0	0	1	0	41	111	6	159	6
PARIS PD	0	11	22	193	218	895	70	1,409	6
PARKER PD	0	0	0	0	0	2	1	3	6
PASADENA PD	6	40	109	561	969	2,662	712	5,059	6
PEARLAND PD	0	0	5	16	95	232	101	449	6
PEARSALL PD	0	1	0	36	57	86	6	186	6
PECOS PD	0	0	0	23	48	193	5	269	6
PERRYTON PD	0	0	0	7	17	65	2	91	6
PFLUGERVILLE PD	0	0	1	4	11	55	7	78	6
PHARR PD	2	7	28	104	325	1,064	168	1,698	6
PILOT POINT PD	0	1	0	0	5	12	1	19	6
PINEHURST PD	0	0	0	11	20	80	3	114	6
PITTSBURG PD	0	0	5	17	36	65	6	129	6
PLAINVIEW PD	0	4	18	45	210	534	17	828	6
PLANO PD	1	15	69	154	794	2,391	244	3,668	6
PLEASANTON PD	0	0	2	17	33	48	5	105	6
PORT ARANSAS PD	0	0	1	4	22	88	6	121	6
PORT ARTHUR PD	8	24	172	481	844	1,435	346	3,310	6
PORT ISABEL PD	0	0	0	12	20	81	2	115	6
PORT LAVACA PD	0	3	2	43	77	156	10	291	6
PORT NECHES PD	0	0	2	12	55	136	29	234	6
PORTLAND PD	0	0	1	4	39	237	12	293	6
POTEET PD	0	0	1	28	15	28	0	72	6
PREMONT PD	0	0	0	0	9	3	0	12	6

Texas Police Departments	Muder	Rape	Robbery	Aggravated Assault	Burglary	Larceny Theft	Motor Vehicle Theft	Total Index	Months Reported
PRIMERA PD	0	0	0	0	12	12	0	24	6
PRINCETON PD	0	3	0	13	14	28	1	59	6
QUANAH PD	0	0	1	9	12	24	4	50	6
QUINLAN PD	0	0	0	3	2	42	3	50	6
QUITMAN PD	0	0	0	2	7	13	0	22	6
RANGER PD	0	0	1	6	20	44	0	71	6
RANSOM CANYON PD	0	0	0	0	0	0	0	0	6
RAYMONDVILLE PD	0	1	4	38	178	115	9	345	6
RED OAK PD	0	0	2	26	26	74	14	142	6
REFUGIO PD	0	0	0	10	26	25	5	66	6
RICHARDSON PD	0	13	41	84	526	1,539	167	2,370	6
RICHLAND HILLS PD	0	1	6	29	41	120	26	223	6
RICHMOND PD	0	6	21	47	119	221	26	440	6
RICHWOOD PD	0	0	0	0	9	35	5	49	6
RIVER OAKS PD	0	2	6	10	27	63	22	130	6
ROANOKE PD	0	0	0	0	5	13	0	18	6
ROBINSON PD	0	0	0	20	14	58	3	95	6
ROBSTOWN PD	0	0	3	23	98	184	20	328	6
ROCKDALE PD	0	4	1	31	42	130	5	213	6
ROCKPORT PD	0	0	0	64	67	201	10	342	6
ROCKWALL PD	0	6	3	5	68	185	26	293	6
ROLLINGWOOD PD	0	0	0	0	2	14	1	17	6
ROMA PD	1	0	1	15	45	52	7	121	6
ROMAN FOREST PD	0	0	0	0	6	1	0	7	6
ROPEVILLE PD	0	0	0	0	0	0	0	0	6
ROSCOE PD	0	0	0	0	14	3	0	17	6
ROSE CITY PD	0	1	0	1	5	6	0	13	6
ROSEBUD PD	0	0	0	2	14	6	0	22	6
ROSENBERG PD	3	6	21	97	152	643	40	962	6
ROUND ROCK PD	0	8	8	123	104	419	39	701	6
ROWLETT PD	1	8	8	33	154	257	23	484	6
ROYSE CITY PD	1	0	0	10	10	26	0	47	6
RUSK PD	0	2	1	12	11	48	2	76	6
SABINAL PD	0	0	0	3	5	12	0	20	6
SACHSE PD	0	2	0	4	19	35	3	63	6
SAGINAW PD	0	0	0	5	34	112	10	161	6
SAN ANGELO PARK PD	0	0	0	1	0	0	1	2	6
SAN ANGELO PD	2	30	25	213	606	1,911	132	2,919	6
SAN ANTONIO PD	105	325	1,809	1,361	10,694	32,269	7,258	53,821	6
SAN AUGUSTINE PD	0	1	2	8	12	10	1	34	6
SAN BENITO PD	1	7	7	29	84	251	30	409	6
SAN JUAN PD	0	2	4	12	164	187	41	410	6
SAN MARCOS PD	0	14	13	50	148	496	83	804	6
SANGER PD	0	0	0	2	22	38	1	63	6
SANSOM PARK VILLAGE PD	0	1	4	8	17	42	8	80	6
SANTA ANNA PD	0	0	0	0	2	9	3	14	6
SANTA FE PD	0	1	0	10	36	111	10	168	6
SCHERTZ PD	0	2	5	8	36	167	8	226	6
SEABROOK PD	0	1	1	13	66	123	22	226	6
SEADRIFT PD	1	0	0	1	5	7	2	16	6
SEAGOVILLE PD	0	4	4	19	64	153	24	268	6
SEAGRAVES PD	0	1	0	9	7	10	1	28	6
SEALY PD	0	0	0	7	16	70	4	97	6
SEGUIN PD	3	11	3	50	216	484	33	800	6
SELMA PD	0	1	0	3	1	19	3	27	6
SEMINOLE PD	0	0	1	14	19	55	3	92	6

Texas Police Departments	Muder	Rape	Robbery	Aggravated Assault	Burglary	Larceny Theft	Motor Vehicle Theft	Total Index	Months Reported
SEVEN POINTS PD	0	0	0	5	8	30	3	46	6
SHALLOWATER PD	0	0	0	0	1	1	0	2	6
SHAMROCK PD	0	0	0	1	5	15	0	21	6
SHAVANO PARK PD	0	0	0	0	2	13	1	16	6
SHENANDOAH PD	0	0	0	1	2	23	9	35	6
SHERMAN PD	2	16	34	38	241	824	98	1,253	6
SILSBEE PD	1	0	0	10	32	82	7	132	6
SINTON PD	0	2	0	23	30	114	4	173	6
SLATON PD	0	1	3	7	30	79	2	122	6
SMITHVILLE PD	0	0	0	25	25	34	1	85	6
SNYDER PD	0	6	3	17	45	166	6	243	6
SO PADRE ISLAND PD	1	3	5	17	82	379	40	527	6
SOMERSET PD	0	0	0	0	9	27	0	36	6
SOMERVILLE PD	0	0	0	2	7	22	3	34	6
SONORA PD	0	0	0	1	6	46	0	53	6
SOUR LAKE PD	0	1	0	1	8	14	1	25	6
SOUTH HOUSTON PD	1	0	18	22	147	389	104	681	6
SOUTHLAKE PD	0	2	2	10	51	68	4	137	6
SOUTHSIDE PLACE PD	0	0	4	1	4	16	6	31	6
SPEARMAN PD	0	0	0	3	10	26	2	41	6
SPRING VALLEY PD	0	1	2	2	9	37	14	65	6
SPRINGTOWN PD	0	0	0	12	16	30	3	61	6
SPUR PD	0	0	3	3	14	19	1	40	6
STAFFORD PD	0	0	10	18	97	223	44	392	6
STAMFORD PD	0	0	1	16	38	45	2	102	6
STANTON PD	0	1	0	0	7	18	1	27	6
STEPHENVILLE PD	0	4	1	28	44	183	6	266	6
STINNETT PD	0	1	0	1	5	1	0	8	4
STRATFORD PD	0	0	0	0	3	4	0	7	5
SUGAR LAND PD	0	3	6	21	84	322	39	475	6
SULPHUR SPRINGS PD	0	1	6	64	96	248	23	438	6
SUNSET VALLEY PD	0	0	1	0	5	12	0	18	6
SURFSIDE BEACH PD	0	0	0	2	9	18	1	30	6
SWEENEY PD	0	0	0	7	5	26	2	40	6
SWEETWATER PD	0	3	1	34	97	248	10	393	6
TAFT PD	0	0	0	0	5	7	0	12	6
TAHOKA PD	0	0	1	6	6	11	0	24	6
TATUM PD	0	0	0	1	2	0	0	3	6
TAYLOR PD	2	0	3	21	68	207	8	309	6
TEAGUE PD	0	2	0	13	28	22	8	73	6
TEMPLE PD	2	47	45	222	276	958	101	1,651	6
TERRELL HILLS PD	0	0	1	4	42	98	6	151	6
TERRELL PD	1	7	36	68	115	276	25	528	6
TEXARKANA PD	0	10	73	136	326	886	68	1,499	6
TEXAS CITY PD	3	14	72	50	347	1,180	201	1,867	6
THE COLONY PD	0	1	3	10	132	340	16	502	6
TOMBALL PD	0	2	2	14	33	192	14	257	6
TRINITY PD	0	0	1	3	2	6	3	15	6
TROPHY CLUB PD	0	0	0	0	8	18	1	27	6
TROUP PD	0	0	0	1	16	20	2	39	6
TULIA PD	0	4	1	12	12	60	4	93	6
TYE PD	0	0	0	1	11	41	3	56	6
TYLER PD	4	63	107	277	974	2,675	474	4,574	6
UNIVERSAL CITY PD	1	0	9	36	85	297	17	445	6
UNIVERSITY PARK PD	0	0	15	5	69	336	19	444	6
UVALDE PD	0	0	1	19	57	73	1	151	6

Texas Police Departments	Muder	Rape	Robbery	Aggravated Assault	Burglary	Larceny Theft	Motor Vehicle Theft	Total Index	Months Reported
VAN PD	0	0	0	1	11	11	1	24	6
VERNON PD	1	1	8	112	91	246	7	466	6
VICTORIA PD	3	13	57	257	680	1,368	133	2,511	6
VIDOR PD	0	0	2	12	47	215	17	293	6
VILLAGE PD	0	0	6	11	23	65	13	118	6
WACO PD	8	60	176	401	1,304	2,809	593	5,351	6
WAKE VILLAGE PD	0	4	1	3	25	39	0	72	6
WALLER PD	0	1	2	1	20	38	3	65	6
WALLIS PD	0	1	0	2	2	6	0	11	6
WATAUGA PD	0	4	9	7	48	183	15	266	6
WAXAHACHIE PD	1	1	12	71	186	737	45	1,053	6
WEATHERFORD PD	0	3	4	26	119	232	40	424	6
WEBSTER PD	0	1	10	7	50	447	126	641	6
WEIMAR PD	0	0	0	2	4	14	4	24	6
WESLACO PD	0	1	6	52	254	496	152	961	6
WEST COLUMBIA PD	0	0	2	4	8	47	7	68	6
WEST LAKE HILLS PD	0	0	0	0	10	70	1	81	6
WEST ORANGE PD	0	1	1	3	43	93	8	149	6
WEST PD	0	1	1	0	11	16	1	30	6
WEST UNIVERSITY PLACE PD	0	0	6	2	46	110	13	177	6
WESTOVER HILLS PD	0	0	0	0	0	2	0	2	6
WESTWORTH PD	0	0	1	3	4	7	1	16	6
WHARTON PD	1	1	5	28	98	334	22	489	6
WHITE OAK PD	0	0	0	2	11	40	13	66	6
WHITE SETTLEMENT PD	1	1	6	19	88	332	38	485	6
WHITEHOUSE PD	0	0	0	2	24	47	0	73	6
WHITESBORO PD	0	0	1	3	13	51	5	73	6
WHITNEY PD	0	0	1	5	29	36	2	73	6
WICHITA FALLS PD	3	46	142	307	790	2,666	269	4,223	6
WILLOW PARK PD	0	1	0	4	6	38	1	50	6
WILLS POINT PD	0	0	0	1	3	28	3	35	6
WILMER PD	1	0	1	9	18	31	8	68	6
WINDCREST PD	1	0	12	12	17	138	19	199	6
WINNSBORO PD	0	1	0	1	7	14	4	27	6
WINTERS PD	0	1	0	7	17	32	5	62	6
WOLFFORTH PD	0	0	0	2	4	24	1	31	6
WOODVILLE PD	0	0	0	10	7	28	1	46	6
WOODWAY PD	0	0	0	2	25	51	8	86	6
WYLIE PD	0	1	0	4	40	101	9	155	6
YOAKUM PD	0	0	0	3	24	80	6	113	6
YORKTOWN PD	0	0	0	1	2	0	0	3	6

Texas Campus Police Departments	Muder	Rape	Robbery	Aggravated Assault	Burglary	Larceny Theft	Motor Vehicle Theft	Total Index	Months Reported
Alamo Comm.College Dist PD	0	1	5	6	2	232	18	264	6
Alvin Community College PD	0	0	0	1	1	15	1	18	6
Amarillo College PD	0	0	0	1	1	37	1	40	6
Angelo State U. PD	0	0	0	0	5	58	1	64	6
Austin College Campus Police	0	0	0	0	2	25	0	27	6
Baylor PD	0	1	1	0	17	81	1	101	6
Baylor U. Med. Center PD	0	0	3	0	17	136	3	159	6
Central Texas College PD	0	0	0	1	1	34	2	38	6
College of the Mainland PD	0	0	0	0	1	23	1	25	6
Corpus Christi State U. PD	0	0	0	0	1	6	0	7	6
East Texas State U. PD	0	0	0	9	9	68	5	91	6
Eastfield College PD	0	0	1	0	1	54	1	57	6
Hardin Simmons U. PD	0	0	0	0	12	5	1	18	6
Houston Baptist U. PD	0	0	1	0	5	2	4	12	6
Lamar University PD	0	0	0	4	25	72	7	108	6
Laredo Junior College PD	0	0	1	4	4	25	1	35	6
McLennan Comm. Col. PD	0	0	0	0	0	10	0	10	6
Midwestern U. PD	0	0	0	1	10	22	0	33	6
N. Harris Montgomery Col. PD	0	0	0	2	5	59	0	64	6
North Lake College PD	0	0	0	0	0	31	0	31	6
Paris Junior College PD	0	0	0	1	6	17	0	24	6
Prairie View A&M U. PD	0	2	0	12	43	70	7	134	6
Rice University PD	0	0	0	1	17	137	9	164	6
Richland College PD	0	0	0	0	1	61	0	62	6
So Methodist U. PD	0	0	0	0	7	105	6	118	6
South Plains College PD	0	0	0	1	5	28	1	35	6
Southwest Texas State U. PD	0	0	1	4	50	213	8	276	6
Southwestern U. PD	0	0	0	0	4	7	1	12	6
St. Mary's U. PD	0	0	0	5	5	31	6	47	6
Stephen F. Austin U. PD	0	0	1	0	22	162	3	188	6
Sul Ross State U. PD	0	1	0	1	5	5	0	12	6
Tarleton State U. PD	0	0	0	0	21	25	0	46	6
Texas A&I U. PD	0	0	0	0	9	40	0	49	6
Texas A&M Galveston PD	0	0	0	0	0	0	0	0	6
Texas A&M U. PD	0	1	0	3	46	268	6	324	6
Texas Christian U. PD	0	0	0	0	10	47	0	57	6
Texas Col. Osteo. Med. PD	0	0	0	0	0	21	1	22	6
Texas Southern U. PD	0	1	16	11	21	79	14	142	6
Texas Tech. H/S Center PD	0	0	0	0	0	128	5	133	6
Texas Tech. Univ. PD	0	0	1	4	48	272	4	329	6
Texas Woman's Univ. PD	0	0	0	0	0	21	2	23	6
Trinity University PD	0	0	1	0	36	92	10	139	6
TSTC Amarillo PD	0	0	0	2	5	10	1	18	6
TSTC Waco PD	0	1	0	1	36	86	9	133	6
Texas Southmost Col. PD	0	0	0	0	0	28	2	30	6
Tyler Junior Col. PD	0	0	0	3	19	44	5	71	6
U. of Houston Clearlake PD	0	0	0	0	1	22	0	23	6
U. of Houston Downtown PD	0	0	1	1	1	32	2	37	6
U. of North Texas PD	0	0	0	5	19	209	5	238	6
U. of Houston PD	0	1	3	4	11	321	33	373	6
UT Arlington PD	0	4	1	1	11	201	14	232	6
UT Austin PD	0	5	1	1	17	472	23	519	6
UT Dallas PD	0	0	0	1	1	36	0	38	6
UT El Paso PD	0	0	0	2	11	68	2	83	6
UT Galveston PD	0	0	0	1	1	77	0	79	6

Texas Campus Police Departments	Muder	Rape	Robbery	Aggravated Assault	Burglary	Larceny Theft	Motor Vehicle Theft	Total Index	Months Reported
UT H/S Ctr. San Antonio PD	0	0	0	0	0	36	4	40	6
UT Health Center Tyler PD	0	0	0	0	1	12	0	13	6
UT Houston PD	0	1	0	1	4	158	2	166	6
UT Med School Dallas PD	0	0	0	0	1	65	1	67	6
UT Pan American PD	0	0	0	1	18	74	10	103	6
UT Permian Basin PD	0	0	0	0	0	7	0	7	6
UT San Antonio PD	0	0	0	0	1	52	3	56	6
UT Tyler PD	0	0	1	0	2	12	0	15	6
West Texas State U. PD	0	2	0	0	25	45	0	72	6

Independent School District Police Departments	Muder	Rape	Robbery	Aggravated Assault	Burglary	Larceny Theft	Motor Vehicle Theft	Total Index	Months Reported
Austin ISD PD	0	0	4	5	98	201	20	328	6
Conroe ISD PD	0	0	0	5	6	41	0	52	6
Katy ISD PD	0	0	0	26	1	125	4	156	6
Killeen ISD PD	0	0	0	0	1	78	0	79	6
Klein ISD PD	0	0	0	3	9	155	9	176	6
Midland ISD PD	0	0	0	6	12	21	0	39	6
Pasadena ISD PD	0	0	1	2	19	177	0	199	6
Spring Branch ISD PD	0	0	1	3	18	98	0	120	6