

National Criminal Justice Reference Service

ncjrs

This microfiche was produced from documents received for inclusion in the NCJRS data base. Since NCJRS cannot exercise control over the physical condition of the documents submitted, the individual frame quality will vary. The resolution chart on this frame may be used to evaluate the document quality.

MICROCOPY RESOLUTION TEST CHART
NATIONAL BUREAU OF STANDARDS-1963-A

Microfilming procedures used to create this fiche comply with the standards set forth in 41CFR 101-11.504.

Points of view or opinions stated in this document are those of the author(s) and do not represent the official position or policies of the U. S. Department of Justice.

National Institute of Justice
United States Department of Justice
Washington, D. C. 20531

10/20/82

CR sent
5-26-82

DECEMBER 1979 - NOVEMBER 1980

68118

U.S. Department of Justice
National Institute of Justice

81789

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 has been granted by

Gene Slade, Exec. Director
Metro Atlanta Crime Commission

to the National Criminal Justice Reference Service (NCJRS).

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

X
OPEN SPACE ROBBERY

IN

ATLANTA

December 1979 - November 1980

NCJRS

OCT 21 1981

EXHIBITIONS

Prepared by:

The Metropolitan Atlanta Crime Commission, Inc.
100 Edgewood Avenue, N.E., Atlanta, Georgia

ACKNOWLEDGEMENTS

The Commission gratefully acknowledges the assistance and advice of the following persons during the development of this report:

Deputy Chief Eldrin Bell
Atlanta Bureau of Police Services

Lt. W. W. Pope
Atlanta Bureau of Police Services

Lt. G. S. Elliott
Atlanta Bureau of Police Services

Sgt. L. E. Tumey
Atlanta Bureau of Police Services

Officer K. H. Green
Atlanta Bureau of Police Services

Mr. Richard Clarke
Atlanta Bureau of Police Services

Ms. Lois Cooper
Atlanta Bureau of Police Services

Mr. Scott Childers
Fulton County District Attorney's Office

Dr. Yoshio Akiyama
F.B.I. Uniform Crime Reports Section

TABLE OF CONTENTS

ACKNOWLEDGEMENTS i

TABLE OF CONTENTS ii

SUMMARY OF FINDINGS iii

INTRODUCTION 1

A VICTIM'S ACCOUNT ON AN OPEN SPACE ROBBERY 2

PROFILE OF OPEN SPACE ROBBERY IN ATLANTA 5

- Number Reported 5
- Where They Occurred 5
- When They Occurred 7
- The Victims 8
- The Robbers 9
- Who Robs Who 9
- Weapons Used and Injuries Sustained 11
- The Robber's Mode of Operation 12
- Property Taken 14

OPEN SPACE ROBBERIES IN CENTRAL ATLANTA 15

- Where and When Central Atlanta Robberies Occurred 15

OPEN SPACE ROBBERIES BY STREET 16

CRIMINAL JUSTICE SYSTEM RESPONSE 17

- Robberies Cleared by Arrest 17
- Time Between Offense and Arrest 18
- Time Between Arrest and Final Disposition 18
- Final Disposition of 100 Offenders Tracked 18
- Current Sentence-Prior Arrest Records 19
- Armed Robbery 19
- Robbery 19
- Profile of Arrested Offenders 19

RECOMMENDATIONS 21

APPENDICES 23

SUMMARY OF FINDINGS

Atlanta Compared to Similar Cities

- Atlanta ranked third highest among 10 similar cities in the rate of highway/street/alley (open space) type robberies per 1,000 population during 1980.
- Atlanta robbery detectives caseload crimes/detectives for 1980 was second highest among seven similar cities.

Where They Occurred

- One-third of the 2,536 open space robberies occurred in seven police beats within roughly a two-mile radius of Five Points.
- Two-thirds of the total occurred in one-third of the City's 56 police beats.

When They Occurred

- Almost one-half occurred between 8:00 PM and 3:00 AM.
- Forty-percent occurred on Fridays and Saturdays.

How They Occurred

- Almost nine out of ten victims were robbed while alone.
- Almost six out of ten involved robbers on foot who attacked victims on foot.
- Almost three out of ten involved victims in vehicles who were attacked by robbers in vehicles or on foot.
- Four out of ten were carried out through strong-arm or bodily force tactics. Another four out of ten were carried out through the use of a firearm.
- One-third of the victims were injured. Roughly one in ten required hospital emergency room treatment. Less than 5.0% were admitted to a hospital.
- More than twice as many victims were injured through the use of bodily force than were injured through use of firearms.

What Was Taken

- Wallets, purses and their contents were the most frequently taken items, followed by jewelry.
- Property taken was valued at approximately \$1 million.
- Almost six out of ten robberies netted robbers \$100 or less.

Who The Victims Were

- Three-fourths were male, and one-fourth were female.
- Almost 58.0% were black, and 41.0% were white.
- Almost 60.0% were 21-40 years old. Less than 10.0% were over 60.
- Seven out of ten were City residents. Almost two out of ten lived in the metro area outside the City.

Who The Robbers Were

- Eight out of ten were black males.
- Close to two-thirds were described as under 31 years old.

Who Robbed Who

- Blacks robbed blacks 54.0% of the cases.
- Two-thirds involved males robbing males.
- Almost three-fourths of the victims were robbed by strangers.

Profile of Arrested Offenders

- Black males constituted 78.0% of those arrested, half of them were under 25 years old.
- Fifteen percent were white males, ranging from under 20 to over 30 years of age.
- All were of average height and weight.
- Ninety-one percent were Atlanta residents.

Criminal Justice System Response

- Clearance rate for open space robberies was 27.4%.
- Average time from robbery to arrest was 30 days.
- Average time from arrest to disposition of case was 63 days.
- Sixty-seven percent were found guilty, 52.0% pled guilty, 15.0% were adjudicated guilty.
- Forty-six percent were strong-arm robbers; 54.0% were armed.
- The average sentence for armed robbers with no previous arrests was one to two years imprisonment.*
- The most frequent sentence for strong-arm robbers with no previous arrests was 12 months imprisonment.*
- Armed and strong-arm robbers with one to five previous arrests most frequently received three to five year sentences.*
- The most frequent sentence for armed robbers with six or more previous arrests was six to eight years imprisonment.*

*Provisions for earning time off one's sentence and the possibility of parole shorten the length of time actually served to less than the sentence imposed in most cases.

INTRODUCTION

For uniform crime reporting purposes robbery is defined as "the taking or attempted taking of anything of value from the care, custody, or control of a person or persons by force or threat of force or violence, and/or by putting the victim in fear." For purposes of this study, open space robbery is any robbery occurring on a street, alleyway, sidewalk, park, parking lot, or yard. In short, any robbery not occurring inside a business or a home is included.

Open space robbery is not to be confused with the lesser crime of purse snatching. The primary distinction between the two is the use or threat of force present in a robbery but absent in a purse snatch. A purse snatch is simply that. The robber grabs or snatches the victim's purse with no bodily contact, such as pushing the victim to the ground, or threat of force, such as the display and threatened or actual use of a weapon.

This study was undertaken because open space robbery is the most prevalent type robbery in Atlanta and it is a serious crime problem. Also, in a survey of ten similar cities, Atlanta ranked third highest in the number of these type robberies per 1,000 population (See Appendix A). Additionally, open space robbery is a violent crime, carrying with it the potential for injury and even murder.* Finally, it is felt to be a leading contributor to the public's perception about crime in

Atlanta. It is hoped that this effort will provide a more precise understanding of the problem, and point out ways to enhance efforts to control and reduce its occurrence.

This study analyzes open space robberies in the City of Atlanta reported to the police between December, 1979 and November, 1980. Working from computer printouts provided by the Atlanta Bureau of Police Services, robberies fitting the "open space" definition were identified. Information available from the printout was recorded on data collection sheets. Actual police reports on these robberies were then reviewed in detail to obtain additional information for meaningful analysis. The information thus collected was aggregated in numerous ways to paint a word picture of this crime. Appropriate quality control measures were instituted to insure the accuracy of the collection and aggregation processes.

After analyzing the data, a draft report of the findings was prepared and submitted to a review committee for the development of recommendations. This committee included members of the Crime Commission's Board of Trustees, as well as representatives from the Atlanta Bureau of Police Services, and Central Atlanta Progress. Their charge was to review the findings and recommend actions to prevent this crime, and enhance efforts to apprehend robbers. This report, then, is the product of these agencies working together to make Atlanta a safer city.

*During the study period 26 persons were killed in robberies. Six of the 26 were killed during the commission of an open space robbery.

A VICTIM'S ACCOUNT OF AN OPEN SPACE ROBBERY

The majority of this report is a statistical profile of open space robbery in Atlanta. Statistics are meaningful, but unfortunately cold and impersonal, removed from the real life trauma of a victim's actual experience. The following narrative, taken from an interview with an Atlanta robbery victim, is intended to bring the reality of this crime home to the reader. This victim never thought it would happen to him. He voluntarily gave this interview in the hope that others could profit from his experience.

"This particular occurrence happened on February 10, 1981, at approximately 11:30 in the morning. I was parked in a parking garage on Luckie Street across from the Baptist Tabernacle Church. It's one of those garages that doesn't have anyone overseeing the various people who park there; you just put your money in a slot ahead of time. It was raining very heavily, and just before going to my car, I had gone to a little coffee shop to get a cup of coffee to take out. I wanted to drink the coffee while I looked over some material pertaining to my business, and then go to an appointment at the Omni.

"As I came to the car, opened the door, laid my umbrella on top of the roof, put my coffee down on the floor of the driver's seat, and was just proceeding to get into the car, this black male, 19-20 years old, about 5'10" and 165 lbs., wearing a ski cap and a raincoat, approached me and asked directions on how to get to the Peachtree Plaza Hotel. I told him the directions -- really, at that point in time my mind was 100 miles away -- and I just wanted to get rid of him and get on about my business. So, I told him where the Peachtree Plaza was, and then we turned away from each other, and the next thing I heard, he made some comment completely unrelated to anything else. He said, 'Is that a one-way street out there?' And I said,

'What did you say?' or 'Pardon me' or something like that, and with that, he walked around the car, came up to me, produced a 38 snub-nose revolver (it was nickel plated, as I remember), told me to 'shut up, and get against the wall.' Then he said, 'Gimme all your money', to which I replied, 'I'm sorry, I don't have but about two or three dollars in my wallet.' He then started frisking me, found my check book and said, 'You write me a check for \$500.' I said, 'I don't have \$500 in the bank.' Then he said, '\$400.' (I figured at this point he was going to start bargaining with me.) The balance in my banking account was approximately \$74, and really, this didn't include the minimum balance which I was carrying in the bank, but that's all it said in the check book, so I told him I had \$74. So he said, 'Okay. We are going to go to the bank and you are going to cash a check. Get in.' He motioned with his pistol and I slid over to the passenger side, and he took the driver's position. I was carrying one of those beepers (so that my secretary could reach me) and I was afraid that thing was going to go off, so as soon as I sat down I told him, 'Look, I have one of these things on. You'd better get it.' He picked it up and said, 'Can you talk through this thing?' Which you can't, and I told him so. We left the parking lot, and I kept trying to tell him I wanted him to go to a certain C&S bank (because it might give me an opportunity to escape). But, he apparently had one in mind, and we drove from Luckie Street on out to the C&S branch on Bankhead Avenue. When we first got in the car, he gave me a cock and bull story that he was down on his luck or something like that, and needed a ticket to Tacoma, Washington. But he drove me right to the scene on Bankhead. He wasn't from Tacoma; he was from Atlanta. And he threatened me: he said, 'If you turn me in, I'll get you.'

"We stopped on a little street right next to the bank, South Eugenia or something like that, and he made me write the check for \$74, payable to myself, or cash (I forgot which one). Then we switched positions, and he told me to start driving. So I slid under him, and he slid over me, and the whole time he had the gun pointed at my head. We then pulled into the bank drive-in window. This guy apparently knew what he was doing, because he pulled out my C&S ID card along with my driver's license to hand to the girl at the window with the check. Then she picked up the telephone, and he became a little excited and said "Who is she calling?" I said, 'Well, apparently she is checking to see whether I indeed have the \$74 in the bank', which is exactly what she was doing. Then she gave the money back to me, which I handed to him.

"Now all this time he had been telling me that he was going to take me back to where he had picked me up, and I wanted to believe this. As we started to pull out of the bank, I was going to turn right and head back to town, but he said, 'Take a left', and we went on down Bankhead Avenue heading due west. So we proceeded west on Bankhead, and at this time he became highly agitated. He kept saying, 'You're driving too fast.' He said, 'I'm gonna start driving.' So we pulled up on just the other side of Hightower Road in sight of McDonald's Drive-In, and again we did the switch. He took the driver's position and I slid over again, him holding the gun on me. We started up again and proceeded due west. By this time I thought, 'Well!' I wanted to believe he was taking me back. I was a little apprehensive, but I thought, 'Well, maybe he's going down I-285 and come back in.' When we hit I-285, however, we just went over; we kept going. I said (to myself), 'Oh boy, you know, things don't look too good.' I tried to play on his sympathy by telling him I had five children, and I knew what it was like to be down on your luck and

what-not; and I said, 'Hey man, were you ever in Vietnam?' -- 'Are you a veteran?' I just tried to engage him in conversation. He didn't have much to say. He just wanted that money, and I think that was it. We kept on driving till we came to the intersection of Hightower and Bankhead, where the old Bankhead Drive-In Theatre is located, and he took a left, and went down Hightower Road. I don't know how far -- not quite to Charlie Brown Airport -- and then he took a left and went up a little street there. He was looking behind him to make sure no one was following us. He pulled in a driveway there, and then pulled back out on Bankhead, and took a right, going the same way we came. We went down about an eighth or a quarter of a mile, and took a left on a dirt road, called Sandy Creek Road. I looked up and there was this big 'DEAD END' sign, and that's when my heart sort of went up in my throat, and I figured he was going to kill me.

"It was raining cats and dogs all this time. He drove on for, I don't know, three-fourths of a mile, stopped and looked around, and kept going. Now this whole time, I'd been pleading with him: 'Please don't shoot me' and 'I have five children at home' and so forth. At no time did he really interject anything into the conversation. When he could go no further on this dirt road, he stopped, and told me to 'Get out.'

"I thought then, I could see myself getting out and him shooting me in the back, and then I'm just lying there in the mud. That's what was going through my mind. So I kept looking him in the eye, and I started backing out of the seat, just sort of sliding out, and I started using various phrases like, 'God bless you', 'God love you', things like that. I then slammed the door, and he put the car in reverse and backed up. Now I thought he was going to get stuck in the mud; the wheels started going around, and I said, 'Lord, don't let him get stuck; I'll go give him a shove.' And then he finally took off, and I stood

there for a few minutes, and sort of said a prayer."

"Then I made a bee line through the woods. I was running through mud up to my... They were doing some kind of excavation out there. At any rate I made it back to Hightower Road, and I stood there hitchhiking. He had taken everything I had -- my wedding ring, my college ring, my wallet, my check book, and the car. I had 61¢ in my pocket. The first car that came along was a Georgia State Patrol car.

"I told that guy, 'I've never been so glad to see anybody in all my life.' He asked me, 'What happened', and I explained I had been the victim of an armed robbery, hold-up, kidnapping -- whatever. He took me to the Georgia State Patrol Headquarters and started taking down the information. And I tell you this: those guys deserve credit. Those guys are a sharp bunch of individuals. They really are. They took down the license number of my car and what-not, immediately put out an 'all points lookout' and sent a patrol car to Sandy Creek Road, but then they found out it wasn't their jurisdiction since the crime was committed in the City of Atlanta. They got me a cup of coffee, and got me hooked up with somebody from the Atlanta Police Department to whom I gave the details of what had happened. Then they gave me a ride all the way downtown to the City of Atlanta. Really a nice bunch of guys. There wasn't any fooling around; they were just all business.

"Then it sort of went down hill after that, after I got down to the City of Atlanta. I filled out all the usual reports -- and I had to do it because I was going to make an insurance claim. To this day, I have never been asked to come down and look at any mug shots or identify anybody. And in later conversations with some other policemen, I understand that they got stacks two feet high of similar instances and reports, and nothing has even been done about them.

"The following day, at 2:00 AM. the Atlanta Police called to say they had recovered my car. This is very ironic too. The fact that here I was, the victim, and I had to pay for the car being towed in. Then when I got it, it cost me about \$15 bucks after that for one of the guys out there to fix it. They had taken some pin out of the transmission so they could pull it or something like that, and the guy fixed it out there on the spot and I gave him \$15 bucks. And all of that sort of griped me. Then when I got the car -- I finally got the thing -- it was filthy with this fingerprint 'goo' that the police had put all over the car. That cost me another \$40-\$50 bucks to have the car shampooed and get all of that out. Then I had to have the lock on the front door changed (the keys were never recovered). I spent upward of \$200-\$250 just on miscellaneous stuff. Plus, I cancelled all my credit cards that night when I got home, and although we got them back, I had still cancelled them. I had to start all over there. I got a new checking account. All of this stuff took time. And then I had to make a report to my insurance company, and I mean it is just unbelievable. I never realized before what the victim goes through on these things. And then the robber is out having a good time with the fruits of his labor. You know he will never get caught.

I think this guy (the robber) was not on drugs. I think he was pretty much a 'pro'. He never did curse me, and he never threatened me except about turning him in and one other time; he sort of moved his gun toward me when I made a move toward the car door when we first started going down that dirt road. He just said, 'Hold it.' I sort of had visions of trying to open the door and, you know, doing one of those Hollywood rolls. But, I think one thing that was in my favor was the fact that I remained calm, cool, and collected. If I had tried to go for the gun or anything like that, he would have probably blown me away. I think I could have handled him if it were just man on man, but that

'38' makes a pretty good hole in you. Now, I am very alert to what is going on, and I tell everybody I know: 'Don't

park where you don't have easy access out. Be observant. If anybody starts coming up to you, walk away fast.'

PROFILE OF OPEN SPACE ROBBERY IN ATLANTA

Number Reported

A total of 2,536 open space robberies were reported to Atlanta Police during the study period. This represents an average of 7 robberies per day. The greatest number reported in a given day was 25, and the lowest was one.

No one knows for certain the total number of these crimes that were committed. Victimization surveys indicate that only 40-60% of personal thefts (of which open space robberies are a sub-category) are reported to the police by citizens. Most often cited reasons for not reporting personal theft crimes: nothing could be done about it, the crime was not that important, or was of a personal nature. Thus, the problem is probably greater than the reported number indicates.

Where They Occurred

No part of the City was immune to this crime. Atlanta has 56 police beats plus the airport, and no beat had less than three open space robberies. Relatively speaking, many areas of the City can be considered "safe", but other areas suffered a disproportionate share of the total. Indeed, seven police beats within roughly a two-mile radius of Five Points accounted for just over one-third of all open space robberies. Nineteen, or one-third of the police beats, accounted for two-thirds of these crimes. The table below and the map on the following page help to pinpoint both high and low concentrations of open space robberies within Atlanta police beats.

Open Space Robberies by Police Beat and Zone*

Beat	Crimes	Beat	Crimes	Beat	Crimes	Beat	Crimes	Beat	Crimes
101	7	201	9	301	98	401	28	501	58
102	3	202	42	302	17	402	42	502	85
103	6	203	26	303	68	403	23	503	66
104	14	204	60	304	15	404	22	504	48
105	11	205	6	305	59	405	16	505	286
106	5	206	36	306	33	406	15	506	94
107	25	207	128	307	88	407	21	507	89
108	73	208	37	310	76	408	21	508	35
109	60	209	68	311	36	409	12		
110	83	210	20	312	28	410	33	Zone 5	
111	41	211	30	313	21	411	69	Total	771
112	36	212	23			412	37	Airport	4
113	34							Grand	
Zone 1		Zone 2		Zone 3		Zone 4		Total	2,536
Total	398	Total	485	Total	539	Total	339		

*Open space robberies were assigned to beats by using the street address where the crime occurred and the Police Bureau's "Street to Beat" index.

CITY OF ATLANTA

Open Space Robberies

December, 1979 - November, 1980

LEGEND:

- Dark Gray - 101+ Robberies
- Light Gray - 51-100 Robberies
- Dotted Gray - 26-50 Robberies
- White - 25 and Under Robberies

In terms of the general setting in which these crimes occur, "streets" were by far the most frequent, accounting for 67.0% of the total, followed by parking lots (other than apartment parking lots) which were the setting for 19.3% of the open space robberies. Residential grounds and apartment parking lots were the third most frequent setting, accounting for 6.7%. The balance occurred in other places such as a park or school ground, or the setting could not be determined.

When They Occurred

The hour of the day when open space robberies took place was the most significant finding relative to time of occurrence. Almost one-half of these crimes were committed between the hour of 8:00 PM and 3:00 AM. While open space robberies occurred in each hour of the day, this seven hour block of time accounted for the greatest share of the total as shown in the graph below.

City of Atlanta
Open Space Robberies by Hour

A different pattern emerged when open space robberies against elderly citizens were analyzed. Over half of the elderly victims were robbed between 6:00 AM and 6:00 PM compared with one-third during those hours for the total population. Sixty-five percent (65%) of all open space robberies occurred between 7:00 PM and 6:00 AM, while 43% of the elderly victims were robbed during that time period.

With respect to days of the week, Fridays and Saturdays accounted for 40.4% of the total. The balance was spread rather evenly between Sundays and Thursdays, with each day accounting for no less than 11.2% of the robberies, and no more than 12.9%.

The month of August recorded the highest number of open space robberies (285), while February recorded the lowest number (171). The other ten months, however, showed an amazing degree of consistency. Robberies in these months ranged from a low of 187 to a high of 233. Obviously, temperatures (hot and cold) do not affect the open space robber.

Just as the months of the year showed a marked degree of consistency, so did the day of the month. No discernible pattern emerged as to a day in the month when one is more or less likely to be robbed in open spaces. Moreover, at least one such crime was reported during each day of the study period.

The Victims

Three-fourths of the open space robbery victims were males, one-fourth were females. Blacks accounted for 57.5% of all victims; 41.2% were white. The balance were of other races or their race was not recorded on police reports. Distribution by race and sex was as follows: black males - 42.7%, white males - 31.6%, black females - 14.8%, white females - 9.6%, others and unknowns - 1.3%.

Again, a different pattern emerges with respect to the elderly. Among those victims age 60 and over, 60% were white, and 40% were black. By sex, the elderly pattern was about the same as the total victim population.

Distribution of victims by age is shown in the table below. Over half (58.4%) were between the ages of 20-40. Within this grouping, persons 20-25 years of age were victimized more frequently than the 26-30 or 31-40 year olds.

Age of Victims	Number of Victims	Percent of All Victims
Under 20	297	11.7%
20-25	569	22.5%
26-30	414	16.3%
31-40	498	19.6%
41-59	482	19.0%
60 & Over	206	8.1%
Unknown	70	2.8%

The age group under 20 comprises 30.3% of Atlanta's population; yet this group accounts for only 11.7% of the open space robbery victims. Conversely, the age group 20-29 represents 20.7% of the total population, but accounts for 38.8% of the open space robbery victims. The elderly, like those under 20, were not victims of this crime to a disproportionate degree. While those aged 60 and over represent 15.9% of Atlanta's population, they only account for 8.1% of the open space robbery victims.

The vast majority of open space robbery victims during the study period were residents of Atlanta (71.2%). Another 17.2% were residents of Metro Atlanta outside the City, and 3.2% lived somewhere else in Georgia. Only 5.8% were out-of-state residents. Residency could not be determined in 2.6% of the cases. In sum, almost 9 of every 10 victims were residents of Metro Atlanta.

A separate analysis was conducted to determine the distribution of victims among robberies. This yielded most interesting results. Almost 9 out of

10 (88.1%) victims were robbed when they were by themselves. In 10.6% of the crimes, there were two victims together. In the remaining 1.3% of the robberies, groups of three or more were robbed.

The Robbers

A somewhat different pattern emerges with respect to the number of robbers per robbery. Robbers operated alone in 43.3% of the cases. In another 38.8%, they worked in pairs, while teams of three were responsible for 15.0% of the robberies. Gangs of four or more were responsible for the remaining 2.9%. The accuracy of this information, of course, is limited to what the victims saw and reported. It is conceivable, for example, that a victim saw only one suspect, when in fact there was an accomplice nearby, out of the victim's range of vision.

Based on victim reporting, the following profile emerges of the persons who robbed them:

	Male	- 82.3%
Black - 87.8%	Female	- 1.6%
	Male & Female	- 3.9%
	Male	- 7.2%
White - 8.2%	Female	- .2%
	Male & Female	- .8%
Mixed, Other and Unknown		- 4.0%

These figures indicate that open space robbery is a black male offender phenomenon.

Close to two-thirds (63.1%) of the robbers were described by their victims as being under 31 years of age. Suspects

described as being "under 20" constituted 20.0%, while those felt to be 20-30 years old represented 43.1% of the total. This information must be qualified, however, by the fact that no age description was given for 27.5% of the suspects. Also, age estimates are necessarily guesses made under stressful circumstances, and influenced by each victim's varying perceptions.

Who Robs Who

As shown on the following page, a little more than one-half of the open space robberies involved black robbers and black victims. In approximately one-third of the cases, blacks robbed whites. These two combinations account for more than 8 of every 10 open space robberies.

Two-thirds of the robberies involved males robbing males, while another 22.8% involved males robbing females. These two combinations accounted for 9 of every 10 incidents.

In terms of the relationships between robbers and their victims, 70.4% were strangers to each other. In 10.8% of the cases, victims and robbers knew each other in some way, either as a casual acquaintance, a friend, or in some cases as a more intimate companion. The robber-victim relationship was unknown or not recorded in the remaining 18.8% of the cases studied. If one assumes the known relationships are representative of the total, this would indicate that roughly 85% of the robberies involved strangers.

Based on this information, it is obvious that open space robbers are not racist in their selection of victims. The distribution of victims by race is roughly proportionate to their distribution in the total population.

City of Atlanta
Open Space Robberies

Robber	Victim	Percent of Total	Combined Percent of Total
Blacks	rob Blacks	54.1%	-----86.6%
Blacks	rob Whites	32.5%	
Whites	rob Whites	6.8%	-----8.1%
Whites	rob Blacks	1.3%	
Mixed, Others and Unknown*		5.3%	----- 5.3%

Robber	Victim	Percent of Total	Combined Percent of Total
Males	rob Males	67.7%	-----90.5%
Males	rob Females	22.8%	
Females	rob Females	.5%	----- 1.8%
Females	rob Males	1.3%	
Mixed, Others and Unknown*		7.7%	----- 7.7%

*In the table by race, "others" and "mixed" includes races other than black and white, as well as cases where blacks and whites robbed together. In the table by sex, "mixed" includes cases where males and females robbed together. In both categories, a small number of cases are included where either race or sex or both was unknown or unrecorded.

Weapons Used and Injuries Sustained

Four out of every 10 (39.1%) open space robberies were carried out through the use of bodily force. A frequently used tactic was to knock a victim down, usually from behind. In these cases, no deadly weapon was involved. In another four out of every 10 (41.4%) some type of firearm was employed as a weapon. Handguns were the most popular by far, accounting for 95.6% of all open space robberies where a firearm was used. Knives were used in just over one out of every 10 open space robberies (11.2%). In the remaining cases other weapons, such as a piece of jagged glass, were used or the weapon was unknown.

In two-thirds (68.3%) of the open space robberies, no injury was sustained by the victim. In the 803 (31.7%) cases where the victim was injured, the majority (453) did not require hospital treatment. Of the remaining 350, 225 required emergency room treatment, and 125 were admitted to the hospital according to police reports. Thus,

less than 16.0% of the robbery victims were injured severely enough to require hospital treatment. These numbers and percentages, however, are felt to be conservative in that police are not always aware of (or do not always record) when an injured victim receives medical treatment. In all likelihood, the severity of injuries was probably somewhat higher than reflected above.

An analysis of injuries sustained by the type weapon used revealed that victims of bodily force robberies were more likely to be injured than victims whose robbers used deadly weapons. However, most injuries sustained in bodily force robberies were not serious enough to require hospital treatment.

A separate analysis was also undertaken to determine the relationship between injuries and victim resistance. Incidents were separated into injury/no injury cases and a sample of each was selected for study. The results indicated that if a victim offered resistance, his or her chances of being injured were only slightly higher.

Severity of Injuries by Weapon Used*

Weapon Used	No Hospital Treatment	Emergency Room Treatment	Admitted to Hospital	Total
Bodily Force	36.1%	10.6%	3.2%	49.9%
Firearm	9.4%	6.2%	6.0%	21.6%
Knife	5.8%	4.6%	2.9%	13.3%
Other Weapon	4.5%	6.1%	3.0%	13.6%
Unknown Weapon	.6%	.6%	.4%	1.6%
Total	56.4%	28.1%	15.5%	100.0%

*Percentages are based on the universe of victims injured (878).

The Robber's Mode of Operation

Robbers attacked pedestrians in two of every three open space robberies. In better than one-fourth of the robberies, victims were in vehicles. The remaining cases did not fit into either of the above categories.

Of the victims who were pedestrians, most were attacked by robbers who were also pedestrians. However, there were 185 cases where suspects in vehicles robbed pedestrians. An example of this type case is where a car pulls alongside a person walking on the sidewalk, the suspects point a gun at the victim, demand and take their purse or wallet, and hastily drive away from the scene.

There were 695 incidents where victims were robbed while in a vehicle: their own, an employer's, a friend's, the robber's, or a taxi. In 282 of these cases, victims in a vehicle were attacked by robbers on foot. An example of this is where a victim is

stopped at a traffic light and a suspect approaches the car, points a gun through the window, and demands the victim's money. In some cases the victim's car was stalled and he was approached by robbers pretending to be good Samaritans. In 408 incidents, both robbers and victims were in vehicles. In some cases the suspects rammed the victim's car from the rear; when the victim got out to inspect the damage he was not only robbed but, in many instances, the quick-footed criminals also stole the victim's car and left him stranded.

The 102 incidents where the victim was placed in the "other" category usually occurred at or near the victim's home. In some instances, the victim was emptying the garbage, picking up clothes, or just leaving home. In other instances, however, victims were robbed at electronic banking machines, at public telephone booths, or while loading or unloading company trucks. The tables below and on the following page provide a statistical breakdown on the robber's mode of operation.

VICTIM	ROBBER				TOTAL
	Pedestrian	Vehicle	Other	Unknown	
Pedestrian	1,510 59.5%	185 7.3%	6 .2%	1 .1%	1,702 67.1%
Vehicle	282 11.1%	408 16.1%	0 ---	5 .2%	695 27.4%
Other	57 2.3%	7 .2%	37 1.5%	1 ---	102 4.0%
Unknown	4 .2%	2 .1%	0 ---	31 1.2%	37 1.5%
Total	1,853 73.1%	602 23.7%	43 1.7%	38 1.5%	2,536 100.0%

In addition to looking at whether the victims and robbers were pedestrians or in vehicles, the data on modes of operation were analyzed in terms of other factors as shown in the table below. The two largest groupings of situations (victim robbed on street by bodily force or with a deadly weapon) are unfortunately the most general in

terms of their descriptive value. From a review of police reports on individual robberies, this large number surfaces as what can be described as routine, run-of-the-mill robberies. On the other hand, however, a sizeable number can be attributed to more specific situations that better lend themselves to preventive action.

Situation	Number of Robberies	Percent of Total
Victim robbed after giving ride to or accepting ride from suspect.	189	7.5%
Victim robbed after being forced into car by suspect.	92	3.6%
Victim robbed while in own vehicle (flagged down, stopped at intersection, parked, or bumped from rear by suspect).	225	8.9%
Victim was taxi driver or rider and was robbed.	46	1.8%
Victim robbed after breakdown of own or suspect's car.	43	1.7%
Victim had been drinking heavily or was drunk and was robbed on street.	195	7.7%
Victim was robbed by bodily force on street.	716	28.2%
Victim was robbed by deadly weapon on street.	868	34.2%
Victim robbed at bus stop or MARTA Station.	115	4.5%
Victim robbed at pay phone booth or night bank window.	41	1.6%
Victim was a police decoy.	6	.3%
Total	2,536	100.0%

Property Taken

Wallets, purses, and their contents (money, credit cards, etc.) were the most frequently taken items in open space robberies. Also taken were various items of jewelry such as watches, necklaces, and rings. In some instances, the victim's vehicle was also stolen. Beyond these items, a host of miscellaneous property was taken when available. These items ranged from televisions to bicycles.

The total value of property taken in the 2,536 open space robberies was approximately \$1 million. This represents an average of \$394 per robbery. The table below indicates the varying amounts of losses.

In 233 open space robberies, no loss whatsoever was sustained. Separate analysis of these cases revealed the following reasons why this occurred:

1. In 118 cases, the victim foiled the robber by resisting (screaming, fighting, etc.).
2. In 33 cases, the victim had no money or other valuables to be taken.
3. In 34 cases, the victim was able to escape or otherwise outwit the robber(s).
4. In 33 cases, a witness or the police intervened, thus negating the robber's attempt.
5. In 8 cases, either the intended victim was a police decoy, or the suspect and victim were too drunk to complete the robbery.

Value of Property Stolen in Open Space Robberies

Amount Stolen	Number of Incidents	Percent of Total	Combined Percent of Total
None	223	8.8%	
1¢ - \$50	933	36.8%	-----59.2%
\$51 - \$100	344	13.6%	
\$101- \$200	356	14.0%	
\$201- \$500	324	12.8%	-----26.8%
\$501-\$1,000	104	4.1%	
Over \$1,000	161	6.3%	-----10.4%
Unknown	91	3.6%	----- 3.6%

OPEN SPACE ROBBERIES IN CENTRAL ATLANTA

Central Atlanta, for the most part, is within the boundaries of police beats 502, 504, 505, and 506. This geographic area is shown on a map in the pocket of this report.

One-fifth (513) of the 2,536 open space robberies studied occurred in these four police beats, and over one-half of the 513 occurred in beat 505, the heart of central Atlanta. No other police beat recorded as many robberies of this type during the study period. For this reason, the Commission analyzed robberies in beat 505 separately and compared them with the citywide profile to determine if there were any differences. With few exceptions (which are noted in the analysis that follows) open space robberies in beat 505 were remarkably similar to the citywide profile.

Central Atlanta for the most part, simply has "more of the same." The differences worth noting involved:

1. The victim's residence,
2. The robber's age,
3. Weapons used,
4. Injuries sustained, and
5. Certain aspects of the robber's mode of operation.

As would be expected, more out-of-state residents were robbed in the heart of downtown than citywide. Figures indicated that in beat 505, 19.6% of the victims were from out-of-state as compared with 5.8% overall. The probable reason for this is that more out-of-state residents stay in downtown hotels and attend downtown entertainment functions more frequently than they do in other parts of the City.

A smaller percentage of the robbers in beat 505 were estimated to be under 20 years of age. For the City as a whole, one in five (20.0%) were estimated by victims to be under 20, while in beat 505, less than one in ten (7.5%) were felt to be in that age range.

With respect to weapons used, more robberies were committed with bodily force and less with firearms in beat 505 than citywide as shown below.

<u>Weapon Used</u>	<u>Beat 505</u>	<u>Citywide</u>
Bodily Force	49.5%	39.1%
Firearm	30.8%	41.4%
Knives	10.7%	11.2%
Other/Unknown	9.0%	8.3%
Total	<u>100.0%</u>	<u>100.0%</u>

In terms of injuries sustained, a smaller percentage of victims in beat 505 were injured with firearms and a greater percentage with knives than citywide. The Commission could not determine any reason for these differences.

In terms of the robber's mode of operation, the following differences were noted. In beat 505, 77.3% of the robberies involved robbers on foot attacking victims on foot compared with 59.5% citywide. In beat 505, a total of 82.2% of the victims were on foot compared with 67.1% citywide. Also, victims in vehicles were robbed less frequently (13.6%) in beat 505 than citywide (27.4%). The Commission attributes these difference to a greater amount of pedestrian traffic in downtown than in other parts of the City.

Where and When Central Atlanta Robberies Occurred

The map in the pocket of this report shows actual locations of open space robberies and their time of occurrence (day or night). Twice as many occurred at night (6:00 PM-5:00 AM) as in the daytime, which is consistent with citywide totals.

Of the 513 open space robberies in central Atlanta, over half (307) occurred in 12 rather well defined clusters or

strips. These areas are described below, and they can also be referenced on the map in the pocket of the report.

The area surrounding the Bus Station and Terminal, and the American Motor Hotel had the largest number of robberies in one cluster (53). These occurred on parts of International Boulevard, Williams, Spring, and Harris Streets.

The next largest cluster (41) occurred on Auburn Avenue between Piedmont and the Interstate, as well as Butler and Bell Streets, and Edgewood Avenue between Butler and Bell.

Another 36 open space robberies took place in the Marietta Street area between Five Points and the Omni/World Congress Center Complex.

Twenty-nine occurred on Ivy, Houston, Pryor and Peachtree near the Candler Building. One occurred immediately in front of that building on Peachtree, 8 to the rear on Pryor, and the balance were strung along Houston and Ivy at its intersection with Houston.*

The fifth largest concentration (21) was just east of Five Points starting on Auburn Avenue near Pryor, and on

Pryor Street around the Trust Company Bank, Central City Park, and the Ten Pryor Street Building, as well as Wall Street between Pryor and Central.

The sixth largest concentration (20) occurred on Peachtree Street between the Hyatt Regency and the Peachtree Plaza, and on International Boulevard from Peachtree one-half block west toward the Bus Termj

Nineteen occurred on Techwood Drive between West Peachtree and Merritts Avenue in the Techwood Homes area.

Another 17 took place near the Marriott Motor Hotel on Courtland Street, and on International Boulevard and Ellis Street between Courtland and Ivy.

Fifteen occurred on Alabama Street between Peachtree and Central Avenue with some spill over onto Central.

The tenth largest concentration of open space robberies in Central Atlanta (13) occurred on Peachtree Street between Baker and Grant Place. The two remaining clusters accounted for 16 open space robberies. They were: Luckie Street between Cone and Forsyth, and Broad Street between Walton and Peachtree Streets.

OPEN SPACE ROBBERIES BY STREET

Citywide there were 28 streets on which 20 or more open space robberies occurred. These streets, listed in the chart on the following page, accounted for 1,002, or 39.5% of the 2,536 open space robberies reported during the study.

Additionally, there is a listing of all streets and blocks on which open space robberies occurred in the appendix to this report for those who want a more specific accounting of where these robberies occurred.

*Pryor Street between Edgewood and Peachtree was renamed Park Place by the Atlanta City Council, but is shown as Pryor on the map in this report. Likewise, Hunter Street has been changed to Martin Luther King, Jr. Drive, although it is designated as Hunter Street on the map.

Street	Number of Robberies	Street	Number of Robberies
Ashby Street	31	Martin Luther King, Jr Drive**	69
Auburn Avenue*	50	Memorial Drive	34
Bankhead Highway**	61	Moreland Avenue	30
Boulevard	32	North Avenue	21
Campbellton Road	37	Peachtree Street & Road	104
Capitol Avenue	22	Piedmont Avenue & Road	48
Edgewood Avenue	21	Ponce de Leon Avenue	29
Georgia Avenue	21	Pryor Street & Road	37
Glenwood Avenue	20	Simpson Street & Road**	44
Houston Street**	33	Spring Street**	31
International Boulevard*	42	Stewart Avenue	36
Jonesboro Road	26	Techwood Drive*	26
Lee Street	23	West Peachtree Street**	27
Marietta Street	25	Williams Street**	22

*These streets had two single blocks with over 10 robberies in the study period.
 **These streets had one block with 10 or more robberies in the study period.

CRIMINAL JUSTICE SYSTEM RESPONSE

Robberies Cleared by Arrest

Of the 2,536 open space robberies studied, 696 (27.4%) were cleared by arrest. This was less than the clearance rate for total robberies which was 36.0% during the same period. Listed below are the clearance rates by police zones.

Zone	Number of Robberies	Number Cleared	Percent Cleared
1	398	91	22.9%
2	485	127	26.2%
3	539	142	26.3%
4	339	79	23.3%
5	771	256	33.2%
Airport	4	1	25.0%
Total	2,536	696	27.4%

Atlanta's clearance rate is higher than the national average, and in a survey (See Appendix B) of seven similar cities, Atlanta's caseload per investigator was the second highest. This seems to indicate that Atlanta is doing more with less than other similar cities. However, regardless of how Atlanta compares with other cities or the national average, one must consider that roughly three of every four open space robberies go unsolved. This is not a strong deterrent to the potential robber.

Profile of Arrested Offenders

Out of the 696 cases cleared, 100 arrested persons were selected and traced through the criminal justice system.

This sample of 100 was also studied with respect to specific demographic data, presented below:

Persons Arrested for Open Space Robbery

RACE/SEX	AGE				TOTAL
	Under 20	20-25	26-30	30+	
Black Male	18	33	15	12	78
Black Female	0	2	3	0	5
White Male	5	4	4	2	15
White Female	0	1	0	0	1
Other/Mixed	1	0	0	0	1
Total	24	40	22	14	100

Height and Weight Figures

HEIGHT	WEIGHT					TOTAL
	100-130	131-160	161-180	181-200	200+	
Under 5'7"	7	5	0	0	0	12
5'7" - 5'9"	4	26	3	0	1	34
5'10" - 6'	2	10	15	3	0	30
Over 6'	0	7	8	6	0	21
Unknown	3	0	0	0	0	3
Total	16	48	26	9	1	100

Ninety-two were residents of Atlanta; six were from the Metro Atlanta Area; one was from out-of-state; and the residency of one was unknown.

This information closely parallels the reports given by victims. The majority of these offenders are young, black, Atlanta males.

Time Between Offense and Arrest

The average time between commission of the robbery and arrest was 30 days. However, 23 were arrested on the same day of the crime.

Time Between Arrest and Final Disposition

The average time between arrest and final disposition of a case was 63 days. The range was from disposition on the day of arrest, to a maximum of 303 days.

Final Disposition of 100 Offenders Tracked

The diagram on the following page shows each stage of the criminal justice system from arrest to final disposition. Of the 100 arrested, 67 were found guilty. Fifty-two pled guilty, and 15 were adjudicated guilty.

Current Sentences--Prior Arrest Records

Sentences for armed robbery and for strong-arm robbery were analyzed separately because of the mandatory sentence of five years for armed robbery. In some cases, pleas were for a lesser included offense. Acceptance of those pleas by the Court may account for sentences of less than five years for armed robbery.

Prior arrest records for offenders who were sentenced were studied to determine what correlation there was, if any, between sentences imposed and prior criminal records.

Armed Robbery

Seven offenders who were guilty had no previous arrests recorded. For this group, sentences ranged from 12 months probation for youthful or first offenders to 6-8 years. The sentence most frequently imposed was 1-2 years.

Twenty-one guilty offenders had from one to five previous arrests. These sentences ranged from 12 months probation to life imprisonment. A 3-5 year sentence was most frequently imposed for this group.

Eighteen offenders had six or more previous arrests. One individual had 44 prior arrests, and 14 prior convictions. Sentences ranged from 12 months probation to life. The most frequently imposed sentence was 6-8 years.

Robbery

Robbery includes strong-arm robbery, robbery by force, and robbery by snatch. Five offenders who were guilty of robbery had no previous arrests recorded. Sentences for this group ranged from 12 months probation to 1-2 years. The sentence most frequently imposed was 12 months.

Eight offenders had from one to five previous arrests. These sentences ranged from 12 months probation to 3-5 years, the most frequent being 1-2 years.

Eight offenders had six or more previous arrests. These sentences ranged from 12 months prison to 3-5 years, the most frequent being 1-2 years.

FLOW OF OPEN SPACE ROBBERS THROUGH THE ATLANTA/FULTON COUNTY CRIMINAL JUSTICE SYSTEM

*3 Youthful Offender Act
 **4 First Offender Act
 ***1 Youthful Offender Act

RECOMMENDATIONS

1. The Atlanta Bureau of Police Services should, using the results of this study, develop open space robbery awareness and prevention brochures, seminars, and public service announcements. It should:
 - a. Distribute brochures to as many residents and visitors to the City as possible. One means of accomplishing this might be to have utility companies include brochures with their billings, or have banks include them in their monthly statements.
 - b. Make seminars available to all groups requesting them. Religious, business, and civic organizations as well as schools and neighborhood planning groups and other organizations should be made aware of the seminar availability by the Bureau, and urged to promote and sponsor them.
2. Local electronic and print media should provide public service time and space to open space robbery awareness and prevention messages; with special emphasis on reaching the black community.
3. The Atlanta Bureau of Police Services should undertake a special analysis of high crime locations identified in this report and recommend to appropriate officials any changes that would enhance prevention of open space robberies in these areas. Such measures might include better lighting, or physical changes such as environmental barriers.
4. The Atlanta Bureau of Police Services should establish an on-going crime analysis unit to analyze open space robberies and other crimes. Results of this unit's work should be used by the Field Operations Division in deployment of police personnel.
5. Based on crime analysis, the Field Operations Division should use a variety of tactics (including use of decoys, foot, motor, and horse patrols) in high crime areas and at high crime times, as a means of apprehending more open space robbers.

As a beginning, police should check 1981 experience for the high crime locations identified in this report. If it is found that they are still experiencing a disproportionate share of open space robberies, then tactics such as those listed above should be employed to reduce crime levels in these areas.

6. The Robbery Squad of the Criminal Investigation Division should implement the Managing Criminal Investigations (MCI) program as a means of focusing its resources on cases most likely to be solved, and thereby increasing its clearance or solution rate.
7. In addition to implementing the MCI program, the robbery squad should be increased to a minimum of 21 investigators, and one additional supervisor. This will allow each detective to spend an average of approximately eight hours investigating each robbery assigned to him. It would also allow immediate follow-up investigation by detectives on at least some of the reported robberies. More complete and timely follow-up investigations should also serve to increase the clearance rate.

8. Twenty-nine percent of the offenders traced in this study exited the system prior to trial. The Atlanta Bureau of Police Services, the Solicitor of the Municipal Court, and the Fulton County District Attorney's Office should jointly explore ways and means of reducing this percentage.

APPENDICES

APPENDIX A

Robbery figures from ten cities comparable in size to Atlanta were obtained from the FBI to determine if open space robberies were a greater or lesser problem in Atlanta.

As the table below indicates, Atlanta ranked third highest in total robberies and open space robberies (both number and rate/1,000 population). Only Miami and St. Louis had higher incidences and rates.

1980 OPEN SPACE ROBBERIES
IN ATLANTA AND SIMILAR CITIES

City and 1980 Population	Total Robberies	Open Space Robberies	Open Space Robbery Percent of Total	Open Space Robbery Rate/1,000 Population
ATLANTA, GA 425,022	4,735	2,489	52.6%	5.86
BUFFALO, NY 357,870	1,914	1,252	65.4%	3.50
COLUMBUS, OH 564,871	3,224	1,614	50.1%	2.86
EL PASO, TX 425,259	828	505	61.0%	1.19
DENVER, CO 491,396	2,366	1,100	46.5%	2.24
KANSAS CITY, MO 448,159	2,889	1,843	63.8%	4.11
MIAMI, FL 346,931	6,890	5,497	79.8%	15.84
NASHVILLE, TN 455,651	2,027	955	47.1%	2.10
OKLAHOMA CITY, OK 403,213	1,251	379	30.3%	.94
PITTSBURGH, PA 423,938	3,252	2,299	70.7%	5.42
ST. LOUIS, MO 505,451*	5,386	4,162	77.3%	8.23

*1979 figures used for St. Louis as 1980 open space robbery data was unavailable.

APPENDIX B

Ten cities comparable in size to Atlanta were contacted to determine the responsibility for robbery investigation and the workload of detectives. The chart below indicates which squad is responsible for robbery investigations, type of robbery handled, staffing level, number of robberies in 1980, and the caseload per detective.

Only Miami and St. Louis recorded more robberies than Atlanta. In Denver, St. Louis, and Nashville the Robbery Squad investigates major robberies, leaving unarmed, snatchlike robberies to other units. These three cities' workload cannot be compared to Atlanta since no breakdown of cases handled was available. Denver and St. Louis also assign crimes other than robberies to their robbery squads.

Although included in the robbery caseload study, Oklahoma City robbery detectives also investigate all weapon violations, and El Paso detectives investigate extortion and kidnap cases.

Miami had the largest caseload with 944 cases per detective. Miami indicated their squad was short four detectives and the five supervisors assisted in investigations. Atlanta had the second highest caseload with 364 cases per detective. Of the cities surveyed the median workload was 207 while the average was 341.

In all of the cities surveyed the uniform patrol officers were responsible only for the initial on scene investigation and report.

City	Squad	Responsibility	Number of Personnel	Number of Robberies	Case Load
ATLANTA, GA	Robbery	All Robberies	13 Detectives 3 Supervisors	4,735	364
BUFFALO, NY	Robbery	All Robberies	9 Detectives 3 Supervisors	1,914	212
COLUMBUS, OH	Robbery	All Robberies	14 Detectives 1 Supervisor	3,224	230
EL PASO, TX	Robbery	Robbery, Kidnapping and Extortion	4 Detectives 1 Supervisor	828	207
DENVER, CO	Robbery	Armed Robberies and Other Weapon Charges No Minor Robberies	9 Detectives 1 Supervisor	2,366	NOT COMPARABLE
KANSAS CITY, MO	Robbery	All Robberies	16 Detectives 3 Supervisors	2,889	180
MIAMI, FL	Robbery	All Robberies	7 Detectives* 5 Supervisors	6,890	944
NASHVILLE, TN	Robbery	Major Robberies Only	6 Detectives 1 Supervisor	2,027	NOT COMPARABLE
OKLAHOMA CITY, OK	Robbery	Robberies, Extortion All Weapon Violations	11 Detectives 1 Supervisor	1,251	113
PITTSBURGH, PA	Robbery	All Robberies	16 Detectives 1 Supervisor	3,252	203
ST. LOUIS, MO	Robbery/ Burglary	Robberies - \$2,500+ Burglaries - \$2,500+ Bank Robberies and Shootings	18 Detectives 5 Supervisors	5,938	NOT COMPARABLE

*Miami is four detectives short of authorized strength.

APPENDIX C

OPEN SPACE ROBBERIES BY STREET AND BLOCK

Block	Street	Crimes	Block	Street	Crimes	Block	Street	Crimes
0200	Abbott St. SW	1	0800	Ashby St. SW	1	#	Bass St. SW	2
2400	Abner Pl. NW	1	0900	Ashby St. SW	3	0200	Bass St. SW	1
2400	Abner Ter. NW	5	0800	Atlanta Ave. SE	2	0700	Beatie Ave. SW	1
#	Airline St. NE	1	0000	Auburn Ave. NE	2	0600	Beckwith St. SW	2
1900	Akron Dr. SE	1	0100	Auburn Ave. NE	9	0700	Bedford St. NW	1
0000	Alabama St. SW	8	0200	Auburn Ave. NE	12	1500	Beecher St. SW	1
0100	Alexander St. NW	1	0300	Auburn Ave. NE	19	1700	Beecher St. SW	1
#	Alison Ct. SW	1	0400	Auburn Ave. NE	3	0000	Bell St. NE	9
1900	Alison Ct. SW	3	0500	Auburn Ave. NE	4	0000	Bell St. SE	2
2000	Alison Ct. SW	1	0600	Auburn Ave. NE	1	0100	Bell St. SE	3
#	Alston Dr. SE	1	0900	Austin Ave. NE	1	0700	Bellemeade Ave. NW	1
0100	Alston Dr. SE	1	##	ATLANTA AIRPORT	4	0500	Benjamin St. SW	1
1700	Alston Dr. SE	*	0900	Baker Ridge Dr. NW	1	2100	Bent Creek Wy. SW	1
2200	Alston Dr. SE	12	2700	Baker Ridge Dr. NW	1	0600	Berean Ave. SE	1
2300	Alston Dr. SE	2	2400	Baker Rd. NW	2	0800	Berne St. SE	1
0100	Amal Dr. SW	1	2500	Baker Rd. NW	1	0100	Biscayne Dr. NW	1
3200	Amhurst Dr. NW	1	0000	Baker St. NE	2	0000	Bisbee Ave. SE	1
0000	Anderson Ave. NW	1	0100	Baker St. NE	3	1300	Bisbee Ave. SE	1
0300	Angier Ave. NE	1	0000	Baker St. NW	5	1900	Bixby St. SE	1
1500	Ansley La. NE	1	0100	Baker St. NW	1	0000	Blackland Rd. NW	1
0600	Argonne Ave. NE	1	3600	Bakers Ferry Rd. SW	1	0300	Blair Villa Dr. SW	1
0700	Argonne Ave. NE	1	0000	Baltimore Pl. NW	1	0400	Blair Villa Dr. SW	1
0800	Argonne Ave. NE	2	#	Bankhead Ave. NW	1	0200	Blashfield Ave. SE	1
0900	Argonne Ave. NE	1	0500	Bankhead Ave. NW	1	0800	Blossom St. SW	1
0300	Argonne Dr. NW	1	0800	Bankhead Ave. NW	1	1000	Blue Ridge Ave. NE	1
1100	Arkwright Pl. SE	1	0900	Bankhead Ave. NW	1	1000	Bolton Rd. NW	3
1300	Arkwright Pl. SE	1	1000	Bankhead Ave. NW	1	2100	Bolton Rd. NW	1
2400	Arno Dr. NW	1	1300	Bankhead Ave. NW	1	2200	Bolton Rd. NW	1
0400	Arthur St. SW	2	1400	Bankhead Ave. NW	2	0100	Bonair St. SW	1
0500	Arthur St. SW	1	1500	Bankhead Ave. NW	1	0700	Bonaventure Ave. NE	1
0900	Ashby Cir. NW	1	1700	Bankhead Ave. NW	1	0400	Bond Dr. SW	1
0900	Ashby Pl. SW	1	1900	Bankhead Ave. NW	3	0000	Boulevard NE	3
0000	Ashby St. NW	2	2000	Bankhead Hwy. NW	7	0100	Boulevard NE	1
0200	Ashby St. NW	1	2100	Bankhead Hwy. NW	4	0200	Boulevard NE	1
0300	Ashby St. NW	6	2600	Bankhead Hwy. NW	1	0300	Boulevard NE	3
0400	Ashby St. NW	2	2700	Bankhead Hwy. NW	11	0400	Boulevard NE	1
0500	Ashby St. NW	2	2800	Bankhead Hwy. NW	1	0500	Boulevard NE	7
0600	Ashby St. NW	2	3000	Bankhead Hwy. NW	1	0600	Boulevard NE	5
0900	Ashby St. NW	1	3100	Bankhead Hwy. NW	5	0100	Boulevard SE	3
0000	Ashby St. SW	3	3300	Bankhead Hwy. NW	4	0300	Boulevard SE	2
0100	Ashby St. SW	2	3400	Bankhead Hwy. NW	5	0400	Boulevard SE	1
0200	Ashby St. SW	1	3500	Bankhead Hwy. NW	7	0500	Boulevard SE	1
0300	Ashby St. SW	3	3600	Bankhead Hwy. NW	2	0700	Boulevard SE	1
0400	Ashby St. SW	1	0700	Barnett St. NE	2	1000	Boulevard SE	1
0500	Ashby St. SW	1	0200	Bass St. SE	1	1300	Boulevard SE	2

0800	Boulevard Dr.	1	3100	Campbellton Rd. SW	4	2500	Cheshire Bridge Rd. NE	1
1100	Boulevard Dr.	1	3600	Campbellton Rd. SW	4	0000	Chester Ave. SE	1
1300	Boulevard Dr.	1	3700	Campbellton Rd. SW	2	0100	Chester Ave. SE	1
1600	Boulevard Dr.	1	3900	Campbellton Rd. SW	1	0100	Chestnut St. NW	2
1900	Boulevard Dr.	5	2900	Candler Rd. SE	*	0200	Chestnut St. NW	1
2100	Boulevard Dr.	1	4100	Cant St. SW	1	0300	Chestnut St. NW	1
2300	Boulevard Dr.	1	0200	Capitol Ave.	1	0400	Chestnut St. NW	2
2400	Boulevard Dr.	1	0400	Capitol Ave.	2	0100	Chestnut St. SW	1
0300	Boulevard Pl. NE	1	0500	Capitol Ave.	4	0200	Chestnut St. SW	3
0400	Boulevard Pl. NE	1	0600	Capitol Ave.	1	0100	Chicamauga Ave. SW	1
0600	Boulevard Pl. NE	1	0700	Capitol Ave.	4	0300	Childs Dr. NW	1
0200	Bowen Cir. SW	1	0800	Capitol Ave.	3	0900	Chivers St. NW	1
0400	Bowen Cir. SW	1	0900	Capitol Ave.	3	2500	Church St. NW	1
0000	Bradley St. SE	2	1000	Capitol Ave.	2	1800	Claremont St. NW	2
0900	Brady Ave. NW	1	1200	Capitol Ave.	1	2200	Clarissa Dr. NW	1
0800	Briarcliff Rd. NE	1	1600	Capitol Ave.	1	0100	Cleveland Ave. SE	1
1400	Bridges Ave. SW	1	0100	Carnegie Wy. NW	6	0200	Cleveland Ave. SE	3
0000	Broad St. NW	6	0200	Carroll St. SE	2	0400	Cleveland Ave. SE	3
0000	Broad St. SW	7	0700	Carter St. NW	1	0700	Cleveland Ave. SE	2
0100	Broad St. SW	2	1200	Carter St. NW	1	0200	Cleveland Ave. SW	4
0300	Bronx St. NW	1	0500	Cascade Ave. SW	2	0500	Cleveland Ave. SW	4
0200	Brownlee Rd. SW	1	0600	Cascade Ave. SW	2	0200	Clifton St. SE	2
1900	Brownsmill Rd. SE	1	0700	Cascade Ave. SW	5	0400	Clifton St. SE	1
2000	Brownsmill Rd. SE	1	0800	Cascade Ave. SW	2	1700	Clifton Wy. SE	1
3800	Brownsmill Rd. SW	1	0900	Cascade Ave. SW	1	0300	Climax St. SE	1
0000	Bryon St. SE	1	1100	Cascade Ave. SW	1	0000	Coca Cola Pl. SE	1
0200	Buckhead Ave. NE	1	2300	Cascade Rd. SW	1	0100	Coca Cola Pl. SE	1
2800	Burton Rd. NW	1	0800	Casplan St. SW	1	0900	Coleman St. SW	1
0000	Butler St. NE	2	0700	Catherine St. SW	1	2200	College Ave. NE	2
0000	Butler St. SE	1	0200	Cativo Dr. SW	2	3300	Collier Dr. NW	1
0000	Cain St. NW	1	0500	Cedar Ave. NW	1	3800	Collier Dr. NW	1
0400	Cain St. NW	1	2500	Center St. NW	1	0000	Collier Rd. NW	1
3200	Cain Hills Pl. NW	1	0000	Central Ave. SW	2	1000	Collier Rd. NW	1
0400	Cairo St. NW	1	0100	Central Ave. SW	1	1100	Collier Rd. NW	1
1500	Callan Cir. NE	1	0200	Central Ave. SW	1	0100	Collins St. SE	1
1000	Camilla St. SW	1	0400	Central Ave. SW	1	0200	Collum St. NW	1
0100	Campbell St. SE	1	0600	Central Ave. SW	1	1700	Commerce Dr. NW	1
#	Campbellton Rd. SW	1	0300	Chappell Rd. NW	2	0000	Cone St. NW	1
0900	Campbellton Rd. SW	1	0400	Chappell Rd. NW	4	0100	Cone St. NW	*
1200	Campbellton Rd. SW	1	0500	Chappell Rd. NW	1	0700	Confederate Ave. SE	3
1800	Campbellton Rd. SW	4	0700	Charles Allen Dr. NE	1	0800	Confederate Ave. SE	1
1900	Campbellton Rd. SW	1	0800	Charles Allen Dr. NE	2	0900	Conley Rd. SE	2
2000	Campbellton Rd. SW	5	##	Chastain Park NW	1	0500	Connally St. SE	1
2100	Campbellton Rd. SW	1	1000	Chattahoochee Ave. NW	1	0500	Connell Ave. SW	5
2300	Campbellton Rd. SW	1	1800	Cheshire Bridge Rd. NE	4	1100	Constitution Rd. SE	1
2400	Campbellton Rd. SW	2	2000	Cheshire Bridge Rd. NE	6	0600	Cooper St. SW	2
2600	Campbellton Rd. SW	1	2100	Cheshire Bridge Rd. NE	1	0700	Cooper St. SW	1
2800	Campbellton Rd. SW	1	2200	Cheshire Bridge Rd. NE	1	2200	Cottage Grove Ave. SE	1
2900	Campbellton Rd. SW	4	2300	Cheshire Bridge Rd. NE	3	0000	Courtland St. NE	3
3000	Campbellton Rd. SW	3	2400	Cheshire Bridge Rd. NE	1	0100	Courtland St. NE	4

Block	Street	Crimes	Block	Street	Crimes	Block	Street	Crimes
0200	Courtland St. NE	3	0300	East Lake Blvd. SE	1	0600	Fair St. SW	4
1000	Crescent Ave. NE	1	0000	East Lake Dr. SE	1	0700	Fair St. SW	3
1100	Crescent Ave. NE	1	0200	East Lake Dr. SE	1	1000	Fair St. SW	1
0800	Crew St. SW	1	0700	East Side Ave. SE	1	0200	Fairburn Rd. NW	1
0900	Crew St. SW	2	0700	East Wesley Rd. NE	1	0000	Fairburn Rd. NW	2
3700	Crown Rd. SW	2	1200	Eastland Rd. SE	1	0100	Fairburn Rd. SW	*
3200	Cushman Cir. SW	2	0000	Edgewood Ave.	2	0300	Fairburn Rd. SW	1
0800	Custer Ave. SE	1	0100	Edgewood Ave.	2	0400	Fairburn Rd. SW	1
1000	Custer Ave. SE	1	0200	Edgewood Ave.	4	0500	Fairburn Rd. SW	2
0600	Cypress St. NE	1	0300	Edgewood Ave.	1	2100	Fairfield Pl. NW	1
0800	Cypress St. NE	2	0400	Edgewood Ave.	2	0000	Fairlie St. NW	2
0100	Dahlgren St. SE	1	0500	Edgewood Ave.	8	1300	Fairly Wy. NW	1
0900	Dale Dr. SE	1	0600	Edgewood Ave.	1	0200	Farrington Ave. SE	1
0400	Dargan Pl. SW	1	0700	Edgewood Ave.	1	#	Fayetteville Rd. SE	1
0100	Davage St. SE	1	2500	Edwards Dr. NW	1	0400	Federal Ter. SE	1
0000	Decatur St. SE	1	0300	Edwards St. NW	1	0600	Federal Ter. SE	1
0100	Decatur St. SE	5	0400	Edwards St. NW	1	0400	Felton Dr. NE	2
0200	Decatur St. SE	2	0100	Eleanor St. SE	1	1100	Fenwood St. SW	1
0300	Decatur St. SE	3	0200	Elizabeth St. NE	1	1900	Fisher Rd. SE	1
0400	Decatur St. SE	2	0700	Elkmont Dr. NE	1	0200	Flat Shoals Ave. SE	1
0700	Deckner Ave. SW	1	0000	Elliott St. NW	2	0400	Flat Shoals Ave. SE	2
0700	DeKalb Ave. NE	1	0100	Elliott St. NW	1	0500	Flat Shoals Ave. SE	1
1000	DeKalb Ave. NE	2	0300	Elliott St. NW	1	0800	Flat Shoals Ave. SE	2
1200	DeKalb Ave. NE	1	0000	Ellis St. NE	5	#	Flat Shoals Rd. SE	1
1400	DeKalb Ave. NE	5	0100	Ellis St. NE	2	0400	Flynn Rd. SE	1
1800	DeKalb Ave. NE	1	0200	Ellis St. NE	1	0600	Formwalt St. SW	1
2100	Delano Dr. NE	1	#	Elm St. SW	1	2700	Forrest Hills Dr. SW	1
1000	Delaware Ave. SE	2	0100	Elm St. NW	1	3700	Forrest Park Rd. SE	1
0700	Delmar Ave. SE	1	0100	Elm St. SW	1	#	Forsyth St. NW	1
3300	Delmar La. NW	1	0500	Eloise St. SE	1	0000	Forsyth St. NW	6
1600	DeLowe Dr. SW	*	3500	Empire Blvd. SW	1	0000	Forsyth St. SW	2
1800	DeLowe Dr. SW	1	0400	Englewood Ave. SE	2	0100	Forsyth St. SW	3
2100	Derby Dr. SW	1	0500	Englewood Ave. SE	2	0000	Fort St. NE	1
#	Dill Ave. SW	1	0500	English Ave. NW	1	0100	Fort St. NE	1
0700	Dill Ave. SW	1	#	Erin Ave. SW	1	0800	Fox St. NW	1
0800	Dill Ave. SW	1	#	Estes Dr. SW	*	0500	Foundry St. NW	2
1000	Dimmock St. SW	2	0100	Estoria St. SE	1	0200	Frank St. SW	1
1000	Donnelly Ave. SW	1	2500	Etheridge Dr. NW	1	#	Fraser St. SE	1
1200	Donnelly Ave. SW	1	1000	Euclid Ave. NE	2	0000	Fraser St. SE	1
1400	Donnelly Ave. SW	1	1100	Euclid Ave. NE	3	0300	Fraser St. SE	1
0000	Dorothy St. SE	1	1200	Euclid Ave. NE	1	0400	Fraser St. SE	1
1000	Drew Dr. NW	1	0100	Euhralee St. SW	1	0500	Fraser St. SE	2
1300	Drew Dr. NW	1	1500	Evans Dr. SW	1	0600	Fraser St. SE	3
1500	Drew Dr. NW	2	2200	Evans La. SE	2	0700	Fraser St. SE	1
1600	Drew Dr. NW	1	0000	Exchange Pl. SE	4	0700	Frederica St. NE	*
0000	Dunwoody St. NE	*	0500	Ezzard St. SW	1	0100	Fulton St. SE	1
0800	Durant Pl. NE	1	0100	Fair Dr. SW	1	0400	Fulton St. SW	2
#	East Lake Blvd. SE	1	0500	Fair Dr. SW	1	0000	Gannon Ave. SE	3
0100	East Lake Blvd. SE	1	0400	Fair St. SW	1	1000	Garibaldi St. SW	1
0200	East Lake Blvd. SE	1	0500	Fair St. SW	1	0100	Garland St. SW	1

0100	Garnett St. SW	1	0600	Greensferry Ave. SW	2	0900	Hill St. SE	*
0700	Gary Rd. NW	1	0600	Gresham Ave. SE	1	0000	Hilliard St. NE	1
1200	Gault St. SE	1	0700	Gresham Ave. SE	1	0300	Hilliard St. NE	1
0700	Genessee Ave. SW	1	0100	Griffin St. NW	3	0100	Hilliard St. SE	2
0000	Georgia Ave. SE	5	0300	Griffin St. NW	3	0300	Hills Ave. SW	1
0100	Georgia Ave. SE	7	0700	Griffin St. NW	3	0100	Hilltop Cir. NW	4
0200	Georgia Ave. SE	2	1000	Gun Club Rd. NW	1	0400	Holderness St. SW	3
0300	Georgia Ave. SE	3	1100	Gun Club Rd. NW	1	0400	Holly St. NW	1
0400	Georgia Ave. SE	1	1500	Hannah St. SE	1	2500	Hollywood Ct. NW	1
0000	Georgia Ave. SW	1	2900	Hapeville Rd. SW	1	0800	Hollywood Rd. NW	4
0300	Georgia Ave. SW	1	0100	Harper Rd. SE	1	0900	Hollywood Rd. NW	2
0400	Georgia Ave. SW	1	0100	Harriett St. SE	1	1000	Hollywood Rd. NW	1
0000	Gilmer St. SE	2	2700	Harrington Pl. SW	1	1100	Hollywood Rd. NW	2
0100	Gilmer St. SE	1	0000	Harris St. NE	2	1200	Hollywood Rd. NW	1
0900	Gilbert St. SE	1	0000	Harris St. NW	1	1400	Hollywood Rd. NW	1
0200	Glen Iris Dr. NE	1	0100	Harris St. NW	1	1500	Hollywood Rd. NW	1
0600	Glen Iris Dr. NE	1	1200	Hartford Ave. SW	1	1700	Hollywood Rd. NW	1
0200	Glenn St. SW	1	0000	Harwell Rd. NW	3	1800	Hollywood Rd. NW	1
0300	Glenn St. SW	1	1000	Harwell Rd. NW	2	2000	Hollywood Rd. NW	1
0400	Glenn St. SW	1	0800	Harwell St. NW	1	0700	Holmes St. NW	*
0600	Glenn St. SW	1	0200	Hayden St. NW	2	#	Honeysuckle La. SW	1
0700	Glenn St. SW	1	0000	Haygood Ave. SE	4	1800	Honeysuckle La. SW	2
#	Glenwood Ave. SE	2	0100	Haygood Ave. SE	1	0000	Howard St. NE	1
0200	Glenwood Ave. SE	2	0200	Haygood Ave. SE	3	0100	Howard St. NE	1
0300	Glenwood Ave. SE	1	0100	Haynes St. NW	1	0000	Howard St. SE	1
0900	Glenwood Ave. SE	2	0200	Haynes St. NW	1	0000	Howell St. NE	3
1100	Glenwood Ave. SE	1	2900	Headland Dr. SW	4	0000	Howell St. SE	1
1200	Glenwood Ave. SE	2	3000	Headland Dr. SW	2	0000	Howell Mill Rd. NW	1
1400	Glenwood Ave. SE	1	1700	Helen Dr. NE	1	0900	Howell Mill Rd. NW	1
1800	Glenwood Ave. SE	1	0700	Hendrix Ave. SW	*	1000	Howell Mill Rd. NW	2
2000	Glenwood Ave. SE	2	1000	Henry Thomas Dr. SE	1	1900	Howell Mill Rd. NW	2
2300	Glenwood Ave. SE	6	3500	Heritage Valley Rd. SW	1	3200	Howell Mill Rd. NW	1
0600	Glenwood Pl. SE	1	3100	Hickman Dr. NW	1	#	Houston St. NE	1
0500	Goldsboro Rd. NE	1	0300	Highland Ave. NE	1	0000	Houston St. NE	23
0700	Gordon St. SW	5	0400	Highland Ave. NE	1	0100	Houston St. NE	4
0900	Gordon St. SW	3	0600	Highland Ave. NE	2	0200	Houston St. NE	2
1000	Gordon St. SW	3	0900	Highland Ave. NE	1	0300	Houston St. NE	1
1100	Gordon St. SW	3	0000	Hightower Rd. NW	1	0500	Houston St. NE	1
1200	Gordon St. SW	1	0100	Hightower Rd. NW	1	0600	Houston St. NE	1
1300	Gordon St. SW	1	0200	Hightower Rd. NW	2	0600	Hugh St. SW	1
1500	Gordon St. SW	2	0300	Hightower Rd. NW	1	0700	Hugh St. SW	1
3800	Gordon Rd. NW	1	0400	Hightower Rd. NW	1	0500	Humphries St. SW	2
2000	Grange Dr. SE	1	0700	Hightower Rd. NW	1	0100	Hunnicutt St. NW	*
##	Grant Park SE	*	1000	Hightower Rd. NW	2	##	Hurt Park SE	1
0600	Grant St. SE	1	1100	Hightower Rd. NW	1	0500	Hutchens Rd. SE	1
0700	Grant St. SE	1	0200	Hill St. SE	1	0000	Hutchins Alley SW	1
1200	Grant St. SE	1	0300	Hill St. SE	3	0000	Hutchinson St. NE	1
0400	Gray St. NW	2	0400	Hill St. SE	1	#	Ingram Dr. SE	1
1200	Graymont Dr. SW	1	0500	Hill St. SE	1	#	International Blvd. NE	1
2800	Greenbriar Pkwy. SW	6	0700	Hill St. SE	1	0000	International Blvd. NE	2

Block	Street	Crimes	Block	Street	Crimes	Block	Street	Crimes
0100	International Blvd. NE	1	3000	Jonesboro Rd. SE	2	1900	Lakewood Ter. SE	1
0000	International Blvd. NW	28	3500	Jonesboro Rd. SE	2	0100	Lamar Ave. NW	2
0100	International Blvd. NW	6	3600	Jonesboro Rd. SE	1	0300	Lanier St. NW	1
0200	International Blvd. NW	2	3800	Jonesboro Rd. SE	4	#	Larkin St. SW	1
0300	International Blvd. NW	2	0100	Joyland Pl. SW	1	0500	Larkin St. SW	2
0700	Ira St. SW	1	0200	Joyland Pl. SW	1	0600	Larkin St. SW	1
0900	Ira St. SW	1	1400	Joyland Pl. SW	1	3200	Latona Dr. SW	1
1000	Ira St. SW	1	#	Juniper St. NE	2	1100	LaVista Rd. NE	1
3100	Irby Ave. NW	1	0700	Juniper St. NE	1	0100	Lawshe St. SW	1
#	Irwin St. NE	2	0800	Juniper St. NE	5	0600	Lawshe St. SW	1
0300	Irwin St. NE	5	0900	Juniper St. NE	6	#	Lawton St. SW	1
0500	Irwin St. NE	1	0400	Kelly St. SE	1	0300	Lawton St. SW	*
0600	Irwin St. NE	1	0400	Kennedy St. NW	1	0900	Lawton St. SW	1
1300	Iverson St. NE	1	0500	Kennedy St. NW	4	#	Lee St. SW	1
0000	Ivy St. NE	1	0600	Kennedy St. NW	1	0300	Lee St. SW	4
0100	Ivy St. NE	4	0700	Kennedy St. NW	2	0400	Lee St. SW	1
0200	Ivy St. NE	3	0600	Kennesaw Ave. NE	2	0500	Lee St. SW	6
0300	Ivy St. NE	1	##	Kennys Alley SW	*	0600	Lee St. SW	5
0000	Ivy St. SE	1	2100	Kerry Cir. NW	2	0800	Lee St. SW	3
0000	Jackson St. NE	*	#	Kerry Dr. NW	1	1000	Lee St. SW	2
0100	Jackson St. NE	*	1200	Kerry Dr. NW	1	1300	Lee St. SW	1
0000	Jackson St. SE	1	1300	Kerry Dr. NW	3	0800	Lee Andrews Ave. SE	1
0100	Jackson St. SE	2	1400	Kerry Dr. NW	2	2300	Leila La. SE	1
0900	James Jackson Pkwy. NW	1	1500	Kerry Dr. NW	2	2400	Leila La. SE	1
1100	James Jackson Pkwy. NW	1	1800	Kerry Dr. NW	1	1100	Lena St. NW	1
0600	Jefferson St. NW	*	1300	Kimberly Rd. SW	1	3400	Lenox Rd. NE	1
0000	Jeptha St. SW	1	1400	Kimberly Rd. SW	1	0500	Lindberg Dr. NE	1
0500	Jetal Pl. NW	1	1400	Kimberly Wy. SW	1	0600	Lindberg Dr. NE	1
0400	John St. NW	1	0000	Kings Cir. NE	1	1000	Lindberg Dr. NE	1
0500	John St. NW	*	0600	Kirkwood Ave. SE	1	0000	Linden Ave. NE	2
0100	John Hope Dr. SW	1	0700	Kirkwood Ave. SE	1	0100	Linden Ave. NE	1
1500	Johnson Rd. NW	1	0800	Kirkwood Ave. SE	3	0300	Linden Ave.	1
1800	Johnson Rd. NW	1	0900	Kirkwood Ave. SE	2	0000	Linden Ave. NW	1
0500	Johnson St. NW	2	1000	Kirkwood Ave. SE	*	0000	Little St. NE	1
0300	Jones Ave. NW	2	0100	Kirkwood Rd. NE	1	1000	Lookout Ave. NW	1
0400	Jones Ave. NW	3	0200	Kirkwood Rd. NE	1	2900	Lookout Pl. NE	1
1000	Jones Ave. NW	1	0000	Krog St. NE	1	0000	Love St. SW	1
2000	Jones Rd. NW	1	0100	Krog St. NE	1	0300	Lovejoy St. NW	*
1100	Jonesboro Rd. SE	1	3500	Lacey Cir. SE	1	0400	Lovejoy St. NW	*
1300	Jonesboro Rd. SE	3	##	Lake Charlotte SE	1	0100	Lower Wall St. SW	1
1400	Jonesboro Rd. SE	1	#	Lakewood Ave. SE	1	1000	Lucile Ave. SW	1
1500	Jonesboro Rd. SE	2	1300	Lakewood Ave. SE	1	1200	Lucile Ave. SW	1
1600	Jonesboro Rd. SE	1	1400	Lakewood Ave. SE	1	1300	Lucile Ave. SW	1
1700	Jonesboro Rd. SE	1	1500	Lakewood Ave. SE	1	1400	Lucile Ave. SW	1
1900	Jonesboro Rd. SE	1	1600	Lakewood Ave. SE	1	0000	Luckie St. NW	2
2100	Jonesboro Rd. SE	1	1700	Lakewood Ave. SE	2	0100	Luckie St. NW	6
2200	Jonesboro Rd. SE	2	2700	Lakewood Ave. SW	1	0200	Luckie St. NW	3
2300	Jonesboro Rd. SE	1	2800	Lakewood Ave. SW	7	0300	Luckie St. NW	1
2400	Jonesboro Rd. SE	2	2900	Lakewood Ave. SW	1	0400	Luckie St. NW	3
2500	Jonesboro Rd. SE	1	3200	Lakewood Ave. SW	1	0500	Luckie St. NW	1

0400	Magnolia St. NW	1	2400	Martin L. King Jr. Dr. SW	3	1100	Memorial Dr. SE	3
0500	Magnolia St. NW	*	2700	Martin L. King Jr. Dr. SW	1	1800	Memorial Dr. SE	4
0700	Magnolia St. NW	1	2800	Martin L. King Jr. Dr. SW	2	1900	Memorial Dr. SE	1
0800	Magnolia St. NW	2	2900	Martin L. King Jr. Dr. SW	1	2100	Memorial Dr. SE	2
1100	Mailing Ave. SE	1	3200	Martin L. King Jr. Dr. SW	3	2200	Memorial Dr. SE	4
2400	Main St. NW	1	3400	Martin L. King Jr. Dr. SW	1	2300	Memorial Dr. SE	1
0200	Manford Rd. SW	1	3500	Martin L. King Jr. Dr. SW	1	0200	Memorial Dr. SE	1
0000	Mangum St. SW	*	3600	Martin L. King Jr. Dr. SW	1	1100	Merrill Ave. SW	1
0300	Maple St. NW	1	3700	Martin L. King Jr. Dr. SW	3	0000	Merritts Ave. NE	1
1200	Marcy St. SE	1	1400	Maxwell Dr. SW	1	0100	Merritts Ave. NW	1
0000	Marietta St. NW	8	3400	Maynard Ct. NW	7	1500	Middleton St. SW	1
0100	Marietta St. NW	9	0300	Maynard Ter. SE	1	2900	Middleton Rd. SW	1
0400	Marietta St. NW	2	1300	Maynard Rd. NW	2	3000	Middleton Rd. SW	5
0700	Marietta St. NW	3	3400	Maynard Rd. NW	1	0200	Milton Ave. SE	1
0800	Marietta St. NW	3	0800	Mayson Turner Rd. NW	1	0000	Mitchell St. SW	3
2400	Marietta Blvd. NW	1	1100	Mayson Turner Rd. NW	1	0100	Mitchell St. SW	1
2500	Marietta Blvd. NW	1	1300	Mayson Turner Rd. NW	2	0200	Mitchell St. SW	1
0100	Marion Pl. NE	1	#	McDaniel St. SW	1	0800	Mitchell St. SW	1
0500	Market Dr. SE	1	0300	McDaniel St. SW	1	0900	Mitchell St. SW	*
##	Marta West Lake Station NW	1	0500	McDaniel St. SW	2	1100	Mobile St. NW	1
0000	Martin St. SE	1	0600	McDaniel St. SW	6	1200	Mobile St. NW	1
0300	Martin St. SE	8	0800	McDaniel St. SW	1	0900	Monroe Dr. NE	1
0500	Martin St. SE	1	0900	McDaniel St. SW	1	1700	Monroe Dr. NE	1
0600	Martin St. SE	1	1100	McDaniel St. SW	1	2200	Monroe Dr. NE	1
0900	Martin St. SE	1	#	McDonald St. SE	1	#	Moreland Ave. NE	2
0100	Martin L. King Jr. Dr. NW	3	0000	McDonough Blvd. SE	3	0100	Moreland Ave. NE	1
0500	Martin L. King Jr. Dr. NW	2	0100	McDonough Blvd. SE	3	0200	Moreland Ave. NE	1
0600	Martin L. King Jr. Dr. NW	4	0200	McDonough Blvd. SE	1	0300	Moreland Ave. NE	2
0700	Martin L. King Jr. Dr. NW	1	0300	McDonough Blvd. SE	1	0400	Moreland Ave. NE	4
0800	Martin L. King Jr. Dr. NW	6	0500	McDonough Blvd. SE	1	0600	Moreland Ave. NE	2
0900	Martin L. King Jr. Dr. NW	3	0800	McDonough Blvd. SE	1	0800	Moreland Ave. NE	1
1500	Martin L. King Jr. Dr. NW	1	1000	McDonough Blvd. SE	1	#	Moreland Ave. SE	1
1900	Martin L. King Jr. Dr. NW	1	1000	McKay Dr. SE	1	0000	Moreland Ave. SE	3
2000	Martin L. King Jr. Dr. NW	3	#	McLendon Ave. NE	1	0200	Moreland Ave. SE	2
2600	Martin L. King Jr. Dr. NW	1	1600	McLendon Ave. NE	4	0400	Moreland Ave. SE	1
3000	Martin L. King Jr. Dr. NW	1	1700	McLendon Ave. NE	1	0800	Moreland Ave. SE	2
3200	Martin L. King Jr. Dr. NW	1	1800	McLendon Ave. NE	1	1200	Moreland Ave. SE	2
3500	Martin L. King Jr. Dr. NW	1	1300	McPherson Ave. SE	1	1600	Moreland Ave. SE	3
0100	Martin L. King Jr. Dr. SE	2	0600	Mead St. SE	1	1900	Moreland Ave. SE	1
0200	Martin L. King Jr. Dr. SE	1	0000	Meldon Ave. SW	1	2100	Moreland Ave. SE	1
0100	Martin L. King Jr. Dr. SW	3	0500	Meldrum St. NW	1	1100	Moreland Dr. SE	1
0800	Martin L. King Jr. Dr. SW	11	#	Memorial Dr. SE	1	1300	Moury Ave. SW	2
0900	Martin L. King Jr. Dr. SW	2	0000	Memorial Dr. SE	6	1500	Moury Ave. SW	1
1000	Martin L. King Jr. Dr. SW	1	0100	Memorial Dr. SE	1	3200	Mt. Gilead Rd. SW	5
1300	Martin L. King Jr. Dr. SW	1	0200	Memorial Dr. SE	4	0700	Murphy Ave. SW	*
1600	Martin L. King Jr. Dr. SW	1	0300	Memorial Dr. SE	1	1000	Murphy Ave. SW	1
1900	Martin L. King Jr. Dr. SW	1	0400	Memorial Dr. SE	1	1300	Murphy Ave. SW	3
2000	Martin L. King Jr. Dr. SW	*	0600	Memorial Dr. SE	2	1400	Murphy Ave. SW	1
2100	Martin L. King Jr. Dr. SW	1	0700	Memorial Dr. SE	1	1500	Murphy Ave. SW	2
2300	Martin L. King Jr. Dr. SW	1	0900	Memorial Dr. SE	1	1900	Myrtle Dr. SW	1

Block	Street	Crimes	Block	Street	Crimes	Block	Street	Crimes
0600	Myrtle St. NE	1	0300	Oakland Ave. SE	2	0800	Peachtree St.	16
0800	Myrtle St. NE	2	#	Oakview Rd. SE	1	0900	Peachtree St.	3
0100	Nassau St. NW	1	2300	Oakview Rd. SE	1	1000	Peachtree St.	5
1000	Neal Pl. NW	1	1500	Ocala Ave. SW	1	1100	Peachtree St.	7
0800	Neal St. NW	1	0000	Old Alabama St. SW	1	1500	Peachtree St.	1
0900	Neal St. NW	1	0700	Old Conley Rd. SE	1	1600	Peachtree St.	1
1500	New St. NE	1	3000	Old Decatur Rd. NE	1	1900	Peachtree Rd.	1
#	Newcastle St. SW	1	3800	Old Gordon Rd. NW	3	2300	Peachtree Rd.	3
0200	Newport St. NW	1	#	Old Hapeville Rd. SW	1	2800	Peachtree Rd.	2
0300	Newport St. NW	1	2600	Old Hapeville Rd. SW	3	2900	Peachtree Rd.	1
0300	Nolan St. SE	1	0100	Old Madison Ave. NW	1	3000	Peachtree Rd.	5
0400	Norcross St. SW	1	0000	Old Wheat St. NE	1	3100	Peachtree Rd.	3
0000	North Ave. NE	1	0600	Old Wheat St. NE	1	3300	Peachtree Rd.	8
0300	North Ave. NE	1	#	Oldknow Dr. NW	1	3500	Peachtree Rd.	1
0500	North Ave. NE	2	2600	Oldknow Dr. NW	1	0000	Peachtree St. SW	1
0600	North Ave. NE	2	0400	Oliver St. NW	1	0100	Peachtree St. SW	1
0700	North Ave. NE	1	0100	Ollie St. NW	2	0400	Peeples St. SW	1
1000	North Ave. NE	2	0700	Ormewood Ave. SE	2	0700	Peeples St. SW	2
0000	North Ave. NW	2	0900	Ormewood Ave. SE	1	0900	Peeples St. SW	1
0100	North Ave. NW	1	0000	Ormond St. SE	1	0200	Pegg Rd. SW	1
0200	North Ave. NW	4	0100	Ormond St. SW	1	1800	Penelope Rd. NW	1
0400	North Ave. NW	1	0300	Paines Avc. NW	1	2100	Penelope St. NW	1
0500	North Ave. NW	2	0500	Paines Ave. NW	1	0400	Penfield Ct. SE	2
0600	North Ave. NW	1	0800	Paines Ave. NW	1	0200	Penn Ave. NE	1
0800	North Ave. NW	1	0100	Palatka St. SE	1	0600	Penn Ave. NE	1
2000	North Camp Creek Pkwy. SW	1	0100	Park Ave. SE	1	0700	Penn Ave. NE	2
0800	North Eugenia Pl. NW	1	0400	Park Ave. SE	2	0800	Penn Ave. NE	2
0900	North Eugenia Pl. NW	1	0100	Park Dr. NE	1	1700	Perry Blvd. NW	1
0300	North Highland Ave. NE	1	0000	Park Pl. NE	10	1800	Perry Blvd. NW	7
0500	North Highland Ave. NE	1	0700	Park St. SW	3	1900	Perry Blvd. NW	2
0600	North Highland Ave. NE	3	0800	Park St. SW	2	2000	Perry Blvd. NW	2
0700	North Highland Ave. NE	1	0400	Parker Ave. SE	*	2200	Perry Blvd. NW	2
0800	North Highland Ave. NE	2	0100	Parker St. NW	1	0100	Peters St. SW	*
5000	North Ivy Rd. NE	1	0300	Parkway Dr. NE	1	0200	Peters St. SW	1
0000	Northside Dr. NW	1	0400	Parkway Dr. NE	*	0300	Peters St. SW	7
0100	Northside Dr. NW	3	0500	Parkway Dr. NE	-	0400	Peters St. SW	1
0200	Northside Dr. NW	2	0600	Parkway Dr. NE	1	0000	Peyton Pl. SW	1
0300	Northside Dr. NW	2	0000	Peachtree Ave. NE	1	0100	Peyton Pl. SW	1
0400	Northside Dr. NW	4	#	Peachtree Battle Ave. NW	1	0000	Peyton Rd. SW	2
0500	Northside Dr. NW	2	#	Peachtree Cir. NE	1	0300	Peyton Rd. SW	1
1000	Northside Dr. NW	1	0000	Peachtree Pl. NE	2	0000	Pharr Rd. NW	1
0200	Northside Dr. SW	1	#	Peachtree St.	2	0300	Pharr Rd. NE	1
3300	Northside Pkwy. NW	2	0000	Peachtree St.	4	0000	Piedmont Ave. NE	1
3500	Northside Pkwy. NW	1	0100	Peachtree St.	7	0100	Piedmont Ave. NE	6
1200	Northwest Dr. NW	1	0200	Peachtree St.	9	0200	Piedmont Ave. NE	1
1300	Northwest Dr. NW	1	0300	Peachtree St.	5	0300	Piedmont Ave. NE	2
0200	Norwood Ave. NE	1	0400	Peachtree St.	6	0800	Piedmont Ave. NE	1
#	Oak St. SW	1	0500	Peachtree St.	5	1000	Piedmont Ave. NE	7
0800	Oak St. SW	8	0600	Peachtree St.	3	1100	Piedmont Ave. NE	1
1200	Oak St. SW	1	0700	Peachtree St.	4	1200	Piedmont Ave. NE	1

1300	Piedmont Ave. NE	1	1400	Pryor Rd. SW	6	0900	Sells Ave. SW	2
1400	Piedmont Ave. NE	3	1500	Pryor Rd. SW	4	0400	Seminole Ave. NE	2
1500	Piedmont Ave. NE	5	1600	Pryor Rd. SW	1	2200	Sewell Rd. SW	1
0500	Piedmont Cir. NE	1	2000	Pryor Rd. SW	1	2600	Shady Valley Dr. NE	1
1900	Piedmont Cir. NE	*	0700	Pulliam St. SW	1	0000	Shirley Pl. NW	*
##	Piedmont Park NE	4	0900	Pulliam St. SW	2	1900	Shirley St. SW	1
1800	Piedmont Rd. NE	2	1000	Pulliam St. SW	1	0100	Simpson St. NW	1
1900	Piedmont Rd. NE	2	0900	Railroad Ave. NE	1	0200	Simpson St. NW	1
2400	Piedmont Rd. NE	3	#	Rainbow Ave. NW	1	0300	Simpson St. NW	1
2500	Piedmont Rd. NE	9	0000	Ralph McGill Blvd. NE	1	0400	Simpson St. NW	3
3100	Piedmont Rd. NE	1	0300	Ralph McGill Blvd. NE	1	0500	Simpson St. NW	1
3300	Piedmont Rd. NE	2	0400	Ralph McGill Blvd. NE	*	0700	Simpson St. NW	2
0200	Pine St. NE	1	0700	Ralph McGill Blvd. NE	1	0900	Simpson St. NW	2
0300	Pine St. NE	1	0100	Randolph St. NE	2	1000	Simpson St. NW	2
0000	Pine St. NW	2	0600	Randolph St. NE	1	1100	Simpson St. NW	1
0100	Pine St. NW	5	0500	Rankin St. NE	1	1100	Simpson Rd. NW	2
0200	Pine St. NW	2	0400	Rawson St. SW	1	1200	Simpson Rd. NW	13
1900	Pine Dale Dr. NW	1	0000	Raymond St. NW	1	1300	Simpson Rd. NW	7
0800	Play La. NW	*	0100	Raymond St. SW	1	1400	Simpson Rd. NW	1
##	Plaza Park SE	1	0100	Reed St. SE	*	1500	Simpson Rd. NW	3
0000	Plaza Wy. SW	3	0600	Reed St. SE	1	1600	Simpson Rd. NW	1
0000	Polar Rock Rd. SW	1	0700	Reed St. SE	1	1900	Simpson Rd. NW	1
0100	Ponce de Leon Ave. NE	3	2000	Reynolds Dr. SW	1	2200	Simpson Rd. NW	1
0200	Ponce de Leon Ave. NE	2	0500	Rhodes St. NW	1	2400	Simpson Rd. NW	1
0300	Ponce de Leon Ave. NE	2	0000	Richardson St. SE	*	0400	Sinclair Ave. NE	1
0400	Ponce de Leon Ave. NE	3	0200	Richardson St. SW	1	0700	Skipper Dr. NW	1
0500	Ponce de Leon Ave. NE	5	0300	Richardson St. SW	*	0300	Skipper Pl. NW	1
0600	Ponce de Leon Ave. NE	1	#	Richland Rd. SW	1	0600	Smith St. SW	1
0700	Ponce de Leon Ave. NE	8	1500	Richland Rd. SW	1	0700	Smith St. SW	1
0800	Ponce de Leon Ave. NE	1	1800	Richmond Ave. SE	1	0900	Smith St. SW	1
1000	Ponce de Leon Ave. NE	4	0000	Richmond St. SE	1	0600	Somerset Ter. NE	1
0600	Ponders Ave. NW	2	1000	Ridge Ave. SW	1	0500	South Grand Ave. NW	1
0200	Poole Creek Rd. SE	1	3200	Rilman Dr. NW	1	1000	Sparks St. SW	1
0600	Poole Creek Rd. SE	1	0500	Rockwell St. SW	2	0300	Spellman La. SW	1
0000	Poplar St. NW	2	1600	Rogers Ave. SW	1	0600	Spencer St. NW	2
0100	Poplar St. NW	2	0000	Rogers St. NE	1	0000	Spring St. NW	2
1200	Portland Ave. SE	1	0000	Rogers St. SE	1	0100	Spring St. NW	7
0200	Powell St. SE	1	1400	Rome Dr. NW	1	0200	Spring St. NW	13
0800	Proctor St. NW	1	0600	Rosalia St. SE	1	0300	Spring St. NW	1
#	Pryor St. SW	1	0700	Rosalia St. SE	1	0400	Spring St. NW	*
0000	Pryor St. SW	6	3200	Roswell Rd. NW	2	0500	Spring St. NW	2
0200	Pryor St. SW	4	3800	Roswell Rd. NW	1	0700	Spring St. NW	2
0300	Pryor St. SW	1	#	Sandtown Rd. SW	1	0900	Spring St. NW	1
0600	Pryor St. SW	3	1600	Sandtown Rd. SW	1	1400	Spring St. NW	2
0700	Pryor St. SW	1	3100	Sardis Wy. NE	1	0000	Spring St. SW	1
0800	Pryor St. SW	1	0300	Sawtell Ave. SE	2	0000	Springside Dr. SE	1
0900	Pryor St. SW	2	0200	Sciple Ter. NW	2	1000	St. Charles Pl. NE	4
1000	Pryor St. SW	4	0300	Scott St. SW	1	0300	St. Paul Ave. SE	1
1200	Pryor Rd. SW	1	1000	Seaboard Ave. NE	1	2300	St. Paul Ave. NW	1
1300	Pryor Rd. SW	2	0300	Sells Ave. SW	2	0000	Stafford St. SW	1

Block	Street	Crimes	Block	Street	Crimes	Block	Street	Crimes
0700	Stewart Ave. SW	1	0200	Troy St. NW	1	#	West Wieuca Rd. NE	1
0800	Stewart Ave. SW	1	1400	Twiggs St. SW	1	0400	Western Ave. NW	2
1000	Stewart Ave. SW	1	0200	University Ave. SW	1	0500	Western Ave. NW	4
1100	Stewart Ave. SW	2	0500	University Pl. NW	1	1600	Westhaven Dr. SW	2
1200	Stewart Ave. SW	1	1100	Valleyview Rd. SE	1	0000	Westminster Dr. NE	1
1300	Stewart Ave. SW	2	1400	Van Epps St. SE	1	0200	Westminster Dr. NE	1
1600	Stewart Ave. SW	1	0400	Venable St. NW	1	0900	Westmont Rd. SW	1
1700	Stewart Ave. SW	8	1500	Venetian Dr. SW	4	1200	Westmoreland Cir. NW	1
1900	Stewart Ave. SW	2	2100	Verbena St. NW	2	1300	Westmoreland Cir. NW	3
2000	Stewart Ave. SW	3	0400	Victoria St. NW	1	0800	Westview Dr. SW	3
2100	Stewart Ave. SW	1	0200	Vine St. NW	1	1100	Westview Dr. SW	1
2300	Stewart Ave. SW	5	#	Wabash Ave. NE	1	0000	Weyman Ave. SW	1
2400	Stewart Ave. SW	2	0400	Wabash Ave. NE	1	0600	Whitaker St. NW	1
2500	Stewart Ave. SW	2	1700	Wade St. NE	1	0900	White St. SW	1
2600	Stewart Ave. SW	2	0900	Walden St. NW	3	1000	White St. SW	1
2800	Stewart Ave. SW	2	1000	Walden St. NW	1	0000	Whitefoord Ave. SW	1
1400	Stokes Ave. SW	1	2000	Walden St. NW	1	0100	Whitefoord Ave. SE	1
0300	Stokeswood Ave. SE	1	0500	Waldo St. SE	1	0400	Whitehall St. SW	3
3200	Stone Rd. SW	1	0100	Walker St. SW	1	0600	Whitehall St. SW	1
0300	Stovall St. SE	1	0000	Wall St. SW	5	#	Whitehall Ter. SW	1
0400	Stovall St. SE	2	#	Walnut St. SW	1	#	Whitehouse Dr. SW	1
0000	Sunset Avc. NW	1	2200	Walton La. SE	1	0000	Whitehouse Dr. SW	1
0100	Sunset Ave. NW	1	2300	Walton La. SE	2	#	Wilcox St. SW	1
0400	Sunset Ave. NW	1	0000	Walton St. NW	2	0700	Wildwood Rd. NE	1
0500	Sunset Ave. NW	1	0000	Warren St. NE	1	0900	Wilkes Cir. NW	2
2200	Sutton St. SE	1	0500	Warwick St. SE	2	1000	Wilkes Cir. NW	3
0500	Sydney St. SE	3	3000	Wascanna Rd. SE	1	1100	Wilkes Cir. NW	1
1900	Sylvan Cir. SW	1	0700	Washington St. SW	1	1200	Wilkes Cir. NW	4
#	Sylvan Rd. SW	1	0900	Washington St. SW	2	0000	Williams St. NW	1
1300	Sylvan Rd. SW	1	0900	Washington Heights Ter. NW	1	0100	Williams St. NW	14
1700	Sylvan Rd. SW	1	0500	Wells St. SW	1	0200	Williams St. NW	4
1900	Sylvan Rd. SW	2	0100	Wesley Ave. NE	1	0300	Williams St. NW	1
2000	Sylvan Rd. SW	3	0800	West End Ave. SW	4	0400	Williams St. NW	1
0000	Taliaferro St. NW	4	0500	West End Pl. SW	1	0700	Williams St. NW	1
#	Tanner St. SE	1	#	West Lake Ave. NW	1	0000	Wilson Mill Rd. SW	1
0100	Techwood Dr. NW	10	0000	West Lake Ave. NW	1	0400	Windsor St. SW	1
0300	Techwood Dr. NW	2	0200	West Lake Ave. NW	2	0500	Windsor St. SW	1
0400	Techwood Dr. NW	11	0800	West Marietta St. NW	1	0600	Windsor St. SW	2
0500	Techwood Dr. NW	3	1400	West Marietta St. NW	1	0500	Winton Ter. NE	1
0600	Terry St. SE	*	0300	West Peachtree St.	2	0700	Woodland Ave. SE	1
0000	Thirkeld Ave. SW	3	0400	West Peachtree St.	3	1200	Woodland Ave. SE	2
0100	Thirkeld Ave. SW	1	0500	West Peachtree St.	3	0100	Woodward Ave. SE	*
0300	Thomasville Blvd. SE	2	0600	West Peachtree St.	13	0500	Worcester Dr. NE	1
#	Tift Ave. SW	1	0700	West Peachtree St.	1	#	Wylie St. SE	1
1800	Tiger Flowers Dr. NW	1	1100	West Peachtree St.	2	0600	Wylie St. SE	1
2000	Tiger Flowers Dr. NW	2	1200	West Peachtree St.	1	1100	Wylie St. SE	5
1800	Timothy Dr. SW	1	1400	West Peachtree St.	1	0000	Wyman St. NE	1
1900	Timothy Dr. SW	1	1600	West Peachtree St.	1	0000	Wyman St. SE	1
0100	Trinity Ave. SW	6	0400	West Whitehall St. SW	1	2800	Yates Dr. NW	2
#	Troy St. NW	1	0500	West Whitehall St. SW	1	0000	Yonge St. NE	1

0000	Yonge St. SE	1	0000	8th St. NE	2	##	Hwy. 166 Near Sylvan Rd.	1
#	York Ave. SW	1	0100	8th St. NE	5	##	I-20 Hightower Rd.	2
0800	York Ave. SW	1	0200	8th St. NE	3	##	I-20 Martin L. King Jr. Dr.	3
0200	1st St. SW	1	0200	9th St. NE	1	##	I-20 Moreland Ave.	2
#	2nd Ave. SE	1	0400	10th St. NE	1	##	I-75 Central Ave.	1
0400	2nd Ave. SF	1	0000	11th St. NE	2	##	I-75 Chattahoochee River	1
0100	2nd St. NW	1	0100	11th St. NE	4	##	I-75 Cleveland Ave.	1
0100	3rd St. NE	2	0000	12th St. NE	1	##	I-75 Howell Mill Rd.	2
0300	3rd St. NE	1	0100	12th St. NE	2	##	I-75 South	3
0000	3rd St. NW	1	0200	12th St. NE	2	##	I-75 West Paces Ferry Rd.	1
0100	4th St. NE	1	0000	12th St. NW	1	##	I-85 Cleveland Ave.	1
0000	4th St. NW	1	0100	13th St. NE	1	##	I-285	1
0100	5th St. NE	3	0000	13th St. NW	1	##	I-285 Cascade Rd.	1
0200	5th St. NE	1	0000	14th St. NE	*	##	I-285 Hwy. 166	1
0300	5th St. NE	1	0100	14th St. NE	2			
0400	5th St. NE	1	0200	14th St. NE	2			
0800	5th St. NW	1	0100	14th St. NW	1			
0000	6th St. NE	3	0100	15th St. NE	3			
0100	6th St. NE	7	0000	19th St. NW	1			
0100	7th St. NE	6	0200	26th St. NW	1			

*Robberies reported at these locations were later unfounded after investigation revealed they should be classified as another crime or that they were false reports.

OPEN SPACE ROBBERY

DECEMBER 1979 -- NOVEMBER 1980

POLICE BEAT 502
85 OFFENSES
21 DAY
64 NIGHT

POLICE BEAT 504
48 OFFENSES
10 DAY
38 NIGHT

POLICE BEAT 505
286 OFFENSES
80 DAY
206 NIGHT

POLICE BEAT 505

286 OFFENSES

80 DAY

206 NIGHT

504

505

• FIVE POINTS

506

POLICE BEAT 506

94 OFFENSES

41 DAY

53 NIGHT

CENTRAL ATLANTA

POLICE BEAT 506
 94 OFFENSES
 41 DAY
 53 NIGHT

★ DAY
 ★ NIGHT