

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

8/1/83

CRIME

IN MASSACHUSETTS — 1980

EDWARD J. KING
Governor

FRANK J. TRABUCCO
Commissioner

86421

UCR... UNIFORM CRIME REPORTING

Issued by:
MASSACHUSETTS DEPARTMENT of PUBLIC SAFETY
CRIME REPORTING UNIT

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 has been granted by
Massachusetts 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.

C R I M E I N M A S S A C H U S E T T S

1 9 8 0

NCJRS

NOV 22 1982

ACQUISITIONS

PUBLICATION NUMBER 12471-92-1250-7-81-R

APPROVED BY
JOHN J. MANTON, STATE PURCHASING AGENT

TABLE OF CONTENTS

PREFACE - EDWARD J. KING, GOVERNOR	i
FOREWORD - FRANK J. TRABUCCO, COMMISSIONER, DEPARTMENT OF PUBLIC SAFETY	ii
PARTICIPATING AGENCIES	1
SECTION I - THE MASSACHUSETTS UNIFORM CRIME REPORTING PROGRAM	4
HISTORY OF UNIFORM CRIME REPORTING	5
OBJECTIVES OF MASSACHUSETTS UCR	5
CONSIDERATIONS FOR INTERPRETATION	6
Classification of Offenses	6
Counting of Offenses	6
Arrests	7
Clearances	7
Property Stolen and Recovered	7
Reporting Variations	8
INFORMATION GROUPING	8
Population Groupings	8
OFFENSE ESTIMATION	8
CRIME INDEX	9
CRIME RATE	9
RISK FACTOR	10
OFFENSES DEFINITIONS	10
SECTION II - OFFICERS ASSAULTED AND KILLED	14
CHARTS: Assaults by Weapon	15
Activity by Weapon, Assignment and Clearances	16
Assaults by Activity	17
Assaults by Time of Day	17
SECTION III - MASSACHUSETTS CRIME INDEX	18
INTRODUCTION	19
CRIME CLOCK	21
OVERVIEW OF THE SEVEN CRIME INDEX OFFENSES	23
Murder	23
Rape	23

OVERVIEW (continued)

Robbery	24
Aggravated Assault	24
Burglary	24
Larceny	25
Motor Vehicle Theft	25

ARSON	33
-------	----

MURDER - 1980 - SUMMARY	36
-------------------------	----

CHARTS : Crime in Massachusetts	22
Percent Distributon of Index Offenses: 1980	22
Total Index and Violent Crime	26
Property and Murder	27
Rape and Robbery	28
Aggravated Assault and Burglary	29
Larceny and Motor Vehicle Theft	30
U.S. Crime Index: 1975 - 1979	31
Massachusetts Crime Index 1975 - 1980	32
Arson - Breakdown by Category: 1980	34
Arson - Breakdown by Category: 1979	35
Massachusetts Murder by Month: 1980	37
Murder - Relationship by Circumstances	38
Age, Sex and Race of murder Victims: 1980	39
Murder Victims - Weapons Used: 1980	40
SingleVictim/Offender by Sex and Race: 1980	41

SECTION IV - REPORTED INDEX OFFENSES BY AGENCY: 1980	42
--	----

SECTION V - MASSACHUSETTS LAW ENFORCEMENT EMPLOYEES: 1980	75
---	----

P R E F A C E

The steady increase in crime the past few years has drawn both state and national attention. This attention is now focusing on ways and means of attempting to find the causes of crime which make the basic statistics of crime reporting more valuable than ever.

CRIME IN MASSACHUSETTS, 1980, is the fourth annual report published by the Department of Public Safety's Crime Reporting Unit since the inception of the State Uniform Crime Reporting Program in 1977. It is unique, in that it is the first statewide system to collect crime statistics from Massachusetts law enforcement agencies.

We, in Massachusetts, are fortunate to have a commendable spirit of cooperation among our law enforcement community which enables a voluntary program to be successful in collecting crime statistics from so many departments. This augurs well for the future of law enforcement in the Commonwealth, as well as for those in both the public and private sectors who are using these figures to study the causes of crime.

I wish to commend all law enforcement agencies of the Commonwealth on the publication of their fourth annual report, Crime in Massachusetts, 1980.

Edward J. King
 Edward J. King
 Governor

F O R E W O R D

Crime in Massachusetts, 1980, is the result of a voluntary program by the law enforcement agencies of Massachusetts. Their continued support of the Uniform Crime Reporting Program is a healthy indicator of law enforcement cooperation in a time of rising crime.

While it has generally been acknowledged that crime statistics are now a necessity in law enforcement planning and management, their use by those both inside and outside law enforcement indicates the increasing need for such information.

We heartily commend all law enforcement agencies of the Commonwealth for their efforts in making this voluntary program a success.

Frank J. Trabucco
Commissioner
Massachusetts Department
of Public Safety

P A R T I C I P A T I N G A G E N C I E S 1 9 8 0

We wish to thank the following agencies for contributing:

BARNSTABLE COUNTY

Barnstable PD
Bourne PD
Brewster PD
Chatham PD
Dennis PD
Eastham PD
Falmouth PD
Harwich PD
Mashpee PD
Orleans PD
Provincetown PD
Sandwich PD
Truro PD
Wellfleet PD
Yarmouth PD

BERKSHIRE COUNTY

Adams PD
Cheshire PD
Clarksburg PD
Dalton PD
Great Barrington PD
Lanesboro PD
Lee PD
Lenox PD
Monterey PD
North Adams PD
Peru PD
Pittsfield PD
Sheffield PD
Stockbridge PD
Washington PD
Williamstown PD

BRISTOL COUNTY

Acushnet PD
Dighton PD
Fairhaven PD
Fall River PD
Freetown PD
Mansfield PD
New Bedford PD
North Attleboro PD
Norton PD
Rehoboth PD

Seekonk PD
Somerset PD
Swansea PD
Taunton PD
Westport PD

DUKES COUNTY

Gay Head PD
Oak Bluffs PD
Tisbury PD

ESSEX COUNTY

Amesbury PD
Andover PD
Beverly PD
Boxford PD
Danvers PD
Essex PD
Georgetown PD
Gloucester PD
Groveland PD
Hamilton PD
Ipswich PD
Lawrence PD
Lynn PD
Lynnfield PD
Manchester PD
Marblehead PD
Merrimac PD
Methuen PD
Nahant PD
Newbury PD
Newburyport PD
North Andover PD
Peabody PD
Rockport PD
Rowley PD
Salem PD
Salisbury PD
Saugus PD
Swampscott PD
Topsfield PD
Wenham PD

FRANKLIN COUNTY

Ashfield PD

Buckland PD
Erving PD
Gill PD
Greenfield PD
Heath PD
Leverett PD
Leyden PD
Monroe PD
Northfield PD
Orange PD
Shelburne PD
Shutesbury PD
Sunderland PD

HAMPDEN COUNTY

Agawam PD
Blandford PD
Brimfield PD
Chester PD
Chicopee PD
East Longmeadow PD
Hampden PD
Holland PD
Holyoke PD
Longmeadow PD
Ludlow PD
Monson PD
Southwick PD
Springfield PD
Tolland PD
West Springfield PD
Westfield PD
Wilbraham PD

HAMPSHIRE COUNTY

Amherst PD
Belchertown PD
Easthampton PD
Granby PD
Hadley PD
Hatfield PD
Huntington PD
Northampton PD
Pelham PD
South Hadley PD
Southampton PD
Ware PD

HAMPSHIRE COUNTY
(continued)

Worthington PD

MIDDLESEX COUNTY

Acton PD
Arlington PD
Ashby PD
Ashland PD
Ayer PD
Bedford PD
Belmont PD
Billerica PD
Boxboro PD
Burlington PD
Cambridge PD
Carlisle PD
Chelmsford PD
Concord PD
Dracut PD
Dunstable PD
Everett PD
Framingham PD
Groton PD
Holliston PD
Hopkinton PD
Hudson PD
Lexington PD
Lincoln PD
Littleton PD
Lowell PD
Malden PD
Marlboro PD
Maynard PD
Medford PD
Melrose PD
Natick PD
Newton PD
North Reading PD
Pepperell PD
Reading PD
Sherborn PD
Shirley PD
Somerville PD
Stoneham PD
Stow PD
Sudbury PD
Townsend PD
Tyngsboro PD
Wakefield PD
Waltham PD
Watertown PD
Wayland PD
Westford PD
Weston PD

Wilmington PD
Winchester PD
Woburn PD

NANTUCKET COUNTY

Nantucket PD

NORFOLK COUNTY

Avon PD
Bellingham PD
Braintree PD
Brookline PD
Canton PD
Cohasset PD
Dedham PD
Dover PD
Foxboro PD
Franklin PD
Holbrook PD
Medfield PD
Medway PD
Millis PD
Milton PD
Needham PD
Norfolk PD
Plainville PD
Quincy PD
Sharon PD
Stoughton PD
Walpole PD
Wellesley PD
Westwood PD
Weymouth PD
Wrentham PD

PLYMOUTH COUNTY

Bridgewater PD
Brockton PD
Carver PD
Duxbury PD
East Bridgewater PD
Hanson PD
Hingham PD
Hull PD
Kingston PD
Lakeville PD
Marion PD
Marshfield PD
Mattapoisett PD

Middleboro PD
Norwell PD
Pembroke PD
Plymouth PD
Plympton PD
Rochester PD
Scituate PD
Wareham PD
West Bridgewater PD

SUFFOLK COUNTY

Boston PD
Chelsea PD
Winthrop PD

WORCESTER COUNTY

Ashburnham PD
Athol PD
Auburn PD
Berlin PD
Blackston PD
Bolton PD
Boylston PD
Brookfield PD
Charlton PD
Clinton PD
Douglas PD
Dudley PD
East Brookfield PD
Fitchburg PD
Gardner PD
Grafton PD
Hardwick PD
Harvard PD
Holden PD
Hopedale PD
Hubbardston PD
Leicester PD
Leominster PD
Lunenburg PD
Mendon PD
Milford PD
Millbury PD
North Brookfield PD
Northboro PD
Northbridge PD
Oxford PD
Paxton PD
Petersham PD
Phillipston PD
Princeton PD

WORCESTER COUNTY
(continued)

Rutland PD
Shrewsbury PD
Southboro PD
Southbridge PD
Spencer PD
Sturbridge PD
Sutton PD
Templeton PD
Upton PD
Webster PD
West Boylston PD
Westboro PD
Westminster PD
Winchendon PD
Worcester PD

STATE AGENCIES

Massachusetts Attorney
General's Office - SP

Criminal Information
Bureau - SP

Massachusetts State
Police

Massachusetts Bay
Transportation
Authority Police

Metropolitan District
Commission Police

MASSACHUSETTS COLLEGE AND UNIVERSITY
POLICE

Boston College PD - Newton
Boston University PD - Boston
Clark University PD - Worcester
Fitchburg State College PD - Fitchburg
Framingham State College PD - Framingham
Massachusetts Institute of Technology
PD - Cambridge
North Adams State College PD - North Adams
Northeastern University PD - Boston
Tufts University PD - Medford
University of Massachusetts PD - Amherst
University of Massachusetts PD - Boston
University of Massachusetts PD - Worcester
Westfield State College PD - Westfield
Worcester State College PD - Worcester

Our appreciation is also extended to the following for their support
in establishing and supporting the Massachusetts Uniform Crime Reporting
Program:

MASSACHUSETTS CHIEFS OF POLICE ASSOCIATION
FEDERAL BUREAU OF INVESTIGATION - UNIFORM CRIME REPORTING SECTION
LAW ENFORCEMENT ASSISTANCE ADMINISTRATION
MASSACHUSETTS POLICE INSTITUTE
MASSACHUSETTS CRIMINAL JUSTICE TRAINING COUNCIL

THE MASSACHUSETTS
UNIFORM CRIME
REPORTING
PROGRAM

HISTORY OF UNIFORM CRIME REPORTING

Although the impetus for collecting nationwide crime information dates back to the 1890's, no ongoing program was initiated until the Committee on Uniform Crime Records of the International Association of Chiefs of Police (IACP) was established in 1927. This Committee's responsibility to provide management information to law enforcement agencies was eventually turned over to the Federal Bureau of Investigation (FBI) in 1930, when the FBI received a Congressional mandate to collect and disseminate national crime information. The IACP has continued to serve the Uniform Crime Reporting Program (UCR) in an advisory capacity, and has been joined in this responsibility by the Committee on Crime Records of the National Sheriffs' Association.

UCR receives crime information through voluntary reports submitted by individual law enforcement agencies across the country. In 1966, the FBI began coordinating UCR data collection through designated state level agencies which report statewide information to the FBI each month. Massachusetts is pleased to be one of the 46 states now participating in the state level UCR program.

OBJECTIVES OF MASSACHUSETTS UCR

Because increasing attention has been focused on the problem of crime in our communities in recent years, many segments of our population need more complete information for a variety of reasons.

Citizens are understandably concerned about the possibility of becoming victims of crime, but may not know what the real probability is. Law enforcement professionals, managers and administrators who must focus on crime in their own jurisdictions, also need to know what is occurring in surrounding jurisdictions in order to deploy personnel and equipment most efficiently to protect citizens and bring criminals to justice. Legislators need statewide information about crime in order to pass realistic laws that will increase the stability of our society. Researchers and planners need to know what is actually happening to predict trends and recommend changes.

The goal of *Crime in Massachusetts* is to identify the nature and extent of criminal activity in this state and present the information needed by each of these groups. This information will not in itself prevent crime, but it may encourage all segments of society, by understanding the problem, to work together with law enforcement agencies to reduce crime through more effective enforcement.

The objectives of *Crime in Massachusetts* are:

1. To identify the nature and extent of crime in our state;
2. To provide the management information needed by the law enforcement community to augment their ability to attack the crime problem;
3. To provide our citizens with the most complete information available;
4. To provide legislators with the information necessary to formulate laws which address the crime problem; and
5. To include sufficiently detailed data for researchers and planners.

CONSIDERATIONS FOR INTERPRETATION

Statistics are a tool used to summarize information so that patterns or trends become clearer. All statistics must be interpreted with an understanding of just what it is that they can say. Too often, numbers of the type in this report are used incorrectly to draw conclusions that the statistics simply do not support. In order to avoid this error, it is necessary to know what information is included and how it is reported.

To obtain accurate information from many different agencies, the national UCR program had to precisely define the methods for counting such information as the number of offenses, arrests, clearances and value of stolen or recovered property. The methods of counting and some resulting limitations are explained below.

CLASSIFICATION OF OFFENSES

UCR divides offenses into two major classifications which are designated Part I and Part II offenses. This distinction is important to keep in mind because different information is collected for each. Part I offenses include 1) Violent crimes: murder and non-negligent manslaughter, negligent manslaughter, forcible rape, robbery and aggravated assault; and 2) Property Crimes: burglary, larceny-theft, motor vehicle theft and (since January, 1979) arson. All other offenses are classified under Part II (see Offense Definitions section).

Part I offenses, excluding negligent manslaughter and arson, are used to calculate the Crime Index and Crime Rate (see sections entitled Crime Index and Crime Rate). (Arson is calculated separately.)

All offenses are classified on the basis of law enforcement officer investigation in accordance with UCR offense definitions (which are NOT necessarily identical to Massachusetts General Law definitions). Because UCR identifies a Police problem, offense classifications are not based on the findings of a court, medical examiner, jury or decision of a prosecutor.

COUNTING OF OFFENSES

The number of offenses is counted only for Part I crimes and simple assault. The method of counting varies with the type of crime committed, and it is important to remember that the number of offenders does not determine the number of offenses.

For murder and non-negligent manslaughter, negligent manslaughter, forcible rape, aggravated assault and simple assault, one offense is counted for each VICTIM, regardless of the number of offenders involved.

For robbery and larceny, one offense is counted for each distinct OPERATION which is separate in time and place. The number of victims in any one operation does not determine the number of offenses. For example, if 20 people are robbed in a bar at the same time, only ONE offense has occurred. However, if that robber then leaves the bar and holds up a passerby, a second offense has occurred.

For burglary, one offense is counted for each structure which is illegally entered. However, when the structure is an apartment house, or business or office building in which units are leased for a period of time, one offense is counted for each unit burglarized.

For motor vehicle theft, one offense is counted for each vehicle stolen.

Note: Attempts to commit any of the Crime Index offenses are counted as actual offenses, except that attempts to kill and assaults to kill are counted as aggravated assault.

For multiple offenses that occur in one crime incident, *only the most serious offense is counted*. Part I crimes are ranked according to seriousness and appear in order from most serious to least serious under "Classification of Offenses," page 6. Example: A robber takes a man's wallet and then beats him causing serious injury. Both a robbery and an aggravated assault have occurred, but because robbery is considered by UCR to be more serious, only the robbery is counted. From one perspective, this method of counting seriously understates the crime problem, but from another, it prevents undue inflation of crime statistics.

*Notes: 1) Arson is an exception to the above rule and is counted separately from other offenses.
2) The number of offenses is not counted for Part II offenses.*

ARRESTS

Arrest information is collected for all Part I and Part II offenses according to the age, sex and race of the offender. It is not possible, however, to correlate race with sex or specific ages because the information is collected independently, thus limiting analysis. Furthermore, arrest figures cannot be directly related to the number of crimes cleared because the arrest totals count all offenders arrested for each offense, and clearance totals count only the offenses for which an arrest or arrests have occurred.

CLEARANCES

An offense is considered cleared (solved) when at least one offender is arrested for a crime, even though several may have been involved. Offenses may also be cleared by exceptional means when the offender: commits suicide, makes a dying declaration, confesses while in custody or serving time for another crime, is prosecuted in another jurisdiction for the same offense, is a juvenile who is handled by notifying the parents, or when the victim refuses to prosecute or another jurisdiction refuses to extradite the offender.

Clearances are counted as "adult" and "juvenile". A "juvenile" clearance is counted only when juveniles are exclusively involved in the clearance of an offense. If the arrest of both adults and juveniles result in a clearance, it is counted as an "adult" clearance.

Note: Not all crimes are cleared within the calendar year in which the offense occurs.

PROPERTY STOLEN AND RECOVERED

The figures for value of property stolen and recovered are not set forth in this report due to the fact that compiling this information manually is virtually impossible. At the present time, the Crime Reporting Unit (CRU) is implementing an automated system to capture the information. Property Stolen and Recovered information will be published as soon as it is available.

REPORTING VARIATIONS

Massachusetts now receives Uniform Crime Reports from 329 law enforcement agencies. Because the number of reporting agencies is so large, one must be aware that unintentional variations from UCR guidelines may occur that would affect the validity of the data presented here.

Offense totals will probably vary from the actual number of offenses that occur because UCR statistics are based on crimes that are reported to law enforcement agencies and many crimes are not reported.

INFORMATION GROUPING

The crime statistics reported by an individual agency indicate what is happening in one particular area, but to make rational comparisons among a number of jurisdictions, communities with similar characteristics need to be grouped together. It may be important to know how a city compares with cities of similar size, or how patterns of crime differ in various types of communities. Grouping agencies with similar characteristics allows these determinations to be made. Aside from being merely interesting, such comparative analysis provides the basic information for long-range criminal justice planning.

UCR groups jurisdictions on the basis of population size in this report and if any types of comparisons are to be made the reader should also consider what type of community it is that he is comparing. Communities should be classified as urban, suburban or rural. This is essential in order to view a jurisdiction in the proper perspective. Grouping by population size considers only the population of the relevant area in this report. It does not consider proximity to a major metropolitan area in spite of the fact that widely different crime patterns could be expected in a city of 30,000 which is a suburb of Boston or Worcester and one which is in a rural area. In this report, grouping by population does not take into account the urban/suburban/rural character of the area, and includes a wide range of populations in each category. For use in interpreting this report, the UCR grouping systems are listed below.

POPULATION GROUPINGS - CITIES AND TOWNS

<u>GROUP</u>	<u>POPULATION</u>
1	Over 250,000
2	100,000 to 250,000
3	50,000 to 100,000
4	25,000 to 50,000
5	10,000 to 25,000
6	2,500 to 10,000
7	Under 2,500

OFFENSE ESTIMATION

Estimation of offenses in this publication are made only on those contributing agencies who have submitted three or more months statistics. Those with less than three months statistics have been omitted.

Estimations are factored based on the statistics submitted. This means that the estimate assumes that the missing months would be equal to the submitted months. The only exception is murder where no estimation has been made.

CRIME INDEX

The Crime Index is a basic measure of crime which can be used for comparing the extent of crime among cities, counties and states of similar size. The Index is simply the total number of certain offenses that occur in a given area in a given calendar period (usually quarterly and annually). The offenses are murder and non-negligent manslaughter, forcible rape, robbery, aggravated assault, burglary, larceny-theft and motor vehicle theft--all of the Part I offenses except negligent manslaughter and simple assault.

The offenses were selected as indicators of the total amount of criminal activity because they are serious offenses that are the focus of widespread concern; they occur with sufficient frequency to reflect fluctuations in the overall level of criminal activity; they are most likely to be reported, and reported accurately, to law enforcement officers due to their seriousness; and, they are offenses that can be clearly and specifically defined.

Notwithstanding its usefulness, the Index does have limitations. The relationship between the Index offenses and total criminal activity, both reported and unreported, has never been firmly established. The varying severity of offenses is not taken into account, resulting in equal weight being given to a shoplifting and a forcible rape. Furthermore, the actual incidence of crime in a city may not be accurately depicted by the Index if the majority of the city's crime involves non-Index offenses such as gambling and narcotics.

CRIME RATE

The Crime Rate is based on the Index, but adjusts the Index for variances in population by indicating the number of Index offenses for each 1,000 persons (other base population increments may be used such as the number of Index offenses per 100,000). This means that comparisons may be made among several areas with different populations, or within one area with different populations over a period of time, without the information being biased by population differences. Factors other than population that also influence crime rates include level of economic activity and unemployment; the cultural, religious, racial and age mix of the population; the time of day, day of the week, or the season of the year; local standards and enforcement policies; proximity to a metropolitan area; and, transience of the population, among others. For most general comparisons, the Crime Rate is probably the most accurate to use.

To calculate the Crime Rate, first divide the population of the area by 1,000, and divide the Crime Index by that answer. For example, if a city has a population of 273,000 and a Crime Index of 21,257, the calculations would be:

- 1) 273,000 divided by 1,000 = 273.00
- 2) 21,257 divided by 273.00 = 77.86

Thus, although the city's Crime Index is 21,257, its Crime Rate (the number of crimes for each 1,000 people) is 77.86.

In this report, calculations for a town under 1,000 are based on 100 rather than 1,000. For example a town has 963 population and a Crime Index of 158:

- 1) 963 divided by 100 = 9.63
- 2) 158 divided by 9.63 = 16.41 per 100

RISK FACTOR

The Risk Factor, which has been calculated for each Index offense, indicates the likelihood that an individual Massachusetts citizen or his or her property would have been the victim of a particular crime. Because the Risk Factor identifies the risk to each individual, it differs from the Crime Rate which specifies the number of offenses for every 1,000 people.

Interpretation: If the Risk Factor states "1 in 273 people," it should be interpreted to mean that one person was victimized by that crime for every 273 people in Massachusetts.

Risk Factors have been computed for 1977 and 1978 for each Index offense to point out whether the degree of risk has increased or decreased. If the Risk Factors for a particular crime are:

1977	1 in 273 people
1978	1 in 265 people

the degree of risk *increased* from 1977 to 1978 because there was one crime for a fewer number of people in 1978 than in 1977. Thus, each individual was more likely to have become a victim. However, if the Risk Factors are:

1977	1 in 273 people
1978	1 in 295 people

the degree of risk *increased* from 1977 to 1978. This is indicated by the fact that there was one crime for a larger number of people in 1977, and consequently, each individual was less likely to have become a victim.

The interpretation is the same whether the risk is stated for people, residences, businesses or vehicles.

OFFENSE DEFINITIONS

Uniform Crime Reporting, as a nationwide program, received information from nearly 15,000 law enforcement agencies in 50 states. Because titles and descriptions of crimes can vary widely among state codes, it was necessary to ensure that each agency would define offenses the same way. For this reason, UCR established the following standard offense definitions:

PART I OFFENSES

Criminal Homicide:

- a. Murder and Non-negligent Manslaughter:
The willful, non-negligent killing of one person by another. Excludes attempts to kill and assaults to kill (classified as aggravated assault), suicide, accidental death and justifiable homicide.
- b. Negligent Manslaughter
The killing of another person through gross negligence (stupidity). Does NOT include traffic fatalities.

Forcible Rape

The carnal knowledge of a female forcibly and against her will. Includes rape by force or threat of force, assault to rape and attempted rape. Excludes statutory rape which is based on the victim's age.

Robbery

The taking or attempting to take anything of value from a person or persons by force, or threat of force or violence and/or putting the victim in fear. Includes assault to rob, strongarm robbery and armed robbery.

Aggravated Assault

An unlawful attack by one person on another for the purpose of inflicting severe bodily injury or death, usually accompanied by the use of a weapon that is likely to produce death or great bodily harm. Includes attempted murder and attempted aggravated assault when a non-personal weapon (not part of the attacker's body) is used, even though there is no injury. Attacks using personal weapons (part of the attacker's body) must result in serious personal injury to be classified as aggravated assault. Excludes simple assault.

Burglary

The unlawful entry of a structure to commit a felony or a theft. It is not necessary that force be used in the entry or that a loss results from it. Includes attempted forcible entry.

Larceny

The unlawful taking or stealing of property from the possession of another without the use of force, violence or fraud. Includes attempted larceny. Excludes motor vehicle theft (classified separately because of volume), embezzlement, forgery, worthless checks and other thefts by fraud.

Motor Vehicle Theft

The unlawful taking of a motor vehicle. Includes attempted motor vehicle theft. Excludes the theft of motor boats, construction equipment, airplanes and farming equipment.

Arson

The wilful or malicious burning of property with or without the intent to defraud. Includes attempted arson. *Note: As of January, 1979, Arson is classified as a Part I offense.*

PART II OFFENSES

Other Assaults

An unlawful attack or attempted attack on another person which does not result in serious injury to the victim and which does not involve the use of a dangerous weapon.

Forgery and Counterfeiting

The making, altering, using or possession, with intent to defraud, of anything false which is made to appear true. Includes attempts.

Fraud

Fraudulent conversion, and obtaining money or property by fraudulent means. Includes confidence games, larceny by bailee and bad checks (except forged or counterfeit checks).

Embezzlement

Misappropriation or misapplication of money or property entrusted to one's care, custody or control.

Stolen Property Offense

The buying, receiving and possessing of stolen property, or the attempt to do so.

Vandalism

The willful or malicious destruction, injury, disfigurement or defacement of real or personal property without the consent of the owner or person having custody or control.

Weapons Offense

All violations of regulations or statutes that control carrying, using, possessing, furnishing and manufacturing deadly weapons or silencers. Includes attempts.

Prostitution and Commercialized Vice

Sex offenses and attempted sex offenses of a commercialized nature.

Sex Offenses

All offenses against common decency and morals. Includes statutory rape and all other sex offenses or attempted sex offenses not previously defined.

Narcotic Drug Laws

The unlawful possession, sale, use, growth or manufacture of narcotic drugs.

Gambling

Promoting, permitting or engaging in illegal gambling.

Offenses Against Family and Children

Nonsupport, neglect, desertion or abuse of family and children.

Driving Under the Influence

Operating any motor vehicle or common carrier while under the influence of liquor or narcotics.

Liquor Laws

Violation of state or local regulatory liquor laws. Includes sale to minors and drinking on a public conveyance. Excludes driving under the influence and drunkenness.

Protective Custody (Not included in State arrest totals).

Indicates the number of persons taken into protective custody for such reasons as drunkenness and self-protection. (Captures information for manpower studies and analyses).

Disorderly Conduct

Breaching the peace or attempting to do so.

Vagrancy

Offenses such as begging and loitering.

All Other Offenses

All violations of state or local laws except traffic violations and offenses defined above.

Suspicion

(Not an offense in Massachusetts). Arrest for no specific offense and release without formal charges being filed.

Curfew and Loitering Laws

Violations of local curfew and loitering ordinances.

Runaway

The unlawful truancy from a legal place of residence by a juvenile.

OFFICERS ASSAULTED
AND KILLED
1980

OFFICERS ASSAULTED AND KILLED - 1980

In 1980, contributing agencies reported 2,794 officer assaults with 38.2% of the total assaults resulting in personal injury to the officer. The type of activity that an officer was most likely to be assaulted in was responding to a "disturbance call", which accounted for 43.3% of the total. Other activities of significance were attempting other arrests, (excluding burglary and robbery suspects) 14.7% of the total; handling, transporting and custody of prisoners, 10.2%; traffic pursuits and stops, 8.9%.

Hands, fists and feet were used in 81.0% of the assaults, followed by other dangerous weapons 14.6%; knife or cutting instrument 2.6%, and firearm 1.7%. The type of assignment where most assaults occurred was a two-man vehicle which resulted in 1,271 assaults or 45.5%; followed by a one-man vehicle when the officer was assisted, 630 assaults or 22.5% of the assaults. During a 24 hour period using 8 hour shifts, the shift when most assaults occurred was 4 p.m. - 12 midnight, 1391 assaults or 49.8%; followed by 12 midnight - 8 a.m. with 1093 assaults or 39.1%, with the least amount occurring between 8 a.m. - 4 p.m., 310 assaults or 11.1%.

Combining these factors, an officer stands the highest risk of assault when responding to a disturbance call between the hours of 4 p.m. and 12 midnight, in a two-man vehicle with the offender using his hands, fist or feet as a weapon.

During 1980, police assaults were cleared (by arrest or exceptional means) 92.9% of the time.

Three Massachusetts Officers were killed in line of duty in 1980:

- Brockton Police Department - February
- Chelsea Police Department - July
- Milford Police Department - December

ASSAULTS BY WEAPON

MASSACHUSETTS OFFICERS ASSAULTED: 1980

Officers Assaulted Trend (1979 vs. 1980): +10.8%

ACTIVITY BY WEAPON, ASSIGNMENT AND CLEARANCES

Type of Activity	Total Assaults by Weapon A	Type of Weapon				Type of Assignment						Police Assaults Cleared M	
		Firearm B	Knife or Other Cutting Instrument C	Other Dangerous Weapon D	Hands, Fists, Feet, etc. E	Two-Man Vehicle F	One-Man Vehicle		Detective or Special Assign.		Other		
							Alone G	As-sisted H	Alone I	As-sisted J	Alone K		As-sisted L
1. Responding to "Disturbance" calls (family quarrels, man with gun, etc.)	1209	21	45	117	1026	701	127	267	13	13	36	52	1157
2. Burglaries in progress or pursuing burglary suspects	36	1	1	8	26	17	4	13	1			1	33
3. Robberies in progress or pursuing robbery suspects	25	5	1	11	8	13	7	2	1		2		23
4. Attempting other arrests	411	3	7	38	363	138	68	115	12	24	23	31	387
5. Civil disorder (riot, mass disobedience)	72		3	18	51	28	7	12	1		4	20	62
6. Handling, transporting, custody of prisoners	285	1	2	12	270	75	40	81	4	4	14	67	269
7. Investigating suspicious persons or circumstances	182	2	4	31	145	75	29	40	7		13	18	169
8. Ambush - no warning	8			5	3	2	1				2	3	6
9. Mentally deranged	19	2	2	6	9	10	1	5		1		2	18
10. Traffic pursuits and stops	248	2	2	86	158	97	66	65		3	10	7	223
11. All other	299	10	7	77	205	115	43	30	11	12	47	41	249
12. TOTAL (1-11)	2794	47	74	409	2264	1271	393	630	50	57	151	242	2596
13. Number with personal injury	1067	11	23	209	824								
14. Number without personal injury	1727	36	51	200	1440								
15. Time of assaults	AM 571	389	85	48	40	63							63
	PM 104	103	177	255	396	563							563

Note: Personal weapons are a part of the attacker's body such as hands or feet.

ASSAULTS BY ACTIVITY

ASSAULTS BY TIME OF DAY

MASSACHUSETTS
CRIME
INDEX
1980

INTRODUCTION

Over the past five years, Massachusetts has, overall, experienced moderately higher index crimes (8.9% above the national average) per 100,000 people than the nation as a whole. Although violent crime averaged 7.0% lower than the national average, property crime was significantly higher by 10.6% over the five year period(1975-79).

During 1980, 330,030 crime index offenses were reported or made known to Massachusetts law enforcement agencies. Considering the total population of the Commonwealth (5,737,037) and the total number of offenses reported in 1980, there were 58.0 serious crimes per 1,000 Massachusetts residents.

After compiling Massachusetts crime index for 1980, the following comparative results were obtained:

<u>YEAR</u>	<u>TOTAL CRIME INDEX</u>	<u>TREND</u>
1979	326,559	
1980	333,030	+2.0%
<u>YEAR</u>	<u>TOTAL VIOLENT CRIME</u>	<u>TREND</u>
1979	29,719	
1980	33,391	+12.4%
<u>YEAR</u>	<u>TOTAL PROPERTY CRIME</u>	<u>TREND</u>
1979	296,840	
1980	299,639	+ .9%
<u>YEAR</u>	<u>TOTAL MURDER</u>	<u>TREND</u>
1979	208	
1980	223	+7.2%
<u>YEAR</u>	<u>TOTAL RAPE</u>	<u>TREND</u>
1979	1,384	
1980	1,516	+9.5%
<u>YEAR</u>	<u>TOTAL ROBBERY</u>	<u>TREND</u>
1979	11,514	
1980	13,250	+15.1%
<u>YEAR</u>	<u>TOTAL AGGRAVATED ASSAULT</u>	<u>TREND</u>
1979	16,613	
1980	18,402	+10.8%
<u>YEAR</u>	<u>TOTAL BURGLARY</u>	<u>TREND</u>
1979	88,387	
1980	95,147	+7.6%

<u>YEAR</u>	<u>TOTAL LARCENY</u>	<u>TREND</u>
1979	144,878	
1980	146,364	+1.0%

<u>YEAR</u>	<u>TOTAL MOTOR VEHICLE THEFT</u>	<u>TREND</u>
1979	63,575	
1980	58,128	-8.6%

The approximate number of crime index offenses that came to the attention of Massachusetts law enforcement agencies every 24 hours in 1980 were as follows:

MURDER	.61
FORCIBLE RAPES	4.0
ROBBERIES	36.0
AGGRAVATED ASSAULTS	50.0
BURGLARIES	260.0
LARCENIES	400.0
MOTOR VEHICLE THEFTS	159.0
VIOLENT CRIMES	91.0
PROPERTY CRIMES	819.0
TOTAL INDEX CRIMES	910.0

Of the 333,030 (State total) crime index offenses reported to the Crime Reporting Unit by 298 local and state law enforcement agencies, 33, 391 or 10.0% were crimes of violence (homicide, forcible rape, robbery and aggravated assault) and 299,639 or 90.0% were property crimes (burglary larceny-theft and motor vehicle theft).

The City of Boston with 75,755 crime index offenses, accounted for 22.7% of the total crime reported in the Commonwealth. Other cities of significance were:

<u>CITY</u>	<u>TOTAL INDEX OFFENSES</u>	<u>%</u>
Springfield	14,410	4.3
Worcester	12,978	3.9
Brockton	8,566	2.6
Brookline	4,608	1.4
Cambridge	8,009	2.4
Fall River	6,805	2.0
Lowell	5,831	1.8
Lynn	8,750	2.6
New Bedford	6,217	1.9
Newton	4,245	1.3
Quincy	4,700	1.4
Somerville	4,073	1.2
All other Massachusetts Cities/Towns	168,083	50.5

For a detailed analysis of each index offense, please refer to the remainder of the pages in this section (3).

NOTE: These figures represent those contributors who have submitted a minimum of 3 months' reports. Cities and towns with less than 3 months data were not included in this report.

The crime clock should be viewed with care. Being the most aggregate representation of UCR data, it is designed to convey the annual reported crime experience by showing the relative frequency of occurrence of the Index Offenses. This mode of display should not be taken to imply a regularity in the commission of the Part I Offenses; rather, it represents the annual ratio of crime to fixed time intervals.

CRIME IN MASSACHUSETTS

OFFENSES	EACH DAY IN MASSACHUSETTS		TOTAL NUMBER OF	
	THERE WERE:		OFFENSES REPORTED	
	1979	1980	1979	1980
CRIMES	895	910	326,559	333,030
VIOLENT CRIMES	81	91	29,719	33,391
PROPERTY CRIMES	813	819	296,840	299,639
MURDERS	.57	.60	208	223
FORCIBLE RAPES	3.8	4.1	1,384	1,516
ROBBERIES	32	36	11,514	13,250
AGGRAVATED ASSAULTS	46	50	16,613	18,402
BURGLARIES	242	260	88,387	95,147
LARCENIES	397	400	144,878	146,364
MV THEFTS	174	159	63,575	58,128

PERCENT DISTRIBUTION OF INDEX OFFENSES: 1980

AN OVERVIEW OF THE SEVEN CRIME INDEX OFFENSES - 1980

1. MURDER

- a. % OF TOTAL CRIME INDEX (MASSACHUSETTS) - 1980 = .07
- b. % OF TOTAL VIOLENT CRIME (MASSACHUSETTS) - 1980 = .67
- c. RATE PER 1,000 INHABITANTS (NATIONAL) - 1979 = .1
- d. RATE PER 1,000 INHABITANTS (MASSACHUSETTS) - 1980 = .04
- e. RISK FACTOR (NATIONAL) - 1979
1 in 10,256 INHABITANTS
- f. RISK FACTOR (MASSACHUSETTS) - 1980
1 in 25,727 INHABITANTS
- g. CRIME TREND - FROM PREVIOUS YEAR (MASSACHUSETTS) 79-80 = +7.2
- h. COMPARISON - 1979 vs. 1975 (NATIONAL) = +4.6
- i. COMPARISON - 1980 vs. 1975 (MASSACHUSETTS) = -3.0

2. FORCIBLE RAPE

- a. % OF TOTAL CRIME INDEX (MASSACHUSETTS) - 1980 = .46
- b. % OF TOTAL VIOLENT CRIME (MASSACHUSETTS) - 1980 = 4.5
- c. RATE PER 1,000 INHABITANTS (NATIONAL) - 1979 = .35
- d. RATE PER 1,000 INHABITANTS (MASSACHUSETTS) - 1980 = .26
- e. RISK FACTOR (NATIONAL)
1 IN 2896 INHABITANTS
1 IN 1477 FEMALES
- f. RISK FACTOR (MASSACHUSETTS) - 1980
1 IN 3784 INHABITANTS
1 IN 1930 FEMALES
- g. CRIME TREND - FROM PREVIOUS YEAR (MASSACHUSETTS) 79-80 = +9.5
- h. COMPARISON - 1979 vs. 1975 (NATIONAL) = +35.5
- i. COMPARISON - 1980 vs. 1975 (MASSACHUSETTS) = +35.2

3. ROBBERY

- a. % OF TOTAL CRIME INDEX (MASSACHUSETTS) - 1980 = 4.0
- b. % OF TOTAL VIOLENT CRIME (MASSACHUSETTS) - 1980 = 39.7
- c. RATE PER 1,000 INHABITANTS (NATIONAL) - 1979 = 2.1
- d. RATE PER 1,000 INHABITANTS (MASSACHUSETTS) - 1980 = 2.3
- e. RISK FACTOR (NATIONAL) - 1979:
1 IN 471 INHABITANTS
- f. RISK FACTOR (MASSACHUSETTS) - 1980:
1 IN 433 INHABITANTS
- g. CRIME TREND - FROM PREVIOUS YEAR (MASSACHUSETTS) 79-80 = +15.1
- h. COMPARISON - 1979 vs. 1975 (NATIONAL) = +.4
- i. COMPARISON - 1980 vs. 1975 (MASSACHUSETTS) = +.2

4. AGGRAVATED ASSAULT

- a. % OF TOTAL CRIME INDEX (MASSACHUSETTS) - 1980 = 5.5
- b. % OF TOTAL VIOLENT CRIME (MASSACHUSETTS) - 1980 = 55.1
- c. RATE PER 1,000 INHABITANTS (NATIONAL) - 1979 = 2.8
- d. RATE PER 1,000 INHABITANTS (MASSACHUSETTS) - 1980 = 3.2
- e. RICK FACTOR (NATIONAL) - 1979:
1 IN 358 INHABITANTS
- f. RISK FACTOR (MASSACHUSETTS) - 1980:
1 IN 312 INHABITANTS
- g. CRIME TREND - FROM PREVIOUS YEAR (MASSACHUSETTS) 79-80 = +10.8
- h. COMPARISON - 1979 vs. 1975 (NATIONAL) = +26.7
- i. COMPARISON - 1980 vs. 1975 (MASSACHUSETTS) = +64.3

5. BURGLARY

- a. % OF TOTAL CRIME INDEX (MASSACHUSETTS) - 1980 = 28.6
- b. % OF TOTAL PROPERTY CRIME (MASSACHUSETTS) - 1980 = 31.8
- c. RATE PER 1,000 INHABITANTS (NATIONAL) - 1979 = 15.0
- d. RATE PER 1,000 INHABITANTS (MASSACHUSETTS) - 1980 = 16.6
- e. RISK FACTOR (NATIONAL) - 1979:
1 IN 67 INHABITANTS
- f. RISK FACTOR (MASSACHUSETTS) - 1980:
1 IN 60 INHABITANTS
- g. CRIME TREND - FROM PREVIOUS YEAR (MASSACHUSETTS) 79-80 = +7.6
- h. COMPARISON - 1979 vs. 1975 (NATIONAL) = +1.5
- i. COMPARISON - 1980 vs. 1975 (MASSACHUSETTS) = -4.7

6. LARCENY

- a. % OF TOTAL CRIME INDEX (MASSACHUSETTS) - 1980 = 43.9
- b. % OF TOTAL PROPERTY CRIME (MASSACHUSETTS) - 1980 = 48.8
- c. RATE PER 1,000 INHABITANTS (NATIONAL) - 1979 = 29.9
- d. RATE PER 1,000 INHABITANTS (MASSACHUSETTS) - 1980 = 25.5
- e. RISK FACTOR (NATIONAL) - 1979:
1 IN 33 INHABITANTS
- f. RISK FACTOR (MASSACHUSETTS) - 1980:
1 IN 39 INHABITANTS
- g. CRIME TREND - FROM PREVIOUS YEAR (MASSACHUSETTS) 79-80 = +1.0
- h. COMPARISON - 1979 vs. 1975 (NATIONAL) = +10.0
- i. COMPARISON - 1980 vs. 1975 (MASSACHUSETTS) = +6.8

7. MOTOR VEHICLE THEFT

- a. % OF TOTAL CRIME INDEX (MASSACHUSETTS) - 1980 = 17.5
- b. % OF TOTAL PROPERTY CRIME (MASSACHUSETTS) - 1980 = 19.4
- c. RATE PER 1,000 INHABITANTS (NATIONAL) - 1979 = 5.0
- d. RATE PER 1,000 INHABITANTS (MASSACHUSETTS) - 1980 = 10.1
- e. RISK FACTOR (NATIONAL) - 1979:
1 IN 201 INHABITANTS
- f. RISK FACTOR (MASSACHUSETTS) - 1980:
1 IN 99 INHABITANTS
1 FOR EVERY 66 MOTOR VEHICLES REGISTERED
- g. CRIME TREND - FROM PREVIOUS YEAR (MASSACHUSETTS) 79-80 = -8.6
- h. COMPARISON - 1979 vs. 1975 (NATIONAL) = +9.7
- i. COMPARISON - 1980 vs. 1975 (MASSACHUSETTS) = -36.5

TOTAL CRIME INDEX

MASS. - SHADED AREA
U. S. - UNSHADED AREA

YEAR	MASS.	U. S.
1975	60.8	52.8
1976	58.2	52.7
1977	53.1	50.6
1978	50.9	51.1
1979	55.4	55.2

PROPERTY CRIME

MASS. - SHADED AREA
U. S. - UNSHADED AREA

YEAR	MASS.	U. S.
1975	56.4	48.0
1976	54.2	48.1
1977	48.9	45.9
1978	46.5	46.2
1979	50.3	49.8

VIOLENT CRIME

MASS. - SHADED AREA
U. S. - UNSHADED AREA

YEAR	MASS.	U. S.
1975	4.4	4.8
1976	4.0	4.6
1977	4.2	4.7
1978	4.4	4.9
1979	5.0	5.4

MURDER

MASS. - SHADED AREA
U. S. - UNSHADED AREA

YEAR	MASS.	U. S.
1975	.04	.10
1976	.03	.09
1977	.03	.09
1978	.04	.09
1979	.04	.10

FORCIBLE RAPE

MASS. - SHADED AREA	YEAR	MASS.	U. S.
U. S. - UNSHADED AREA	1975	.19	.26
	1976	.18	.26
	1977	.20	.29
	1978	.21	.31
	1979	.23	.34

ROBBERY

MASS. - SHADED AREA	YEAR	MASS.	U. S.
U. S. - UNSHADED AREA	1975	2.3	2.2
	1976	1.8	2.0
	1977	1.7	1.9
	1978	1.7	1.9
	1979	2.0	2.1

AGGRAVATED ASSAULT

MASS. - SHADED AREA	YEAR	MASS.	U. S.
U. S. - UNSHADED AREA	1975	1.9	2.3
	1976	2.0	2.3
	1977	2.3	2.4
	1978	2.5	2.6
	1979	2.8	2.8

BURGLARY

MASS. - SHADED AREA	YEAR	MASS.	U. S.
U. S. - UNSHADED AREA	1975	17.1	15.3
	1976	16.6	14.4
	1977	15.1	14.1
	1978	14.4	14.2
	1979	15.0	15.0

LARCENY

MASS. - SHADED AREA
U. S. - UNSHADED AREA

YEAR	MASS.	U. S.
1975	23.5	28.0
1976	24.5	29.2
1977	22.7	27.3
1978	21.6	27.4
1979	24.6	30.0

MOTOR VEHICLE THEFT

MASS. - SHADED AREA
U. S. - UNSHADED AREA

YEAR	MASS.	U. S.
1975	15.7	4.7
1976	13.1	4.5
1977	11.1	4.5
1978	10.5	4.5
1979	10.8	5.0

UNITED STATES CRIME INDEX: 1975 - 1979

YEAR	U.S. POPULATION	RISK FACTOR		TOTAL INDEX	VIOLENT CRIME	PROPERTY CRIME	MURDER	FORCIBLE RAPE	ROBBERY	AGGRAVATED ASSAULT	BURGLARY	LARCENY	MOTOR VEHICLE THEFT
1975	213,124,000	1 IN	NUMBER	11,256,600	1,026,280	10,230,000	20,510	56,090	464,970	484,710	3,252,100	5,977,700	1,100,500
			RATE per 1,000	52.8	4.8	48.0	.10	.26	2.2	2.3	15.3	28.0	4.7
1976	214,659,000	1 IN	NUMBER	11,304,800	986,580	10,318,200	18,780	56,730	420,210	490,850	3,252,100	5,270,800	957,600
			RATE per 1,000	52.7	4.6	48.1	.09	.26	2.0	2.3	14.4	29.2	4.5
1977	216,332,000	1 IN	NUMBER	10,935,800	1,009,500	9,926,300	19,120	63,020	404,850	522,510	3,052,200	5,905,700	968,400
			RATE per 1,000	50.6	4.7	45.9	.09	.29	1.9	2.4	14.1	27.3	4.5
1978	218,059,000	1 IN	NUMBER	11,141,300	1,061,830	10,079,500	19,560	67,130	417,040	558,100	3,104,500	5,983,400	991,600
			RATE per 1,000	51.1	4.9	46.2	.09	.31	1.9	2.6	14.2	27.4	4.5
1979	220,099,000	1 IN	NUMBER	12,152,700	1,178,540	10,974,200	21,460	75,990	466,880	614,210	3,299,500	5,577,500	1,097,200
			RATE per 1,000	55.2	5.4	49.9	.1	.35	2.1	2.8	15.0	29.9	5.0

MASSACHUSETTS CRIME INDEX, 1975 - 1980

YEAR	POPULATION	RISK FACTOR		TOTAL INDEX	VIOLENT CRIME	PROPERTY CRIME	MURDER	FORCIBLE RAPE	ROBBERY	AGGRAVATED ASSAULT	BURGLARY	LARCENY	MOTOR VEHICLE THEFT
1975	5,828,000	1 IN 16	NUMBER	354,216	25,793	328,423	242	1,121	13,229	11,201	99,802	137,058	91,563
			RATE per 1,000	60.8	4.4	56.4	.04	.19	2.3	1.9	17.1	23.5	15.7
1976	5,809,000	1 IN 17	NUMBER	338,136	23,190	314,946	194	1,028	10,466	11,502	96,554	142,135	76,257
			RATE per 1,000	58.6	4.0	54.2	.03	.18	1.8	2.0	16.6	24.5	13.1
1977	5,867,075	1 IN 19	NUMBER	311,422	24,534	286,888	179	1,196	9,789	13,370	88,504	132,996	65,388
			RATE per 1,000	53.1	4.2	48.9	.03	.20	1.7	2.3	15.1	22.7	11.1
1978	5,916,495	1 IN 20	NUMBER	301,408	26,255	275,153	208	1,270	9,835	14,942	85,260	127,967	61,926
			RATE per 1,000	50.9	4.4	46.5	.04	.21	1.7	2.5	14.4	21.6	10.5
1979	5,896,870	1 IN 18	NUMBER	326,559	29,719	296,840	208	1,384	11,514	16,613	88,387	144,878	63,575
			RATE per 1,000	55.4	5.0	50.3	.04	.20	2.0	2.8	15.0	24.6	10.8
1980	5,737,037	1 IN 17	NUMBER	333,030	33,391	299,639	223	1516	13,250	18,402	95,147	146,364	58,128
			RATE per 1,000	58.0	5.8	52.2	.04	.30	2.3	3.2	16.6	25.5	10.1

ARSON

In October, 1978, the United States Congress passed legislation that mandated that arson be classified as a Part I Crime Index Offense in the Uniform Crime Reporting Program. To fulfill this mandate, the staff of the national program established liaison with law enforcement, fire services and insurance communities and designed a form which would collect meaningful information for all concerned starting in January, 1979. The state program in Massachusetts established similar liaison through the State Fire Marshal's Office in order to coordinate the submission of data to the Massachusetts Uniform Crime Reporting Unit.

Training sessions have been held throughout the state with the assistance of the F.B.I., UCR Section, to explain this and other changes, help solve problems that arose, and explain techniques in record keeping for the accurate collection of all UCR data. Information bulletins are distributed to all law enforcement agencies to keep them updated on all current UCR procedures. Contributions have gradually increased and we hope to eventually collect the same volume of data on this crime as we do on the other seven index crimes.

1980 STATISTICS

4,966 arson crimes were made known to law enforcement in Massachusetts and reported to the Uniform Crime Reporting Unit in 1980.

Arson of mobile property(motor vehicles, trailers, boats, etc.) accounted for 2,597 or 52.3% of the arsons reported; structural fires accounted for 2,033 or 40.9%; and the "all other" category(crops, timber, fences, signs, etc.) accounted for the remaining 336 or 6.8%.

The total reported property loss from arsons reported was \$24,114,218, of which \$18,479,293 was structural, \$5,588,929 was mobile, and \$45,996 was in the "all other" category.

Massachusetts law enforcement agencies cleared 9.6% of the arsons reported. This information was compiled from reports submitted by 305 or 92% of our contributors.

ERRATA

Due to a discrepancy in adding cumulative figures, the 1979 Arson figures published in Crime in Massachusetts-1979 should have read a total of 4,454 arson crimes reported(instead of 11,898).

Arson of mobile property(1979) accounted for 2,663 or 59.8% of the arson reported, structural fires accounted for 1,620 or 36.4%, with the "all other" category accounting for the remaining 171 or 3.8%.

A corrected copy of the annual figures for 1979 is printed along with those for 1980 in this publication.

NOTE: See Arson breakdown by property classification on Pages 34 and 35.

ARSON OFFENSES KNOWN TO LAW ENFORCEMENT
JANUARY-DECEMBER 1980

	1 PROPERTY CLASSIFICATION	2 Offenses Reported or Known to Police (Include Unfounded and Attempts)	3 Unfounded, i. e. False or Baseless Complaints	4 Number of Actual Offenses (Column 2 Minus Column 3 Include Attempts)	5 Total Offenses Cleared by Arrest or Exceptional Means (Include Column 6)	6 Number of Clearances Involving Only Persons Under 18 Years of Age	7 Offenses Where Structures Uninhabited Abandoned, or not Normally in Use	8 Estimated Value of Property Damage
STRUCTURAL	A. Single Occupancy Residential: Houses, Townhouses, Duplexes, etc.	517	33	484	97	28	83	\$ 3,092,366
	B. Other Residential: Apartments, Tenements, Flats, Hotels, Motels, Inns, Dormitories, Boarding Houses, etc.	666	26	640	100	40	103	\$ 2,628,666
	C. Storage: Barns, Garages, Warehouses, etc.	317	2	315	27	15	47	\$ 1,086,707
	D. Industrial/Manufacturing	93	4	89	10	4	2	\$ 7,861,799
	E. Other Commercial: Stores, Restaurants, Offices, etc.	204	16	188	30	4	8	\$ 686,985
	F. Community/Public: Churches, Jails, Schools, Colleges, Hospitals, etc.	217	25	192	43	26	10	\$ 2,819,570
	G. All Other Structure: Out Buildings, Monuments, Buildings Under Construction, etc.	125		125	12	8	20	\$ 303,200
	TOTAL STRUCTURE	2,139	106	2,033	319	125	273	\$ 18,479,293
MOBILE	H. Motor Vehicles: Automobiles, Trucks, Buses, Motorcycles, etc.: UCR Definition	2,542	21	2,521	100	9		\$ 4,887,299
	I. Other Mobile Property: Trailers, Recreational Vehicles, Airplanes, Boats, etc.	76		76	6	1		\$ 701,630
	TOTAL MOBILE	2,618	21	2,597	106	10		\$ 5,588,929
	J. TOTAL OTHER Crops, Timber, Fences, Signs, etc.	342	6	336	51	40		\$ 45,996
	GRAND TOTAL	5,099	133	4,966	476	175		\$ 24,114,218

ARSON OFFENSES KNOWN TO LAW ENFORCEMENT
JANUARY-DECEMBER 1979 (corrected)

1		2	3	4	5	6	7	8
PROPERTY CLASSIFICATION		Offenses Reported or Known to Police (Include Unfounded and Attempts)	Unfounded, i. e. False or Baseless Complaints	Number of Actual Offenses (Column 2 Minus Column 3 Include Attempts)	Total Offenses Cleared by Arrest or Exceptional Means (Include Column 6)	Number of Clearances Involving Only Persons Under 18 Years of Age	Offenses Where Structures Uninhabited Abandoned, or not Normally in Use	Estimated Value of Property Damage
STRUCTURAL	A. Single Occupancy Residential: Houses, Townhouses, Duplexes, etc.	444	105	339	69	25	52	\$ 1,825,455
	B. Other Residential: Apartments, Tenements, Flats, Hotels, Motels, Inns, Dormitories, Boarding Houses, etc.	578	43	535	85	26	92	\$ 1,671,657
	C. Storage: Barns, Garages, Warehouses, etc.	232	4	228	31	11	58	\$ 454,718
	D. Industrial/Manufacturing	96	9	87	8	2	3	\$ 3,638,910
	E. Other Commercial: Stores, Restaurants, Offices, etc.	192	15	177	23	5	11	\$ 1,797,755
	F. Community/Public: Churches, Jails, Schools, Colleges, Hospitals, etc.	185	22	163	34	17	16	\$ 1,464,660
	G. All Other Structure: Out Buildings, Monuments, Buildings Under Construction, etc.	96	5	91	11	8	19	\$ 104,075
	TOTAL STRUCTURE	1,823	203	1,620	261	94	251	\$ 10,957,230
MOBILE	H. Motor Vehicles: Automobiles, Trucks, Buses, Motorcycles, etc.: UCR Definition	2,644	45	2,599	81	7		\$ 3,922,329
	I. Other Mobile Property: Trailers, Recreational Vehicles, Airplanes, Boats, etc.	65	1	64	2	2		\$ 147,955
	TOTAL MOBILE	2,709	46	2,663	83	9		\$ 4,070,284
J. TOTAL OTHER Crops, Timber, Fences, Signs, etc.		178	7	171	11	5		\$ 53,299
GRAND TOTAL		4,710	256	4,454	355	108		\$ 15,080,813

35

MURDER - 1980 - SUMMARY

Definition:

The willful, non-negligent killing of one person by another, excluding attempts to kill, assaults to kill, suicide, accidental death and justifiable homicide.

Murder is the most serious of the four violent index offenses. In 1980, there were 223 murders in Massachusetts, which represented .7% of all violent crime and .07 of one percent of the total index. The greatest number of murders in one month was 25 in March followed by 22 in August and October. Suffolk County, of which Boston is the main population center, accounted for 97 murders, or 43.5% of the total.

The number of murders increased when comparing 1980 with 1979 by 7.2%, but still has remained below the 1973 and 1974 high of 256 murders in each of those years. When comparing 1970 with 1980, murder shows a 13.2% increase.

The Massachusetts murder rate from 1978 thru 1980 has been 3.5, 3.5 and 3.9 murders per 100,000 people. This is far below the national crime rate for murder which was 9.0 in 1978 and 9.7 in 1979.

The risk factor indicates that there was a 9.3% greater chance that any Massachusetts citizen would become a victim of murder in 1980 than in 1979.

Due to the seriousness of the offense, more detailed information is collected concerning victims, offenders, weapons used and circumstances in which the offense took place, than for any other offense. Murder victims between the ages of 20 and 34 accounted for 43.9% of all the murders, followed by the 35-49 year-olds with 22.9%. In Single Victim/Single Offender situations, offenders were male 88.5% of the time, 11.5% were female, 74% were white and 26% were black and other races.

Handguns were used in 35% of the murders and firearms of all types in 40.8%. Knives or other cutting instruments accounted for 31.4% of the homicides.

The clearance rate for murder was 68.6%, the highest for any offense.

RISK FACTOR:

1977	1 in 32,777 people
1978	1 in 28,445 people
1979	1 in 28,350 people
1980	1 in 25,727 people

TREND:

Year	Number of Offenses	Rate per 100M People
1977	179	3.0
1978	208	3.5
1979	208	3.5
1980	223	3.9
Percent change 80/79	+7.2%	+11.4%

MASSACHUSETTS MURDER BY MONTH:

<u>MONTH</u>	<u>TOTAL</u>
JANUARY	20
FEBRUARY	20
MARCH	25
APRIL	17
MAY	16
JUNE	18
JULY	16
AUGUST	22
SEPTEMBER	18
OCTOBER	22
NOVEMBER	11
DECEMBER	18
T O T A L	223

RELATIONSHIP BY CIRCUMSTANCE,
(Percent Distribution)

		RELATIVES	FRIENDS NEIGHBORS AQUAINTANCES	STRANGERS OR UNKNOWN	TOTAL
TOTAL.....	NUMBER	27	81	115	223
	PERCENT	12.1%	36.3%	51.6%	100.0%
FELONY TYPE	#	0	10	30	40
	%	.0	4.5%	13.5%	17.9%
SUSPECTED FELONY TYPE	#	0	3	16	19
	%	.0	1.3%	7.2%	8.5%
ROMANTIC TRIANGLE	#	0	5	0	5
	%	.0	2.2%	.0	2.2%
ARGUMENT OVER MONEY OR PROPERTY	#	0	5	0	5
	%	.0	2.2%	.0	2.2%
NARCOTICS (SALE OR POSSESSION) ARGUMENT OVER	#	1	7	8	16
	%	.4%	3.1%	3.6%	7.2%
OTHER ARGUMENTS	#	20	46	16	82
	%	9.0%	20.6	7.2%	36.8%
UNABLE TO DETERMINE (NO MOTIVE ESTABLISHED)	#	6	5	45	56
	%	2.7%	2.2%	20.2%	25.1%

AGE, SEX AND RACE OF MURDER VICTIMS,

AGE	NUMBER	PERCENT	SEX		RACE					
			MALE	FEMALE	WHITE	NEGRO	INDIAN	CHINESE	JAPANESE	ALL OTHERS
TOTAL PERCENT	223	100.0	170 76.2	53 23.8	168 75.3	51 22.9		3 1.3		1 .4
Infant (under 1)	3	1.3	2	1	3					
1 to 4	5	2.2	5		3	2				
5 to 9	4	1.8	4		3	1				
10 to 14	1	.4		1	1					
15 to 19	21	9.4	12	9	20	1				
20 to 24	31	13.9	23	8	23	7		1		
25 to 29	43	19.3	36	7	29	14				
30 to 34	24	10.8	20	4	13	10		.1		
35 to 39	18	8.1	15	3	15	3				
40 to 44	17	7.6	13	4	12	5				
45 to 49	16	7.2	13	3	12	3				1
50 to 54	11	4.9	11		9	1		1		
55 to 59	8	3.6	6	2	7	1				
60 to 64	4	1.8	2	2	2	2				
65 to 69	7	3.1	3	4	7					
70 to 74	4	1.8	2	2	4					
75 and over	6	2.7	3	3	5	1				
Unknown										

V I C T I M	T O T A L	O F F E N D E R				
		S E X		R A C E		
		MALE	FEMALE	WHITE	NEGRO	OTHER
SEX:						
MALE....	71	61	10	51	20	0
FEMALE..	33	31	2	26	7	0
RACE:						
WHITE...	82	74	8	71	11	0
NEGRO...	22	18	4	6	16	0
OTHER...	0	0	0	0	0	0
TOTAL.....	104	92	12	77	27	0
SINGLE VICTIM/OFFENDER BY SEX AND RACE						

VICTIM	TOTAL	OFFENDER				
		SEX		RACE		
		MALE	FEMALE	WHITE	NEGRO	OTHER
SEX:						
MALE....	71	61	10	51	20	0
FEMALE..	33	31	2	26	7	0
RACE:						
WHITE...	82	74	8	71	11	0
NEGRO...	22	18	4	6	16	0
OTHER...	0	0	0	0	0	0
TOTAL.....	104	92	12	77	27	0
SINGLE VICTIM/OFFENDER BY SEX AND RACE						

REPORTED
INDEX OFFENSES
BY
AGENCY
1980

National Crime Rate Averages (1979): (Rate per 1,000 inhabitants)

*Crime Index Total: 55.2
*Violent Crime: 5.3
*Property Crime: 49.9

UNLESS OTHERWISE STATED, ALL CRIME RATES ARE CALCULATED PER 1,000 INHABITANTS

Comparative notes:

- *a. National clearance rate (1979) = 20.0% of all index crimes.
- b. Massachusetts clearance rate (1980) = 16.4% of all index crimes.

*Based on information obtained from Crime in the U.S., 1979 Federal Bureau of Investigation, UCR Section.

MASSACHUSETTS REPORTED CRIME INDEX OFFENSES BY AGENCY: 1980

DEPARTMENT	POPULATION	CRIME RATE	CLEARANCE RATE	TOTAL INDEX	VIOLENT CRIME	PROPRTY CRIME
GROUP 1 250,000 & OVER						
BOSTON	562,994	134.6	11.9	75,755	12,478	63,277
GROUP 1 TOTAL	562,994	134.6	11.9	75,755	12,478	63,277
CRIME RATE PER 1,000				134.6	22.2	112.4
GROUP 2 100,000 - 250,000						
SPRINGFIELD	152,319	94.6	25.4	14,410	2,115	12,295
WORCESTER	161,799	80.2	13.5	12,978	1,169	11,809
GROUP 2 TOTAL	314,118	87.2	average 19.5	27,388	3,284	24,104
CRIME RATE PER 1,000				87.2	10.5	76.7
GROUP 3 50,000 - 100,000						
BROCKTON	95,172	90.0	20.8	8,566	1,019	7,547
BROOKLINE	55,062	83.7	10.1	4,608	369	4,239
CAMBRIDGE	95,322	84.0	14.7	8,009	945	7,064
CHICOPEE	55,112	53.2	10.5	2,931	133	2,798
FALL RIVER	92,574	73.5	13.1	6,805	447	6,358
FRAMINGHAM	65,113	52.8	13.3	3,438	192	3,246
LAWRENCE	63,175	62.8	11.6	3,970	415	3,555
LOWELL	92,418	63.1	26.3	5,831	603	5,228
LYNN	78,471	111.5	11.3	8,750	1,300	7,450
MALDEN	53,386	30.5	19.2	1,626	212	1,414
MEDFORD	58,076	34.2	10.4	1,988	226	1,762

MURDER	FORCIBLE RAPE	ROBBERY	AGGRAVATED ASSAULT	BURGLARY	LARCENY	MOTOR VEHICLE THEFT
92	484	7,526	4,376	17,032	25,225	21,020
92	484	7,526	4,376	17,032	25,225	21,020
.16	.86	13.4	7.8	30.3	44.8	37.3
11	152	354	1,598	4,079	5,798	2,418
6	59	605	499	4,294	5,446	2,069
17	211	959	2,097	8,373	11,244	4,487
.05	.67	3.1	6.7	26.7	35.8	14.3
4	20	283	712	2,534	3,448	1,565
3	17	145	204	1,587	2,019	633
2	51	431	461	2,357	2,893	1,814
0	2	35	96	1,008	1,441	349
7	21	177	242	2,345	2,691	1,322
0	9	47	136	883	1,918	445
2	26	121	266	1,518	972	1,065
6	27	163	407	1,558	2,537	1,133
2	9	235	1,054	3,247	2,970	1,233
4	6	43	159	297	647	470
5	7	48	166	565	569	628

DEPARTMENT	POPULATION	CRIME RATE	CLEARANCE RATE	TOTAL INDEX	VIOLENT CRIME	PROPERTY CRIME
NEW BEDFORD	98,478	63.1	18.3	6,217	488	5,729
NEWTON	83,622	50.8	10.4	4,245	235	4,010
PITTSFIELD	51,974	62.6	12.2	3,256	223	3,033
QUINCY	84,743	55.5	21.1	4,700	260	4,440
SOMERVILLE	77,372	52.6	13.6	4,073	353	3,720
WALTHAM	58,200	34.0	11.7	1,976	65	1,911
WEYMOUTH	55,601	38.5	8.1	2,143	77	2,066
GROUP 3 TOTAL	1,313,871	63.3	average 14.3	83,132	7,562	75,570
CRIME RATE PER 1,000				63.3	5.8	57.5
GROUP 4 25,000 - 50,000						
AGAWAM	26,271	16.2	13.4	426	22	404
AMHERST	33,229	30.6	14.9	1,016	65	951
ANDOVER	26,370	26.6	4.3	701	20	681
ARLINGTON	48,219	38.8	6.4	1,870	138	1,732
BARNSTABLE	30,898	134.1	10.4	4,144	193	3,951
BELMONT	26,100	33.1	8.6	865	54	811
BEVERLY	37,655	50.3	7.7	1,894	40	1,854
BILLERICA	36,727	53.7	11.0	1,973	190	1,783
BRAINTREE	36,337	68.6	9.8	2,493	170	2,323
CHELMSFORD	31,174	43.7	12.7	1,362	59	1,303
CHELSEA	25,431	84.0	20.1	2,136	205	1,931
DEDHAM	25,298	53.6	14.1	1,357	1	1,356
EVERETT	37,195	43.6	10.8	1,620	128	1,492

MURDER	FORCIBLE RAPE	ROBBERY	AGGRAVATED ASSAULT	BURGLARY	LARCENY	MOTOR VEHICLE THEFT
6	26	205	251	2,288	2,496	945
0	4	56	175	1,178	2,380	452
0	22	45	156	1,110	1,719	204
3	11	86	160	1,148	2,342	950
3	17	133	200	1,387	1,095	1,238
0	3	29	33	616	987	308
0	5	38	34	707	944	415
47	283	2,320	4,912	26,333	34,068	15,169
.04	.2	1.8	3.7	20.0	25.9	11.5
1	1	5	15	187	131	86
0	7	9	49	245	614	92
0	4	4	12	251	351	79
0	0	19	119	607	844	281
0	13	49	131	1,708	1,999	244
0	1	14	39	325	426	60
0	2	16	22	516	1,060	278
0	11	25	154	510	1,006	267
3	4	44	119	355	1,135	833
0	7	10	42	384	790	129
3	2	93	107	603	673	655
0	0	1	0	237	621	498
1	1	42	84	408	738	346

DEPARTMENT	POPULATION	CRIME RATE	CLEARANCE RATE	TOTAL INDEX	VIOLENT CRIME	PROPRTY CRIME
FITCHBURG	39,580	52.9	17.8	2,093	121	1,972
GLOUCESTER	27,768	59.3	11.6	1,646	178	1,468
HOLYOKE +	44,678	N/A	N/A	4,915	712	4,203
LEOMINSTER	34,508	58.3	15.9	2,013	98	1,915
LEXINGTON	29,479	33.8	10.5	996	30	966
MARLBORO	30,617	21.9	14.6	672	24	648
MELROSE	30,055	19.6	19.4	589	45	544
METHUEN	36,701	47.0	11.3	1,726	75	1,651
MILTON	25,860	37.9	6.5	981	75	906
NATICK	29,461	27.1	49.4	798	37	761
NEEDHAM	27,901	33.9	2.7	946	11	935
NORTHAMPTON	29,286	53.6	15.3	1,571	88	1,483
PEABODY +	45,976	N/A	N/A	1,992	139	1,853
PLYMOUTH	35,913	77.8	10.4	2,795	273	2,522
SALEM	38,220	35.1	25.1	1,341	69	1,272
STOUGHTON	26,710	33.8	26.1	902	102	800
TAUNTON	45,001	53.0	21.4	2,386	209	2,177
WATERTOWN	34,384	56.5	13.9	1,942	105	1,837
WELLESLEY	27,209	25.4	10.9	691	39	652
W. SPRINGFIELD	27,042	87.6	15.6	2,369	86	2,283
WESTFIELD	36,465	29.8	22.6	1,086	83	1,003
WOBURN	36,626	36.4	22.1	1,332	52	1,280
GROUP 4 TOTAL	1,160,344	49.7	14.8	57,639	3,936	53,703
CRIME RATE PER 1,000				49.7	3.4	46.3

MURDER	FORCIBLE RAPE	ROBBERY	AGGRAVATED ASSAULT	BURGLARY	LARCENY	MOTOR VEHICLE THEFT
0	9	43	69	614	1,198	160
0	6	24	148	556	694	218
2	37	138	535	1,631	2,023	549
2	6	21	69	590	1,111	214
1	3	14	12	279	595	92
0	2	16	6	176	386	86
0	4	14	27	215	244	85
3	3	22	47	399	861	391
0	4	36	35	345	473	88
0	1	12	24	197	391	173
0	0	2	9	205	655	75
0	3	12	73	495	858	130
0	11	27	101	564	1,028	261
1	7	18	247	992	1,322	208
3	6	23	37	622	363	287
0	9	6	87	118	532	150
2	11	53	143	748	1,050	379
0	5	22	78	542	1,010	285
0	0	6	33	173	411	68
1	16	26	43	642	1,267	374
2	6	15	60	252	668	83
0	0	15	37	410	382	488
25	202	896	2,813	17,101	27,910	8,692
.02	.2	.8	2.4	14.7	24.1	7.5

DEPARTMENT	POPULATION	CRIME RATE	CLEARANCE RATE	TOTAL INDEX	VIOLENT CRIME	PROPRTY CRIME
GROUP 5 10,000 - 25,000						
ACTON	17,544	44.6	17.1	782	59	723
ADAMS	10,381	32.6	14.8	338	12	326
AMESBURY	13,971	20.6	49.0	288	14	274
ATHOL	10,634	24.2	21.0	257	28	229
AUBURN	14,845	32.6	13.2	484	26	458
BEDFORD	13,067	37.3	7.6	487	36	451
BELLINGHAM +	14,300	N/A	N/A	423	28	395
BOURNE	13,874	75.6	14.2	1,049	65	984
BRIDGEWATER	17,202	22.3	18.0	384	38	346
BURLINGTON +	23,486	N/A	N/A	1,883	30	1,853
CANTON	18,182	20.6	36.6	374	12	362
CLINTON	12,771	62.7	46.4	801	79	722
CONCORD	16,293	45.4	11.4	740	8	732
DANVERS	24,100	58.0	13.2	1,398	24	1,374
DENNIS	12,360	61.7	17.2	762	24	738
DRACUT	21,249	47.2	6.3	1,002	61	941
DUXBURY	11,807	45.3	7.1	535	25	510
E. LONGMEADOW	12,905	26.7	5.5	345	4	341
EASTHAMPTON	15,580	16.7	29.2	260	25	235
FAIRHAVEN	15,759	31.5	26.0	497	87	410
FALMOUTH	23,640	59.7	13.0	1,412	78	1,334
FOXBORO	14,148	45.0	7.7	636	18	618
FRANKLIN	18,217	40.2	17.1	732	23	709
GARDNER	17,900	29.4	21.3	527	35	492

MURDER	FORCIBLE RAPE	ROBBERY	AGGRAVATED ASSAULT	BURGLARY	LARCENY	MOTOR VEHICLE THEFT
0	2	3	54	227	428	68
1	0	2	9	72	229	25
1	1	3	9	161	67	46
1	2	6	19	48	150	31
0	3	14	9	165	184	109
0	2	6	28	130	283	38
0	2	2	24	222	148	25
2	3	5	55	390	536	58
0	5	1	32	143	150	53
1	4	20	5	415	970	468
1	0	4	7	137	109	116
0	5	17	57	329	339	54
0	0	1	7	196	517	19
0	1	9	14	176	942	256
0	3	4	17	363	335	40
0	0	3	58	300	478	163
1	0	2	22	189	298	23
0	0	0	4	104	212	25
1	1	3	20	96	101	38
0	0	12	75	145	238	27
0	3	13	62	876	376	82
0	0	3	15	144	406	68
1	4	0	18	207	431	71
0	5	15	15	259	133	100

DEPARTMENT	POPULATION	CRIME RATE	CLEARANCE RATE	TOTAL INDEX	VIOLENT CRIME	PROPERTY CRIME
GRAFTON	11,238	20.6	14.2	232	11	221
GREENFIELD	18,436	35.3	20.5	650	21	629
HINGHAM	20,339	47.9	12.4	975	12	963
HOLBROOK	11,140	21.9	25.8	244	7	237
HOLDEN	13,336	14.5	25.4	193	2	191
HOLLISTON	12,622	22.2	5.0	280	6	274
HUDSON	16,408	30.8	20.6	505	69	436
IPSWICH	11,158	50.1	9.7	559	34	525
LONGMEADOW	16,301	51.2	6.6	835	8	827
LUDLOW	18,150	35.5	12.7	645	27	618
LYNNFIELD	11,267	24.6	7.6	277	10	267
MANSFIELD	13,453	34.2	14.1	460	34	426
MARBLEHEAD	20,126	28.4	13.7	571	7	564
MARSHFIELD	20,916	79.7	6.7	1,666	126	1,540
MEDFIELD	10,220	34.4	9.9	352	8	344
MIDDLEBORO	16,404	47.6	38.3	781	124	657
MILFORD +	23,390	N/A	N/A	461	22	439
MILLBURY	11,808	29.2	24.6	345	23	322
NEWBURYPORT	15,900	68.8	4.6	1,094	101	993
NORTH ADAMS	18,063	62.0	35.7	1,120	87	1,033
NORTH ANDOVER +	20,129	N/A	N/A	490	52	438
NORTH ATTLEBORO	21,095	54.7	15.5	1,154	56	1,098
NORTH READING	11,455	54.2	31.2	621	41	580
NORTHBORO	10,568	40.4	22.0	427	21	406
NORTHBRIDGE	12,246	22.2	25.4	272	16	256

MURDER	FORCIBLE RAPE	ROBBERY	AGGRAVATED ASSAULT	BURGLARY	LARCENY	MOTOR VEHICLE THEFT
0	3	6	2	72	127	22
0	3	7	11	92	490	47
0	1	9	2	306	580	77
0	1	5	1	96	118	23
0	0	1	1	81	107	3
0	1	3	2	82	172	20
0	1	8	60	180	228	28
0	1	2	31	153	338	34
0	0	0	8	250	549	28
0	3	7	17	204	375	39
0	0	0	10	127	122	18
0	2	7	25	153	195	78
0	0	2	5	137	391	36
1	2	5	118	571	816	153
0	0	1	7	87	245	12
0	0	11	113	199	370	88
0	5	7	10	182	165	92
0	5	5	13	99	193	30
0	5	8	88	205	666	122
0	6	5	76	309	682	42
0	6	4	42	154	198	86
1	7	10	38	330	663	105
0	6	1	34	152	362	66
0	1	4	16	128	245	33
0	3	4	9	111	129	16

DEPARTMENT	POPULATION	CRIME RATE	CLEARANCE RATE	TOTAL INDEX	VIOLENT CRIME	PROPERTY CRIME
NORTON	12,690	36.8	19.5	467	53	414
OXFORD	11,680	39.3	1.5	459	25	434
PEMBROKE	13,487	35.7	11.2	481	23	458
READING	22,678	26.1	18.1	592	12	580
SAUGUS	24,746	73.0	9.1	1,807	119	1,688
SCITUATE	17,317	58.3	8.8	1,009	39	970
SEEKONK	12,269	69.3	3.6	850	11	839
SHARON	13,601	33.3	19.0	453	31	422
SHREWSBURY	22,674	31.4	12.2	713	39	674
SOMERSET	18,813	39.9	10.3	750	30	720
SOUTH HADLEY	16,399	20.7	13.6	339	11	328
SOUTHBRIDGE	16,655	17.2	13.6	286	13	273
SPENCER	10,774	15.7	.0	169	14	155
STONEHAM	21,424	30.2	19.9	647	23	624
SUDBURY	14,027	36.6	10.9	514	22	492
SWAMPSCOTT	13,837	37.4	14.7	517	19	498
SWANSEA	15,461	51.7	7.0	799	33	766
WAKEFIELD	24,895	29.6	10.4	738	22	716
WALPOLE	18,859	45.8	6.1	863	35	828
WAREHAM	18,457	57.2	16.3	1,056	31	1,025
WAYLAND	12,170	26.1	14.8	318	28	290
WEBSTER	14,480	26.6	22.3	385	22	363
WESTBORO	13,619	40.5	18.0	551	24	527
WESTFORD	13,434	36.1	18.8	485	25	460
WESTON	11,169	26.1	13.4	291	12	279

MURDER	FORCIBLE RAPE	ROBBERY	AGGRAVATED ASSAULT	BURGLARY	LARCENY	MOTOR VEHICLE THEFT
0	0	4	49	184	194	36
0	1	3	21	167	230	37
0	0	3	20	186	207	65
0	0	8	4	208	328	44
0	5	52	62	332	990	366
0	2	1	36	362	550	58
0	0	11	0	132	529	178
1	1	10	19	154	239	29
0	5	7	27	200	411	63
0	1	6	23	144	529	47
0	1	4	6	96	217	15
1	1	5	6	139	86	48
0	1	0	13	103	33	19
1	0	11	11	218	311	95
0	0	2	20	150	319	23
0	2	4	13	112	331	55
0	0	2	31	175	378	213
2	1	5	14	244	400	72
0	0	8	27	217	459	152
0	2	10	19	453	496	76
0	6	6	16	102	180	8
1	2	5	14	93	234	36
0	1	2	21	120	332	75
0	2	8	15	130	316	14
0	0	0	12	83	185	11

DEPARTMENT	POPULATION	CRIME RATE	CLEARANCE RATE	TOTAL INDEX	VIOLENT CRIME	PROPRTY CRIME
WESTPORT	13,763	54.5	23.3	750	60	690
WESTWOOD	13,212	37.4	11.9	494	36	459
WILBRAHAM	12,053	37.7	18.5	454	19	435
WILMINGTON	17,471	61.5	12.9	1,075	76	999
WINCHESTER +	20,701	N/A	N/A	568	37	531
WINTHROP	19,294	15.0	2.1	290	4	286
YARMOUTH	18,449	107.7	6.2	1,987	150	1,837
GROUP 5 TOTAL	1,290,941	40.9	16.0	52,762	2,861	49,901
CRIME RATE PER 1,000				40.9	2.2	38.7
GROUP 6 2,500 - 10,000						
ACUSHNET	8,764	32.1	18.1	281	7	274
ASHBURNHAM	4,075	50.8	6.3	207	6	201
ASHLAND	9,165	32.8	12.3	301	10	291
AVON	5,026	17.7	15.7	89	13	76
AYER	6,993	49.8	12.9	348	14	334
BELCHERTOWN	8,339	26.9	7.1	224	2	222
BLACKSTONE	6,570	53.1	19.2	349	26	323
BOLTON	2,530	58.5	23.0	148	12	136
BOXBORO	3,126	34.2	16.8	107	5	102
BOXFORD	5,374	36.7	6.6	197	4	193
BOYLSTON	3,470	32.6	10.6	113	4	109
BREWSTER	5,226	50.7	12.5	265	10	255
CARLISLE	3,306	27.2	2.2	90	2	88

MURDER	FORCIBLE RAPE	ROBBERY	AGGRAVATED ASSAULT	BURGLARY	LARCENY	MOTOR VEHICLE THEFT
0	0	7	53	185	428	77
0	2	1	32	142	268	49
0	4	5	10	121	295	19
0	7	5	64	296	588	115
1	2	8	26	188	284	59
0	0	4	0	64	108	114
0	7	17	126	880	880	77
19	164	494	2,184	16,334	27,921	5,646
.01	.1	.4	1.7	12.7	21.6	4.4
0	2	0	5	80	151	43
0	1	1	4	104	92	5
0	2	3	5	80	193	18
0	0	1	12	34	27	15
1	0	4	9	81	223	30
0	0	0	2	101	105	16
0	3	4	19	105	199	19
0	0	2	10	47	87	2
0	0	0	5	31	60	11
0	1	1	2	71	116	6
0	1	1	2	58	46	5
0	0	1	9	74	177	4
1	1	0	0	30	58	0

DEPARTMENT	POPULATION	CRIME RATE	CLEARANCE RATE	TOTAL INDEX	VIOLENT CRIME	PROPRTY CRIME
CARVER	6,988	25.8	11.7	180	7	173
CHARLTON	6,719	21.3	8.4	143	2	141
CHATHAM	6,071	74.5	7.7	452	4	448
CHESHIRE +	3,124	N/A	N/A	24	2	22
COHASSET	7,174	49.8	16.2	357	16	341
DALTON	6,797	32.1	27.1	218	11	207
DIGHTON	5,352	43.0	14.3	230	12	218
DOUGLAS	3,730	46.4	15.6	173	17	156
DOVER +	4,703	N/A	N/A	81	3	78
DUDLEY	8,717	12.5	0.9	109	4	105
E. BRIDGEWATER	9,945	37.1	16.8	369	20	349
EASTHAM	3,472	110.9	16.4	385	20	365
ESSEX +	2,998	N/A	N/A	118	11	107
FREETOWN	7,058	40.5	40.6	286	40	246
GEORGETOWN	5,687	18.1	10.7	103	4	99
GRANBY	5,380	48.7	10.7	262	3	259
GREAT BARRINGTON	7,405	39.6	24.6	293	16	277
GROTON +	6,154	N/A	N/A	230	22	208
GROVELAND	5,040	14.1	9.9	71	3	68
HADLEY	4,125	46.8	18.7	193	14	179
HAMILTON	6,960	24.3	23.1	169	6	163
HAMPDEN	4,745	33.5	15.7	159	4	155
HANSON +	8,617	N/A	N/A	274	19	255
HARVARD	*4,150	32.5	35.6	135	0	135
HARWICH	8,971	60.2	13.3	540	11	529

*Does not include Fort Devens residents

MURDER	FORCIBLE RAPE	ROBBERY	AGGRAVATED ASSAULT	BURGLARY	LARCENY	MOTOR VEHICLE THEFT
0	1	2	4	77	80	16
1	1	0	0	94	36	11
0	0	3	1	128	301	19
0	1	0	1	7	15	0
0	2	4	10	98	220	23
0	2	0	9	68	120	19
0	0	2	10	96	97	25
0	2	0	15	67	85	4
0	0	0	3	27	42	9
0	1	1	2	45	53	7
0	0	5	15	87	234	28
0	0	0	20	115	242	8
0	1	1	9	48	53	6
0	1	6	33	97	133	16
1	1	0	2	42	48	9
1	0	0	2	113	136	10
0	2	2	12	82	152	43
0	0	1	21	85	112	11
0	1	0	2	27	33	8
0	1	5	8	39	100	40
0	0	0	6	42	107	14
0	0	1	3	53	95	7
0	0	2	17	69	162	24
0	0	0	0	47	82	6
0	1	2	8	214	307	8

DEPARTMENT	POPULATION	CRIME RATE	CLEARANCE RATE	TOTAL INDEX	VIOLENT CRIME	PROPERTY CRIME
HATFIELD	3,045	3.6	9.1	11	0	11
HOPEDALE	3,905	10.2	50.0	40	2	38
HOPKINTON	7,114	36.1	6.2	257	16	241
HULL	9,714	49.0	22.5	476	57	419
KINGSTON	7,362	38.0	26.8	280	25	255
LAKEVILLE	5,931	76.5	12.6	454	15	439
LANESBORO	3,131	51.4	17.4	161	18	143
LEE	6,247	25.1	1.9	157	4	153
LEICESTER	9,946	21.2	7.6	211	7	204
LENOX +	6,523	N/A	N/A	231	12	219
LINCOLN +	7,098	N/A	N/A	144	8	136
LITTLETON +	6,970	N/A	N/A	84	4	80
LUNENBURG	8,405	41.5	24.1	349	51	298
MANCHESTER	5,424	31.3	5.9	170	1	169
MARION	3,932	79.6	16.0	313	29	284
MASHPEE	3,700	111.6	12.1	413	20	393
MATTAPOISETT	5,597	38.4	36.3	215	8	207
MAYNARD	9,590	26.2	9.2	251	15	236
MEDWAY	8,447	39.7	34.6	335	33	302
MENDON	3,108	43.8	19.1	136	5	131
MERRIMAC	4,451	53.0	24.2	236	30	206
MILLIS	6,908	22.9	19.0	158	2	156
MONSON	7,315	35.4	20.5	259	25	234
MONTAGUE	8,011	50.6	29.6	405	61	344
NAHANT	3,947	21.8	36.0	86	5	81

MURDER	FORCIBLE RAPE	ROBBERY	AGGRAVATED ASSAULT	BURGLARY	LARCENY	MOTOR VEHICLE THEFT
0	0	0	0	8	2	1
0	0	0	2	28	4	6
0	0	3	13	82	132	27
0	8	4	45	112	272	35
0	3	12	10	109	114	32
0	0	1	14	197	221	21
1	3	0	14	77	56	10
0	2	2	0	37	104	12
1	1	5	0	94	91	19
0	2	0	10	82	120	17
0	0	0	8	92	36	8
0	0	0	4	48	24	8
0	1	3	47	118	151	29
0	1	0	0	73	92	4
0	2	5	22	85	181	18
1	0	1	18	151	224	18
0	0	0	8	73	126	8
0	1	4	10	53	163	20
0	4	1	28	113	170	19
0	0	0	5	52	73	6
0	0	2	28	57	129	20
0	1	1	0	39	113	4
0	2	1	22	64	143	27
0	3	0	58	120	213	11
0	1	0	4	19	58	4

DEPARTMENT	POPULATION	CRIME RATE	CLEARANCE RATE	TOTAL INDEX	VIOLENT CRIME	PROPRTY CRIME
NANTUCKET	5,087	192.5	10.2	979	30	949
NEWBURY	4,529	42.4	18.2	192	14	178
NORFOLK	6,363	24.2	14.9	154	10	144
N. BROOKFIELD	4,150	18.6	27.3	77	7	70
NORWELL +	9,182	N/A	N/A	216	20	196
ORANGE	6,844	38.4	21.7	263	8	255
ORLEANS	5,306	65.2	13.3	346	26	320
PAXTON	3,762	21.0	27.8	79	0	79
PEPPERELL	8,061	27.9	13.3	225	18	207
PLAINVILLE	5,857	12.1	4.2	71	3	68
PROVINCETOWN	3,536	169.4	12.9	599	67	532
REHOBOTH	7,570	31.3	24.1	237	4	233
ROCHESTER	3,205	27.5	17.0	88	6	82
ROCKPORT	6,345	39.1	31.9	248	4	244
ROWLEY	3,867	44.5	12.2	172	12	160
RUTLAND	4,334	15.7	4.4	68	1	67
SALISBURY +	5,973	N/A	N/A	359	14	345
SANDWICH	8,727	40.9	25.8	357	26	331
SHEFFIELD +	2,743	N/A	N/A	66	3	63
SHERBORN	4,049	24.2	8.2	98	6	92
SHIRLEY	5,124	50.0	26.2	256	43	213
SOUTHAMPTON	4,137	15.5	23.4	64	2	62
SOUTHBORO	6,193	43.9	8.5	272	17	255
SOUTHWICK	7,382	29.4	11.1	217	5	212

MURDER	FORCIBLE RAPE	ROBBERY	AGGRAVATED ASSAULT	BURGLARY	LARCENY	MOTOR VEHICLE THEFT
0	1	2	27	163	697	89
0	0	1	13	68	95	15
0	0	0	10	49	86	9
0	0	0	7	27	42	1
0	0	0	20	46	114	36
0	1	1	6	100	139	16
0	1	0	25	70	236	14
0	0	0	0	57	17	5
0	3	2	13	65	133	9
0	1	2	0	24	36	8
0	5	11	51	135	380	17
1	0	1	2	98	118	17
0	1	1	4	43	38	1
0	1	1	2	84	154	6
2	1	2	7	49	98	13
0	0	0	1	39	23	5
0	0	3	11	144	121	80
0	1	3	22	91	226	14
0	0	0	3	21	33	9
0	0	1	5	30	59	3
0	5	0	38	60	115	38
0	2	0	0	32	26	4
0	0	3	14	88	142	25
0	1	0	4	77	125	10

DEPARTMENT	POPULATION	CRIME RATE	CLEARANCE RATE	TOTAL INDEX	VIOLENT CRIME	PROPRTY CRIME
STOW	5,144	17.3	6.7	89	4	85
STURBRIDGE	5,976	31.0	9.7	185	4	181
SUNDERLAND	2,929	29.7	20.7	87	6	81
SUTTON	5,855	28.0	24.4	164	13	151
TEMPLETON	6,070	15.0	6.6	91	5	86
TISBURY	2,972	54.5	11.1	162	4	158
TOPSFIELD	5,709	41.5	14.8	237	11	226
TOWNSEND +	7,201	N/A	N/A	146	20	126
TYNGSBORO	5,683	44.2	6.0	251	8	243
UPTON	3,886	30.9	4.2	120	2	118
WARE	8,953	16.5	34.5	148	15	133
WENHAM	3,897	23.9	22.6	93	2	91
W. BOYLSTON	6,204	32.7	12.8	203	14	189
W. BRIDGEWATER	6,359	68.4	27.4	435	26	409
WESTMINSTER	5,139	47.5	3.3	244	8	236
WILLIAMSTOWN	8,741	41.8	26.0	365	21	344
WINCHENDON	7,019	20.1	24.1	141	14	127
WRENTHAM +	7,580	N/A	N/A	264	23	241
GROUP 6 TOTAL	615,510	37.8	16.8	23,233	1,385	21,848
CRIME RATE PER 1,000				37.8	2.3	35.5
GROUP 7 UNDER 2,000						
ASHBY	2,311	17.7	31.7	41	0	41
ASHFIELD	1,458	17.1	4.0	25	0	25

MURDER	FORCIBLE RAPE	ROBBERY	AGGRAVATED ASSAULT	BURGLARY	LARCENY	MOTOR VEHICLE THEFT
0	0	1	3	24	56	5
0	0	0	4	31	133	17
0	1	1	4	19	48	14
0	1	2	10	55	89	7
0	1	1	3	55	28	3
0	0	0	4	45	108	5
1	1	3	6	63	140	23
0	4	5	11	56	63	7
0	3	2	3	101	90	52
0	0	0	2	47	65	6
0	0	3	12	40	77	16
0	0	1	1	21	66	4
0	0	4	10	51	126	12
0	0	2	24	106	248	55
0	0	0	8	115	108	13
0	0	2	19	58	272	14
0	1	0	13	51	57	19
0	0	0	23	65	162	14
12	100	161	1,112	7,409	12,780	1,659
.02	.2	.3	1.8	12.0	20.8	2.7
0	0	0	0	25	13	3
0	0	0	0	15	9	1

DEPARTMENT	POPULATION	CRIME RATE	CLEARANCE RATE	TOTAL INDEX	VIOLENT CRIME	PROPRY CRIME
BERLIN	2,215	41.5	15.2	92	5	87
BLANDFORD +	1,038	N/A	N/A	21	1	20
BRIMFIELD	2,318	16.0	18.9	37	0	37
BROOKFIELD	2,397	.8	0	2	0	2
BUCKLAND +	1,864	N/A	N/A	43	0.	43
CHESTER +	1,123	N/A	N/A	8	3	5
CLARKSBURG	1,871	3.7	0	7	0	7
DUNSTABLE +	1,671	N/A	N/A	70	2	68
E. BROOKFIELD	1,955	17.4	70.6	34	4	30
ERVING +	1,326	N/A	N/A	16	0	16
GAY HEAD	220	#15.0	9.1	33	0	33
GILL	1,259	1.6	0	2	0	2
HARDWICK	2,272	24.2	23.6	55	4	51
HEATH	482	# 3.7	0	18	0	18
HOLLAND +	1,589	N/A	N/A	24	0	24
HUBBARDSTON	1,797	25.6	6.5	46	0	46
HUNTINGTON	1,804	16.6	30.0	30	6	24
LEVERETT	1,471	0.0	0	0	0	0
LEYDEN	498	# 2.4	0	12	0	12
MONROE	179	0.0	0	0	0	0
MONTEREY	818	# .5	100.0	4	0	4
NORTHFIELD	2,386	47.4	19.5	113	13	100
OAK BLUFFS	1,984	103.8	9.2	206	24	182
PELHAM +	1,112	N/A	N/A	0	0	0
PERU	633	0.0	0	0	0	0

MURDER	FORCIBLE RAPE	ROBBERY	AGGRAVATED ASSAULT	BURGLARY	LARCENY	MOTOR VEHICLE THEFT
0	0	2	3	28	49	10
0	0	0	1	19	0	1
0	0	0	0	6	29	2
0	0	0	0	0	2	0
0	0	0	0	19	23	1
0	0	0	3	3	0	2
0	0	0	0	7	0	0
1	1	0	0	33	31	4
0	1	0	3	21	2	7
0	0	0	0	12	0	4
0	0	0	0	10	21	2
0	0	0	0	0	2	0
0	0	0	4	33	17	1
0	0	0	0	10	8	0
0	0	0	0	23	1	0
0	0	0	0	25	18	3
0	1	0	5	8	16	0
0	0	0	0	0	0	0
0	0	0	0	6	6	0
0	0	0	0	0	0	0
0	0	0	0	2	1	1
0	0	4	9	42	55	3
0	0	0	24	59	108	15
0	0	0	0	0	0	0
0	0	0	0	0	0	0

DEPARTMENT	POPULATION	CRIME RATE	CLEARANCE RATE	TOTAL INDEX	VIOLENT CRIME	PROPRTY CRIME
PETERSHAM	1,024	28.3	17.2	29	1	28
PHILLIPSTON	953	# 1.3	0	12	0	12
PLYMPTON +	1,974	N/A	N/A	124	0	124
PRINCETON	2,425	36.3	11.4	88	1	87
SHELBURNE	2,002	33.0	43.9	66	1	65
SHUTESBURY	1,049	28.6	36.7	30	2	28
STOCKBRIDGE	2,328	15.5	97.2	36	0	36
TOLLAND	235	# 2.1	0	5	0	5
TRURO	1,486	100.9	14.0	150	5	145
WASHINGTON	587	0.0	0	0	0	0
WELLFLEET	2,209	133.1	14.3	294	19	275
WORTHINGTON	932	# 3.6	29.4	34	0	34
GROUP 7 TOTAL	57,255	31.6	average 30.1	1,807	91	1,716
CRIME RATE PER 1,000				31.6	1.6	30.0
CITY/TOWN TOTAL	5,315,033	60.5	average 17.6	321,716	31,597	290,119
CRIME RATE PER 1,000				60.5	5.9	54.6
STATE AGENCIES BY COUNTY						
MASSACHUSETTS STATE POLICE						
BARNSTABLE			36.9	84	15	69
BERKSHIRE			12.1	343	9	334
BRISTOL			35.2	125	10	115
DUKES			52.6	19	2	17

MURDER	FORCIBLE RAPE	ROBBERY	AGGRAVATED ASSAULT	BURGLARY	LARCENY	MOTOR VEHICLE THEFT
0	0	0	1	17	10	1
0	0	0	0	7	3	2
0	0	0	0	48	76	0
0	0	0	1	63	24	0
0	0	0	1	24	31	10
0	0	0	2	25	2	1
0	0	0	0	22	11	3
0	0	0	0	5	0	0
0	1	2	2	53	89	3
0	0	0	0	0	0	0
0	0	0	19	113	158	4
0	0	0	0	24	10	0
1	4	8	78	807	825	84
.02	.07	.1	1.4	14.1	14.4	1.5
213	1,448	12,364	17,572	93,389	139,973	56,757
.04	.3	2.3	3.3	17.6	26.3	10.7
0	2	2	11	6	37	26
0	0	1	8	194	116	24
0	2	2	6	11	24	80
0	1	0	1	5	9	3

DEPARTMENT	POPULATION	CRIME RATE	CLEARANCE RATE	TOTAL INDEX	VIOLENT CRIME	PROPRTY CRIME
ESSEX			93.9	33	20	13
FRANKLIN			17.8	174	15	159
HAMPDEN			21.5	177	12	165
HAMPSHIRE			9.8	133	6	127
MIDDLESEX			113.3	30	19	11
NANTUCKET			SEE	NANTU	CKET	PD
NORFOLK			36.4	118	25	93
PLYMOUTH			27.6	116	16	100
SUFFOLK			11.5	296	21	275
WORCESTER			41.6	209	53	156
MASS. STATE POLICE TOTAL		N/A	39.3	1,857	223	1,634
ATTORNEY GENERALS OFFICE						
SUFFOLK		N/A		0	0	0
MBTA POLICE						
MIDDLESEX			4.2	286	29	257
NORFOLK			7.9	89	18	71
SUFFOLK			6.9	2,929	977	1,952
MBTA POLICE TOTAL		N/A	6.3	3,304	1,024	2,280
METROPOLITAN DISTRICT POLICE						
ESSEX			34.8	23	10	13
HAMPSHIRE			0	9	0	9

MURDER	FORCIBLE RAPE	ROBBERY	AGGRAVATED ASSAULT	BURGLARY	LARCENY	MOTOR VEHICLE THEFT
0	1	2	17	0	8	5
0	1	3	11	93	56	10
0	2	3	7	98	52	15
0	0	2	4	89	35	3
0	0	0	19	0	6	5
			SEE	NANT	UCKET	PD
0	0	3	22	2	3	88
0	0	5	11	5	12	83
8	6	2	5	4	190	81
0	11	11	31	41	68	47
8	26	36	153	548	616	470
0	0	0	0	0	0	0
0	0	12	17	8	232	17
0	0	7	11	7	58	6
0	6	686	285	158	1,734	60
0	6	705	313	173	2,024	83
0	1	0	9	4	3	6
0	0	0	0	0	9	0

DEPARTMENT	POPULATION	CRIME RATE	CLEARANCE RATE	TOTAL INDEX	VIOLENT CRIME	PROPERTY CRIME
MIDDLESEX			23.4	171	70	101
NORFOLK			10.8	74	20	54
PLYMOUTH			18.6	59	16	43
SUFFOLK			14.0	887	231	656
WORCESTER			14.3	7	2	5
MDC POLICE TOTAL			19.3	1,230	349	881
CAMPUS AND UNIVERSITY POLICE						
BOSTON COLLEGE CHSNT. HILL			13.6	464	27	437
BOSTON UNIVERSITY BOSTON			4.6	876	33	843
CLARK UNIVERSITY WORCESTER			4.1	122	14	108
FITCHBURG STATE FITCHBURG			13.6	140	7	133
FRAMINGHAM STATE FRAMINGHAM			4.3	23	1	22
M.I.T. STATE CAMBRIDGE			2.3	577	18	559
NO. ADAMS STATE NO. ADAMS			17.9	28	0	28
NORTHEASTERN UNIV BOSTON			8.9	694	32	662
TUFTS UNIVERISTY MEDFORD			16.5	272	25	247
UNIV. OF MASS. AMHERST			4.4	1,014	10	1,004
UNIV. OF MASS. BOSTON			4.8	290	10	280

MURDER	FORCIBLE RAPE	ROBBERY	AGGRAVATED ASSAULT	BURGLARY	LARCENY	MOTOR VEHICLE THEFT
1	9	18	42	24	51	26
1	6	5	8	7	33	14
0	0	1	15	3	27	13
0	13	74	144	39	164	453
0	0	0	2	1	3	1
2	29	98	220	78	290	513
0	3	1	23	99	300	38
0	1	20	12	263	497	83
0	0	0	14	34	70	4
0	0	1	6	40	91	2
0	0	0	1	7	14	1
0	1	6	11	178	324	57
0	0	0	0	13	15	0
0	1	15	16	36	598	28
0	0	2	23	95	135	17
0	1	0	9	75	871	58
0	0	2	8	55	221	4

DEPARTMENT	POPULATION	CRIME RATE	CLEARANCE RATE	TOTAL INDEX	VIOLENT CRIME	PROPRTY CRIME
UNIV. OF MASS. WORCESTER			3.2	253	3	250
WESTFIELD STATE WESTFIELD +			N/A	92	0	92
WORCESTER STATE WORCESTER +			N/A	78	18	60
CAMPUS AND UNIVERSITY POLICE TOTAL			8.2	4,923	198	4,725
COMMONWEALTH OF MASSACHUSETTS GRAND TOTAL	5,737,037	58.0	average 16.4	333,030	33,391	299,639
CRIME RATE PER 1,000				58.0	5.8	52.2
RISK FACTOR				ONE IN 17	ONE IN 172	ONE IN 19

MURDER	FORCIBLE RAPE	ROBBERY	AGGRAVATED ASSAULT	BURGLARY	LARCENY	MOTOR VEHICLE THEFT
0	0	0	3	37	200	13
0	0	0	0	0	92	0
0	0	0	18	27	33	0
0	7	47	144	959	3,461	305
223	1,516	13,250	18,402	95,147	146,364	58,128
.04	.3	2.3	3.2	16.6	25.5	10.1
ONE IN 25,727	ONE IN *1,930	ONE IN 433	ONE IN 312	ONE IN 60	ONE IN 39	**ONE IN 66
						ONE IN 99

SYMBOL GUIDE:

= Indicates Crime Rate calculated per 100 persons

+ = Estimated crime index totals due to incomplete reports for 1980

N/A= Calculation of rate not possible due to estimated crime index totals

* = Risk factor based on the number of females; not total number of inhabitants

** = Risk factor based on the number of registered motor vehicles in Massachusetts in 1980

SECTION 5

MASSACHUSETTS
LAW
ENFORCEMENT
EMPLOYEES
1980

Comparative notes:

- a. *National Rate of Police Officers per 1,000 people: 2.1
- b. Massachusetts (City and Town) Police Officer Rate per 1,000 Massachusetts Residents, 1980: 2.2
- c. Massachusetts (State Total) Rate of Police Officers per 1,000 Massachusetts Residents, 1980: 2.6

*Based on information obtained from Crime in the U.S., 1979, Federal Bureau of Investigation, UCR Section.

DEPARTMENT	POPULATION	EMPLOYEE RATE (SWORN)	SWORN OFFICERS TOTAL	OFFICERS MALE	OFFICERS FEMALE	TOTAL CIVILIANS
ABINGTON	13,517	2.0	27	27	0	0
ACTON	17,544	1.5	26	26	0	1
ACUSHNET	8,704	1.7	15	14	1	2
ADAMS	10,381	2.3	24	23	1	0
AGAWAM	26,271	1.7	44	44	0	6
ALFORD	394	0	0	0	0	0
AMESBURY	13,971	1.8	25	25	0	1
AMHERST	33,229	0.8	25	25	0	2
ANDOVER	26,370	1.6	42	41	1	5
ARLINGTON	48,219	1.7	81	81	0	12
ASHBURNHAM	4,075	1.2	5	5	0	0
ASHBY	2,311	0.9	2	2	0	0
ASHFIELD	1,458	0.7	1	1	0	0
ASHLAND	9,165	1.9	17	17	0	1
ATHOL	10,634	1.8	19	19	0	0
ATTLEBORO	34,196	1.7	57	57	0	3
AUBURN	14,845	1.6	24	24	0	6
AVON	5,026	2.4	12	12	0	0
AYER	6,993	2.2	15	14	1	0
BARNSTABLE	30,898	2.2	67	66	1	6
BARRE	4,102	0.7	3	3	0	3
BECKET	1,339	0	0	0	0	0
BEDFORD	13,067	1.7	22	22	0	1
BELCHERTOWN	8,339	0.7	6	6	0	2
BELLINGHAM	14,300	1.5	21	21	0	4

DEPARTMENT	POPULATION	EMPLOYEE RATE (SWORN)	SWORN OFFICERS TOTAL	OFFICERS MALE	OFFICERS FEMALE	TOTAL CIVILIANS
BELMONT	26,100	2.5	64	64	0	3
BERKLEY	2,731	0.7	2	2	0	1
BERLIN	2,215	1.4	3	3	0	0
BERNARDSTON	1,750	0.6	1	1	0	0
BEVERLY	37,655	1.8	68	67	1	2
BILLERICA	36,727	1.4	53	52	1	4
BLACKSTONE	6,570	1.5	10	10	0	3
BLANDFORD	1,038	0	0	0	0	0
BOLTON	2,530	1.6	4	3	1	0
BOSTON	562,994	3.8	2108	2028	80	420
BOURNE	13,874	2.2	31	31	0	6
BOXBOROUGH	3,126	1.6	5	5	0	0
BOXFORD	5,374	1.5	8	8	0	1
BOYLSTON	3,470	1.4	5	5	0	1
BRAINTREE	36,337	2.2	80	80	0	7
BREWSTER	5,226	2.3	12	12	0	4
BRIDGEWATER	17,202	1.5	26	25	1	1
BRIMFIELD	2,318	0	0	0	0	0
BROCKTON	95,172	2.0	193	191	2	24
BROOKFIELD	2,397	4.2	10	10	0	1
BROOKLINE	55,062	2.7	148	143	5	15
BUCKLAND	1,864	0.5	1	1	0	0
BURLINGTON	23,486	2.3	55	55	0	4
CAMBRIDGE	95,322	2.9	279	270	9	29
CANTON	18,182	2.0	36	35	1	3

DEPARTMENT	POPULATION	EMPLOYEE RATE (SWORN)	SWORN OFFICERS TOTAL	OFFICERS MALE	OFFICERS FEMALE	TOTAL CIVILIANS
CARLISLE	3,306	1.8	6	5	1	3
CARVER	6,988	1.9	13	12	1	4
CHARLEMONT	1,149	0	0	0	0	0
CHARLTON	6,719	1.3	9	9	0	3
CHATHAM	6,071	3.5	21	20	1	1
CHELMSFORD	31,174	1.6	49	49	0	6
CHELSEA	25,431	2.8	72	72	0	6
CHESHIRE	3,124	0	0	0	0	0
CHESTER	1,123	5.4	6	6	0	0
CHESTERFIELD	1,000	0	0	0	0	0
CHICOPEE	55,112	2.2	123	120	3	2
CHILMARK	489	6.1	3	3	0	0
CLARKSBURG	1,871	0	0	0	0	0
CLINTON	12,771	2.0	25	24	1	1
COHASSET	7,174	2.7	19	19	0	0
COLRAIN	1,552	0	0	0	0	0
CONCORD	16,293	2.2	35	33	2	2
CONWAY	1,213	0	0	0	0	0
CUMMINGTON	657	4.6	3	3	0	0
DALTON	6,797	1.3	9	9	0	1
DANVERS	24,100	1.8	42	42	0	2
DARTMOUTH	23,966	1.8	43	43	0	8
DEDHAM	25,298	2.6	65	65	0	2
DEERFIELD	4,517	0.7	3	3	0	1
DENNIS	12,360	2.6	32	32	0	7

CONTINUED

1 OF 2

DEPARTMENT	POPULATION	EMPLOYEE RATE (SWORN)	SWORN OFFICERS TOTAL	OFFICERS MALE	OFFICERS FEMALE	TOTAL CIVILIANS
DIGHTON	5,352	1.7	9	8	1	0
DOUGLAS	3,730	1.6	6	6	0	3
DOVER	4,703	3.0	14	14	0	2
DRACUT	21,249	1.7	36	36	0	1
DUDLEY	8,717	1.3	11	11	0	4
DUNSTABLE	1,671	0.6	1	1	0	0
DUXBURY	11,807	2.1	25	25	0	2
E. BRIDGEWATER	9,945	1.9	19	19	0	1
E. BROOKFIELD	1,955	3.1	6	5	1	0
E. LONGMEADOW	12,905	1.6	21	20	1	2
EASTHAM	3,472	3.2	11	11	0	4
EASTHAMPTON	15,580	1.7	27	27	0	1
EASTON	16,623	1.5	25	25	0	1
EDGARTOWN	2,204	4.5	10	10	0	1
EGREMONT	1,311	1.5	2	2	0	8
ERVING	1,326	0.8	1	1	0	0
ESSEX	2,998	2.0	6	6	0	0
EVERETT	37,195	2.8	105	105	0	4
FAIRHAVEN	15,759	1.8	29	28	1	1
FALL RIVER	92,574	2.6	238	234	4	35
FALMOUTH	23,640	2.5	58	57	1	4
FITCHBURG	39,580	2.0	80	80	0	9
FLORIDA	730	0	0	0	0	0
FOXBOROUGH	14,148	1.8	25	24	1	1
FRAMINGHAM	65,113	1.6	105	105	0	8

DEPARTMENT	POPULATION	EMPLOYEE RATE (SWORN)	SWORN OFFICERS TOTAL	OFFICERS MALE	OFFICERS FEMALE	TOTAL CIVILIANS
FRANKLIN	18,217	1.7	30	30	0	6
FREETOWN	7,058	1.4	10	10	0	0
GARDNER	17,900	1.8	32	31	1	2
GAY HEAD	220	13.6	3	3	0	0
GEORGETOWN	5,687	1.2	7	6	1	0
GILL	1,259	0	0	0	0	0
GLOUCESTER	27,768	2.3	65	64	1	8
GOSHEN	651	0	0	0	0	0
GOSNOLD	63	0	0	0	0	0
GRAFTON	11,238	1.6	18	16	2	0
GRANBY	5,380	1.5	8	8	0	2
GRANVILLE	1,204	0	0	0	0	0
GREAT BARRINGTON	7,405	2.2	16	14	2	0
GREENFIELD	18,436	1.9	34	34	0	4
GROTON	6,154	1.5	9	9	0	4
GROVELAND	5,040	1.6	8	8	0	5
HADLEY	4,125	0.3	1	1	0	1
HALIFAX	5,513	1.6	9	9	0	1
HAMILTON	6,960	1.7	12	12	0	5
HAMPDEN	4,745	1.9	9	9	0	1
HANCOCK	643	0	0	0	0	0
HANOVER	11,358	2.0	23	23	0	2
HANSON	8,617	1.7	15	15	0	3
HARDWICK	2,272	0.9	2	2	0	0
HARVARD	4,150	1.5	6	6	0	4

DEPARTMENT	POPULATION	EMPLOYEE RATE (SWORN)	SWORN OFFICERS TOTAL	OFFICERS MALE	OFFICERS FEMALE	TOTAL CIVILIANS
HARWICH	8,971	2.9	26	26	0	6
HATFIELD	3,045	0	0	0	0	0
HAVERHILL	46,865	1.8	86	86	0	6
HAWLEY	280	0	0	0	0	0
HEATH	482	0	0	0	0	0
HINGHAM	20,339	2.5	50	48	2	3
HINSDALE	1,707	0.6	1	1	0	0
HOLBROOK	11,140	2.1	23	23	0	0
HOLDEN	13,336	1.2	16	16	0	2
HOLLAND	1,589	5.7	9	8	1	0
HOLLISTON	12,622	1.6	20	20	0	0
HOLYOKE	44,678	2.6	115	111	4	9
HOPEDALE	3,905	1.3	5	5	0	0
HOPKINTON	7,114	1.4	10	10	0	4
HUBBARDSTON	1,797	0.6	1	1	0	0
HUDSON	16,408	2.0	33	33	0	1
HULL	9,714	2.6	25	24	1	3
HUNTINGTON	1,804	0	0	0	0	0
IPSWICH	11,158	1.9	21	21	0	1
KINGSTON	7,362	1.9	14	14	0	0
LAKEVILLE	5,931	1.5	9	9	0	2
LANCASTER	6,334	1.1	7	7	0	0
LANESBOROUGH	3,131	1.6	5	5	0	0
LAWRENCE	63,175	2.4	130	147	3	7
LEE	6,247	1.4	9	9	0	0

DEPARTMENT	POPULATION	EMPLOYEE RATE (SWORN)	SWORN OFFICERS TOTAL	OFFICERS MALE	OFFICERS FEMALE	TOTAL CIVILIANS
LEICESTER	9,446	1.2	11	10	1	4
LENOX	6,523	1.2	8	8	0	0
LEOMINSTER	34,508	1.7	58	58	0	6
LEVERETT	1,471	0	0	0	0	0
LEXINGTON	29,479	1.8	54	53	1	7
LEYDEN	498	0	0	0	0	0
LINCOLN	7,098	1.6	11	10	1	4
LITTLETON	6,970	1.7	12	11	1	0
LONGMEADOW	16,301	1.8	29	29	0	1
LOWELL	92,418	2.0	184	181	3	18
LUDLOW	18,150	1.5	27	27	0	1
LUNENBURG	8,405	1.4	12	12	0	0
LYNN	78,471	2.4	190	185	5	15
LYNNFIELD	11,267	1.8	20	20	0	6
MALDEN	53,386	2.2	118	116	2	11
MANCHESTER	5,424	2.8	15	15	0	2
MANSFIELD	13,453	1.3	17	16	1	1
MARBLEHEAD	20,126	2.0	41	40	1	1
MARION	3,932	2.6	10	9	1	0
MARLBOROUGH	30,617	1.5	47	47	0	2
MARSHFIELD	20,916	2.4	51	50	1	6
MASHPEE	3,700	4.9	18	17	1	3
MATTAPOISETT	5,597	2.7	15	14	1	0
MAYNARD	9,590	2.2	21	21	0	1
MEDFIELD	10,220	1.5	15	15	0	1

DEPARTMENT	POPULATION	EMPLOYEE RATE (SWORN)	SWORN OFFICERS TOTAL	OFFICERS MALE	OFFICERS FEMALE	TOTAL CIVILIANS
MEDFORD	58,076	2.1	124	124	0	6
MEDWAY	8,447	1.8	15	15	0	5
MELROSE	30,055	1.9	58	58	0	2
MENDON	3,108	1.6	5	5	0	0
MERRIMAC	4,451	1.4	6	6	0	4
METHUEN	36,701	1.5	56	55	1	6
MIDDLEBOROUGH	16,404	2.2	36	35	1	9
MIDDLEFIELD	385	2.6	1	1	0	0
MIDDLETON	4,135	1.5	6	6	0	1
MILFORD	23,390	1.5	35	35	0	0
MILLBURY	11,808	1.5	18	18	0	1
MILLIS	6,908	1.9	13	13	0	4
MILLVILLE	1,693	1.2	2	2	0	0
MILTON	25,860	2.4	61	59	2	3
MONROE	179	0	0	0	0	0
MONSON	7,315	1.5	11	11	0	4
MONTAGUE	8,011	1.9	15	15	0	2
MONTEREY	818	0	0	0	0	0
MONTGOMERY	637	0	0	0	0	0
MT. WASHINGTON	93	0	0	0	0	0
NAHANT	3,947	2.5	10	10	0	1
NANTUCKET	5,087	3.5	18	18	0	3
NATICK	29,461	2.0	60	60	0	3
NEEDHAM	27,901	1.9	54	53	1	4
NEW ASHFORD	159	0	0	0	0	0

DEPARTMENT	POPULATION	EMPLOYEE RATE (SWORN)	SWORN OFFICERS TOTAL	OFFICERS MALE	OFFICERS FEMALE	TOTAL CIVILIANS
NEW BEDFORD	98,478	2.6	256	244	12	41
NEW BRAINTREE	671	0	0	0	0	0
NEW MARLBOROUGH	1,160	0	0	0	0	0
NEW SALEM	688	0	0	0	0	0
NEWBURY	4,529	1.6	7	6	1	3
NEWBURYPORT	15,900	2.1	33	33	0	2
NEWTON	83,622	2.5	212	197	15	19
NORFOLK	6,363	1.9	12	11	1	0
NORTH ADAMS	18,063	2.1	37	37	0	3
NORTH ANDOVER	20,129	1.5	30	29	1	1
NORTH ATTLEBORO	21,095	1.8	37	37	0	5
NORTH BROOKFIELD	4,150	1.0	4	4	0	0
NORTH READING	11,455	2.1	24	24	0	1
NORTHAMPTON	29,286	1.9	54	52	2	7
NORTHBOROUGH	10,568	1.6	17	16	1	5
NORTHBRIDGE	12,246	1.4	17	17	0	1
NORTHFIELD	2,386	0.4	1	1	0	0
NORTON	12,690	1.6	20	20	0	2
NORWELL	9,182	2.2	20	20	0	1
NORWOOD	29,711	2.0	60	59	1	5
OAK BLUFFS	1,984	4.0	8	8	0	0
OAKHAM	994	0	0	0	0	0
ORANGE	6,844	1.5	10	10	0	1
ORLEANS	5,306	3.8	20	20	0	2
OTIS	963	0	0	0	0	0

DEPARTMENT	POPULATION	EMPLOYEE RATE (SWORN)	SWORN OFFICERS TOTAL	OFFICERS MALE	OFFICERS FEMALE	TOTAL CIVILIANS
OXFORD	11,680	1.5	17	17	0	5
PALMER	11,389	1.3	15	15	0	3
PAXTON	3,762	0.8	3	3	0	0
PEABODY	45,976	2.0	90	90	0	6
PELHAM	1,112	0.9	1	1	0	0
PEMBROKE	13,487	1.9	25	25	0	2
PEPPERELL	8,061	1.4	11	11	0	0
PERU	633	0	0	0	0	0
PETERSHAM	1,024	1.0	1	1	0	0
PHILLIPSTON	953	6.3	6	6	0	0
PITTSFIELD	51,974	1.8	95	94	1	9
PLAINFIELD	425	0	0	0	0	0
PLAINVILLE	5,857	2.2	13	13	0	2
PLYMOUTH	35,913	1.9	68	67	1	8
PLYMPTON	1,974	1.0	2	2	0	2
PRINCETON	2,425	0	0	0	0	0
PROVINCETOWN	3,536	4.8	17	17	0	1
QUINCY	84,743	2.6	216	213	3	33
RANDOLPH	28,218	2.1	59	58	1	2
RAYNHAM	9,085	1.4	13	13	0	5
READING	22,678	1.9	42	42	0	1
REHOBOTH	7,570	2.0	15	14	1	4
REVERE	42,423	2.8	117	116	1	4
RICHMOND	1,659	0.6	1	1	0	0
ROCHESTER	3,205	1.3	4	3	1	0

DEPARTMENT	POPULATION	EMPLOYEE RATE (SWORN)	SWORN OFFICERS TOTAL	OFFICERS MALE	OFFICERS FEMALE	TOTAL CIVILIANS
ROCKLAND	15,695	1.9	30	29	1	8
ROCKPORT	6,345	2.8	18	18	0	0
ROWE	336	0	0	0	0	0
ROWLEY	3,867	1.0	4	4	0	2
ROYALSTON	955	0	0	0	0	0
RUSSELL	1,570	0	0	0	0	0
RUTLAND	4,334	0	0	0	0	0
SALEM	38,220	2.4	91	89	2	3
SALISBURY	5,973	2.9	17	17	0	2
SANDISFIELD	720	0	0	0	0	0
SANDWICH	8,727	3.1	27	25	2	1
SAUGUS	24,746	2.2	53	53	0	3
SAVOY	644	7.8	5	5	0	0
SCITUATE	17,317	1.9	33	31	2	7
SEEKONK	12,269	2.0	25	25	0	4
SHARON	13,601	1.6	22	22	0	1
SHEFFIELD	2,743	1.5	4	4	0	1
SHELBURNE	2,002	1.0	2	2	0	0
SHERBORN	4,049	2.7	11	11	0	4
SHIRLEY	5,124	1.6	8	8	0	2
SHREWSBURY	22,674	1.7	38	37	1	5
SHUTESBURY	1,049	0	0	0	0	0
SOMERSET	18,813	1.5	28	28	0	4
SOMERVILLE	77,372	2.1	161	159	2	8
SOUTH HADLEY	16,399	1.5	25	24	1	0

DEPARTMENT	POPULATION	EMPLOYEE RATE (SWORN)	SWORN OFFICERS TOTAL	OFFICERS MALE	OFFICERS FEMALE	TOTAL CIVILIANS
SOUTHAMPTON	4,137	1.2	5	5	0	0
SOUTHBOROUGH	6,193	1.3	11	11	0	3
SOUTHBRIDGE	16,665	1.8	30	30	0	2
SOUTHWICK	7,382	1.5	11	11	0	4
SPENCER	10,774	0.9	10	10	0	3
SPRINGFIELD	152,319	2.9	434	421	13	50
STERLING	5,440	1.3	7	7	0	1
STOCKBRIDGE	2,328	2.6	6	6	0	0
STONEHAM	21,424	2.0	42	42	0	5
STOUGHTON	26,710	1.7	46	44	2	3
STOW	5,144	1.6	8	7	1	4
STURBRIDGE	5,976	1.2	7	7	0	3
SUDBURY	14,027	2.1	30	30	0	2
SUNDERLAND	2,929	0.7	2	2	0	0
SUTTON	5,855	1.5	9	9	0	1
SWAMPSCOTT	13,837	2.5	34	34	0	1
SWANSEA	15,461	1.8	28	27	1	5
TAUNTON	45,001	2.1	94	92	2	4
TEMPLETON	6,070	0.5	3	3	0	1
TEWKSBURY	24,635	1.8	44	43	1	1
TISBURY	2,972	3.4	10	10	0	1
TOLLAND	235	0	0	0	0	0
TOPSFIELD	5,709	1.4	8	8	0	1
TOWNSEND	7,201	1.3	9	9	0	1
TRURO	1,486	4.7	7	7	0	4

DEPARTMENT	POPULATION	EMPLOYEE RATE (SWORN)	SWORN OFFICERS TOTAL	OFFICERS MALE	OFFICERS FEMALE	TOTAL CIVILIANS
TYNGSBOROUGH	5,683	2.5	14	13	1	1
TYRINGHAM	344	0	0	0	0	0
UPTON	3,886	1.3	5	5	0	0
UXBRIDGE	8,374	1.3	11	11	0	1
WAKEFIELD	24,895	2.0	50	50	0	0
WALES	1,177	0	0	0	0	0
WALPOLE	18,859	2.0	38	38	0	2
WALTHAM	58,200	2.3	135	135	0	7
WARE	8,953	1.6	14	14	0	1
WAREHAM	18,457	1.9	34	34	0	3
WARREN	3,777	1.1	4	4	0	2
WARWICK	603	0	0	0	0	0
WASHINGTON	587	0	0	0	0	0
WATERTOWN	34,384	2.5	84	83	1	12
WAYLAND	12,170	1.9	23	22	1	5
WEBSTER	14,480	1.9	28	28	0	1
WELLESLEY	27,209	2.0	54	54	0	4
WELLFLEET	2,209	4.5	10	10	0	5
WENDELL	694	0	0	0	0	0
WENHAM	3,897	2.1	8	8	0	0
W. BOYLSTON	6,204	1.1	7	7	0	1
W. BRIDGEWATER	6,359	2.8	18	18	0	1
W. BROOKFIELD	3,026	0.7	2	2	0	0
W. NEWBURY	2,861	0.7	2	2	0	0
W. SPRINGFIELD	27,042	2.8	75	74	1	4

DEPARTMENT	POPULATION	EMPLOYEE RATE (SWORN)	SWORN OFFICERS TOTAL	OFFICERS MALE	OFFICERS FEMALE	TOTAL CIVILIANS
W. STOCKBRIDGE	1,280	0	0	0	0	0
W. TISBURY	1,010	3.0	3	3	0	0
WESTBOROUGH	13,619	1.9	26	23	3	0
WESTFIELD	36,465	1.9	69	68	1	4
WESTFORD	13,434	1.6	21	21	0	6
WESTHAMPTON	1,137	0	0	0	0	0
WESTMINSTER	5,139	1.0	5	5	0	0
WESTON	11,169	2.2	24	24	0	1
WESTPORT	13,763	1.6	22	22	0	1
WESTWOOD	13,212	2.2	29	29	0	2
WEYMOUTH	55,601	2.0	112	111	1	7
WHATLEY	1,341	0	0	0	0	0
WHITMAN	13,534	1.7	23	23	0	0
WILBRAHAM	12,053	1.9	23	23	0	1
WILLIAMSBURG	2,237	0	0	0	0	0
WILLIAMSTOWN	8,741	1.2	10	10	0	3
WILMINGTON	17,471	1.9	33	33	0	2
WINCHENDON	7,019	1.6	11	11	0	1
WINCHESTER	20,701	2.1	43	43	0	2
WINDSOR	598	0	0	0	0	0
WINTHROP	19,294	2.0	39	39	0	2
WOBURN	36,626	2.0	74	74	0	4
WORCESTER	161,799	2.7	430	423	7	128
WORTHINGTON	932	6.4	6	5	1	0
WRENTHAM	7,580	1.9	14	14	0	5

DEPARTMENT	POPULATION	EMPLOYEE RATE (SWORN)	SWORN OFFICERS TOTAL	OFFICERS MALE	OFFICERS FEMALE	TOTAL CIVILIANS
YARMOUTH	18,449	2.3	42	41	1	8
CITY & TOWN TOTAL POLICE EMPLOYEES	5,729,017	AVERAGE 2.2	12,652	12,392	260	1,533
STATE AGENCIES POLICE EMPLOYEES						
ATTORNEY GENERAL OFFICE - BOSTON	N/A		*12	12	0	0
CAPITOL POLICE	N/A		95	89	6	0
MASSACHUSETTS STATE POLICE	N/A		966	954	12	178
M.D.C. POLICE	N/A		489	487	2	7
M.B.T.A. POLICE	N/A		63	63	0	3
MASS. REGISTRY OF MOTOR VEHICLES	N/A		349	345	4	0
STATE AGENCIES POLICE EMPLOYEES TOTALS	N/A	N/A	1,962	1,938	24	188
CAMPUS POLICE AGENCIES						
BENTLEY COLLEGE	N/A		12	12	0	1
BOSTON COLLEGE	N/A		41	38	3	4
BOSTON UNIVERSITY	N/A		31	30	1	0
BRANDEIS UNIV.	N/A		16	15	1	3
CLARK UNIVERSITY	N/A		11	10	1	2
FITCHBURG STATE COLLEGE	N/A		11	9	2	1

* INCLUDED IN MASS. STATE POLICE

DEPARTMENT	POPULATION	EMPLOYEE RATE (SWORN)	SWORN OFFICERS TOTAL	OFFICERS MALE	OFFICERS FEMALE	TOTAL CIVILIANS
FRAMINGHAM STATE COLLEGE	N/A		9	7	2	1
HARVARD UNIV.	N/A		64	62	2	58
MASS. INSTITUTE OF TECHNOLOGY	N/A		54	51	3	5
NORTH ADAMS STATE COLLEGE	N/A		8	7	1	1
NORTHEASTERN UNIV	N/A		43	40	3	28
SPRINGFIELD COLL.	N/A		11	8	3	1
SPRINGFIELD TECH.	N/A		9	9	0	5
TUFTS UNIVERSITY	N/A		31	28	3	9
UNIV. OF MASS. AMHERST CAMPUS	N/A		40	38	2	41
UNIV. OF MASS. BOSTON CAMPUS	N/A		31	27	4	1
UNIV. OF MASS. WORCESTER	N/A		23	19	4	2
WELLESLEY COLLEGE	N/A		15	14	1	5
WENTWORTH INST. OF TECHNOLOGY	N/A		2	2	0	17
WESTFIELD STATE COLLEGE	N/A		8	8	0	4
WORCESTER STATE COLLEGE	N/A		8	7	1	0
CAMPUS AND UNIV. POLICE TOTALS	N/A	N/A	478	441	37	189
COMM. OF MASS. POLICE EMPLOYEE TOTALS	5,729,017	AVERAGE 2.6	15,092	14,771	321	1,910

MASSACHUSETTS CRIME REPORTING UNIT
UNIFORM CRIME REPORTING STAFF

RITA M. MILLS
SUPERVISOR OF POLICIES AND PROCEDURES

JOHN T. PRENDERGAST
SUPERVISOR OF UNIFORM CRIME REPORTING

STEPHEN C. VOZZELLA
ASST. SUPERVISOR OF UNIFORM CRIME REPORTING

JEANNETTE DOETSCH
RESEARCH ASSISTANT

BARBARA MCKAY
RESEARCH ASSISTANT

ALYSON L. KELLOWAY
RESEARCH ASSISTANT

END