NYCLU Analysis Exposes Gaping Racial Disparities in Marijuana Arrests in Counties Across New York State

FOR IMMEDIATE RELEASE

June 6, 2013 – There are gaping racial disparities in low-level marijuana arrests in counties across New York State, according to a New York Civil Liberties Union analysis released today of federal crime reporting data from 2010.

The greatest racial disparities occur in Kings County (Brooklyn) and New York County (Manhattan), where black New Yorkers are more than 9 times more likely than whites to be arrested for possessing marijuana. But the problem is not limited to New York City. Enormous racial disparities exist in counties throughout the state, including several of the state's most populous counties, such as Onondaga (7.75 times more likely), Niagara (7.56 times more likely), Monroe (6.5 times more likely) and Erie (5.66 times more likely).

"In all corners of New York State, police are targeting people of color for marijuana possession arrests," NYCLU Executive Director Donna Lieberman said. "Arresting and jailing thousands of people for possessing small amounts of marijuana does not make safer streets. It only needlessly disrupts people's lives and fosters distrust between the police and the communities they are sworn to serve."

NOTE: Population Size > 30,000 and Black Population Percentage Share > 2 percent

Ordered by highest racial disparity (Kings) to 15th hightest in New York State (Rensselaer). Rates equivalent to arrests per 100,000 residents in population

Source: FBI/Uniform Crime Reporting. Data include arrests and summonses for P.L. 221.05, 221.10 and 221.15. "White" rates include Latino residents.

Statewide, black people are 4.5 times more likely than white people to be arrested for marijuana possession. They are at least twice as likely to be arrested for possessing marijuana in 52 of the state's 62 counties. Nationally, blacks are more than 3.7 times as likely as whites to be subjected to marijuana arrests.

There were consistently large racial disparities in marijuana arrests in New York State between 2001 and 2010. While arrest rates of whites increased slightly, black people shouldered a greater portion of the increases in marijuana arrests, with the black arrest rate increasing 26 percent over that time span.

Source: FBI/Uniform Crime Reporting. Data include arrests and summorses for P.L. 221.05, 221.10 and 221.15. "White" rates include Latino residents

These gaping racial disparities in marijuana arrests exist even though government surveys show that whites use marijuana at higher rates than blacks do.

An American Civil Liberties Union report released this week on marijuana arrests nationwide showed New York leads the nation in marijuana arrests. In 2010, there were 103,698 marijuana-possession arrests in New York State – more than 29,000 more arrests than the state with the second-highest total, Texas with 74,286 arrests. New York's marijuana arrest rate of 535 arrests per 100,000 people was double the national average and was the highest arrest rate of any state.

"New Yorkers should be embarrassed that our state leads the nation in marijuana arrests," Lieberman said. "The crackdown on low-level marijuana possession needlessly hurts individuals and families – subjecting them to all sorts of collateral consequences like the loss of student financial aid and job opportunities. Governor Cuomo has pledged to clarify the state's marijuana laws to bring justice and common sense to drug enforcement in our state. We urge him to keep that promise."

New York City is the nation's marijuana arrest capital. Arrests for marijuana possession in the city skyrocketed from only 774 in 1991 – for the lowest misdemeanor offense – to 50,383 in 2010 – an increase of 6,409 percent. The explosion in marijuana arrests happened despite the fact that New York State made marijuana possession a violation in 1977, like speeding or ignoring a stop light.

The number of marijuana-possession arrests in the state annually was consistently high between 2001 and 2010 and increased over the final three years of that time span.

Arresting people for possessing small amounts of marijuana does not reduce serious or violent crime. According to a study by two University of Chicago professors, these arrests only pull police off the streets and divert them into nonessential police work. According to the National Household Survey on Drug Abuse and Health, the rise in marijuana arrests has not corresponded with a reduction in the use of marijuana in New York State.²

Marijuana possession arrests drive thousands of young men of color into the criminal justice system. It does so at significant taxpayer expense. In 2010, marijuana arrests cost state taxpayers \$678.5 million in police and court costs.

"At a time when county governments across New York are cutting services to close huge budget deficits, police should not be wasting scarce resources arresting people for small amounts of marijuana," Lieberman said.

Marijuana arrests needlessly harm individuals and families. They can affect eligibility for public housing and student financial aid, employment opportunities, child custody determinations and immigration status. Marijuana convictions can also subject people to more severe charges and sentences if they are ever arrested for or convicted of another crime. In addition, the targeted enforcement of marijuana laws against people of color sows mistrust between communities and the police, weakening public safety.

^{1.} www.econ.brown.edu/fac/qlenn loury/louryhomepage/teaching/Ec%20222/marijuana-arrests-Ludwig.pdf

^{2.} www.icpsr.umich.edu/icpsrweb/content/SAMHDA/rdas.html

2010 Marijuana Arrests and Summonses by New York County

Rings	2010	man gaana				•
Renor 1,387,159 16,001 6,943 497 5,06 New York 1,587,481 11,221 1,221 1,135 4,62 Frie 918,751 4,991 2,425 2,516 5,66 5,07 1,494,388 4,520 1,260 3,237 4,20 1,407 7,75 4,62 1,407 7,75 4,62 1,638 1,638 1,238 6,50 1,638 1,238 6,50 1,638 1,238 6,50 1,638 1,238 6,50 1,638 1,238 6,50 1,638 1,238 6,50 1,638 1,238 6,50 1,638 1,238 6,50 1,638 1,238 6,50 1,638 1,238 6,50 1,638 1,238 6,50 1,638 1,238 6,50 1,638 1,238 2,08 1,638 1,238 2,08 1,638 1,238 2,08 1,638 1,328 2,08 1,638 1,328 2,08 1,638 1,328 2,08 1,638 1,328 2,08 1,638 1,328 2,08 1,660 475 1,162 2,44 4,47						Times More Likely
New York	•					
Queens 2,233,895 9,456 3,449 1,135 4.62 Erle 918,751 4,991 2,425 2,516 5.66 Sulfolk 1,494,388 4,520 1,260 3,237 4,20 Onondaga 467,253 3,136 1,612 1,497 7,75 Monroe 744,635 2,895 1,638 1,238 6,50 Westchester 950,283 2,457 1,057 1,390 3,68 Richmond 469,393 2,360 618 931 4,47 Orange 373,551 1,700 368 1,328 2,08 Albary 303,889 1,660 475 1,162 2,44 Ulster 182,473 1,538 265 1,258 2,93 Nassau 1,341,033 1,477 497 921 3,57 Rockland 312,4870 1,005 303 688 5,91 Broome 20,368 978 243 728 5,83<						
Erie 918.751 4,991 2,425 2,516 5,66 Suffolk 1,494,388 4,520 1,260 3,237 4,20 Onondaga 467,253 3,136 1,612 1,497 7,75 Monroe 744,635 2,895 1,638 1,238 6,50 Westchester 950,283 2,457 1,057 1,390 3,68 Richmond 469,393 2,360 618 931 4,47 Orange 373,551 1,700 368 1,328 2,08 Albary 303,889 1,660 475 1,162 2,44 Ulster 182,473 1,538 265 1,258 2,93 Nassau 1,341,033 1,477 497 921 3,57 Rookland 312,520 1,107 447 644 4,35 Franklin 51,609 1,099 45 1,027 0,58 Oneida 234,870 1,005 303 688 5,91 Broome 200,368 978 243 728 5,83 Dutchess 297,739 899 200 695 2,299 Niagara 216,542 870 319 539 7,56 Rensselaer 159,465 817 217 596 4,75 Saratoga 219,988 803 51 749 4,20 Sullivan 77,470 657 159 497 2,84 Chautauqua 134,813 630 86 528 5,87 Schenectaty 154,932 570 182 381 3,68 Oswego 122,166 508 14 491 3,21 Chemung 88,830 504 115 388 3,93 St. Lawrence 111,917 495 22 442 2,06 Warren 65,723 479 22 454 5,05 Clinton 82,143 476 29 441 1,49 Tompkins 101,654 469 34 424 1,60 Lefferson 116,660 390 34 338 12 485 Washington 63,322 349 14 33 3,57 Columbia 63,200 368 57 308 31,73 Putnam 99,718 389 22 362 2,27 Clinton 82,143 476 29 441 1,49 Tompkins 101,654 469 34 424 1,60 Lefferson 16,600 390 382 50 328 2,31 Masian 99,718 389 22 362 2,27 Clinton 80,2143 476 29 441 1,49 Tompkins 101,654 469 34 424 1,60 Lefferson 16,600 390 388 57 308 3,57 Columbia 63,320 368 57 308 3,57 Columbia 63,320 368 57 308 3,57 Columbia 63,320 368 57 308 3,57 Columbia 64,885 50 288 15 236 4,44 Chenango 69,388 367 64 301 6,30 Ondario 108,095 353 38 312 485 Washington 63,322 349 14 334 1,27 Livingston 65,349 338 22 331 3,68 Chenango 60,227 253 266 223 5,90 Steuben 90,938 243 29 133 8,15 Allegany 48,951 237 12 220 4,52 Fulton 64,481 190 144 175 60,11 Livingston 65,349 338 22 331 3,257 Columbia 64,881 190 144 175 60,11 Livingston 65,349 338 22 331 3,257 Calumany 48,951 237 12 220 4,52 Cortland 49,324 224 29 193 8,42 Cortland 49						
Suffolk 1,494,388 4,520 1,260 3,237 4,20 Onondaga 467,253 3,136 1,612 1,497 7,75 Monroe 744,635 2,895 1,638 1,238 6,50 Westchester 950,283 2,457 1,057 1,390 3,68 Richmond 469,393 2,360 618 931 4,47 Orange 373,551 1,700 368 1,328 2,08 Albany 303,889 1,660 475 1,162 2,44 Ulster 182,473 1,538 265 1,258 2,93 Nassau 1,341,033 1,477 497 921 3,57 Rockland 312,520 1,107 447 644 4,35 Franklin 51,609 1,009 45 1,027 0,58 Oneida 234,870 1,005 303 688 5,91 Broome 20,388 978 243 728 5,83 Dutchess 297,739 899 200 695 2,29 Nilagara 216,542 870 319 539 7,56 Rensselaer 159,465 817 217 596 4,75 Saratoga 219,988 803 51 749 4,20 Sullivan 77,470 657 159 497 2,24 Chaulauqua 134,813 630 86 5,28 5,87 Schenectady 154,932 570 182 381 3,68 Schenectady 111,1917 495 22 442 2,06 Warren 65,23 479 22 454 5,05 Warren 65,23 479 22 454 5,06 Warren 65,23 479 22 454 5,06 Warren 65,23 479 22 454 5,06 Madison 73,464 373 244 335 5,57 Columbia 63,020 368 577 308 375 Wayne 93,783 367 64 301 6,30 Ontario 101,654 388 3,93 Sit Lawrence 49,160 382 50 328 2,31 Madison 73,464 373 244 335 5,57 Columbia 63,020 368 577 308 357 Wayne 93,783 367 64 301 6,30 Ontario 108,095 353 38 312 4,85 Washington 63,322 349 14 334 1,27 Ilvingston 65,449 3,38 22 313 8,15 Allegany 48,951 237 12 220 4,55 Fulton 54,474 24 2,20 Cetamang 55,474 234 220 4,55 Fulton 54,474 24 2,20 Cetamang 55,474 234 220 4,55 Fulton 54,474 24 2,20 Genee 49,160 382 50 328 2,31 Mashington 63,322 349 14 334 1,27 Ilvingston 65,449 3,38 22 313 Allegany 48,951 237 12 220 4,55 Fulton 54,474 24 2,20 Genee 49,160 382 50 328 2,31 Allegany 48,951 237 12 220 4,55 Fulton 54,474 24 2,20 Genee 60,80 288 66 10 275 5,19 Olsego 62,227 253 26 223 5,90 Steuben 98,938 243 29 Allegany 48,951 237 12 220 4,55 Fulton 55,471 234 8 22 Fulton 55,471 234 8 22 Fulton 55,471 234 8 22 Fulton 54,474 3 166 9						
Onnodaga 467,253 3,136 1,612 1,497 7,75 Monroe 744,635 2,895 1,638 6,50 Wostchester 950,283 2,457 1,057 1,390 3,68 Richmond 469,393 2,360 618 931 4,47 Orange 373,551 1,700 368 1,328 2,08 Albary 303,889 1,660 475 1,162 2,44 Ulster 182,473 1,538 265 1,258 2.93 Nassau 1,341,033 1,477 497 921 3,57 Rockland 312,520 1,007 447 644 4,35 Franklin 51,609 1,009 45 1,027 0,58 Oneida 234,870 1,005 303 688 5,91 Broome 200,368 978 243 728 5.83 Dutchess 297,739 899 200 695 2.29						
Monroe 744,635 2,895 1,638 1,238 6,50 Westchester 950,283 2,457 1,057 1,390 3,68 Richmond 469,393 2,360 618 931 4,47 Orange 373,551 1,700 366 1,328 2,08 Albany 303,889 1,660 475 1,162 2,44 Ulster 182,473 1,538 265 1,258 2,93 Nassau 1,341,033 1,477 497 921 3,57 Rockland 312,520 1,107 447 644 4,35 Franklin 51,609 1,099 45 1,027 0,58 Oneida 234,870 1,005 303 688 5,91 Broome 200,368 978 243 728 5,83 Dulchess 297,739 899 200 695 2,29 Niagara 216,542 870 319 539 7,56 Rensselaer 159,465 817 217 596 4,75 Saratoga 219,988 803 51 749 4,20 Sullivan 77,470 657 159 497 2,84 Chaulauqua 134,813 630 86 528 5,87 Schenectady 154,932 570 182 381 3,68 Oswego 12,166 508 14 491 3,21 Chemung 88,830 504 115 388 3,93 St. Lawrence 111,917 495 22 442 2,06 Warren 65,723 479 22 454 5,05 Clinton 82,143 476 29 441 1,49 Tompkins 101,654 469 34 424 1,60 Jefferson 116,680 390 34 338 3,57 Columbia 63,020 368 57 308 3,57 Columbia 63,020 388 36 77 308 3,57 Columbia 64,811 190 14 334 12 2,20 Cattraugus 80,250 288 15 5 3,90 Steuben 98,938 243 29 213 8,15 Fullon 55,471 234 8 226 1,72 Schoharie 32,692 230 8 221 2,42 Corlland 49,324 244 29 193 8,42 Corlland 49,324 244 29 193 8,42 Corlland 49,324 244 39 194 195 8,42 Corlland 49,324 24 49 193 8,42 Corlland 49,324 24						
Westchester 950,283 2,457 1,057 1,390 3.68 Richmond 469,393 2,360 618 931 4,47 Orange 373,551 1,700 368 1,328 2.08 Albany 303,889 1,660 475 1,162 2,44 Ulster 182,473 1,538 265 1,258 2,93 Nassau 1,341,033 1,477 497 921 3.57 Rockland 312,520 1,107 447 644 4.35 Franklin 51,609 1,009 45 1,027 0.58 Doneida 234,870 1,005 303 688 5,91 Broome 200,368 978 243 728 5.83 Dutchess 297,739 899 200 695 2.29 Nilagara 216,542 870 319 539 7.56 Rensselaer 159,465 817 217 596 4.75 <						
Richmond 469,393 2,360 618 931 4.47 Orange 373,551 1,700 368 1,328 2.08 Albany 303,889 1,660 475 1,162 2.44 Ulster 182,473 1,538 265 1,258 2.93 Nassau 1,341,033 1,477 497 921 3.57 Rockland 312,520 1,107 447 644 4.35 Franklin 51,609 1,099 45 1,027 0.58 Onelda 234,870 1,005 303 688 5.91 Broome 200,368 978 243 728 5.83 Dutchess 297,739 899 200 695 2.29 Niagara 216,542 870 319 539 7.56 Rensselaer 159,465 817 217 596 4.75 Saratoga 219,988 803 51 749 4.20 Sullivan 77,470 657 159 497 2.84 Chautauqua 134,813 630 86 528 5.87 Scheneclady 154,932 570 182 381 3.68 Oswego 122,166 508 14 491 3.21 Chemung 88,830 504 115 388 3.93 St. Lawrence 111,917 495 22 442 2.06 Warren 65,723 479 22 454 5.05 Clinton 82,143 476 29 441 1.49 Tompkins 101,654 469 34 424 1.60 Jefferson 116,680 390 34 338 1.73 Pulnam 99,718 389 22 362 2.27 Greene 49,100 382 50 328 2.31 Madison 73,464 373 24 335 3.57 Columbia 63,020 368 57 Cayuga 79,997 310 28 279 2.23 Cattaraugus 80,250 288 15 236 4.44 Genesee 60,080 288 36 251 4.81 Chemang 63,322 349 14 334 1.27 Livingston 63,322 349 14 334 1.27 Cayuga 79,997 310 28 279 2.23 Cattaraugus 80,250 288 15 236 4.44 Genesee 60,080 288 36 251 4.81 Chemang 98,938 243 29 213 8.15 Allogary 48,951 237 12 200 4.52 Cortland 49,324 224 29 193 8.42 Cortlans 42,861 212 33 178 2.79 Horkine 104,835 50 2 48 5.64						
Orange 373,551 1,700 368 1,328 2.08 Albany 303,889 1,660 475 1,162 2.44 Ulster 182,473 1,538 265 1,258 2.93 Nassau 1,341,033 1,477 497 921 3.57 Rockland 312,520 1,107 447 644 4,35 Franklin 51,609 1,099 45 1,027 0.58 Oneida 234,870 1,005 303 688 5,91 Broome 200,368 978 243 728 5.83 Dutchess 297,739 899 200 695 2.29 Niagara 216,542 870 319 539 7.56 Rensselaer 159,465 817 217 596 4.75 Saratoga 219,988 803 51 749 4.20 Sullivan 77,470 657 159 497 2.84 <th< th=""><th></th><th></th><th></th><th></th><th></th><th></th></th<>						
Albany 303.889 1,660 475 1,162 2.44 Ulster 182,473 1,538 265 1,258 2,93 Nassau 1,341,033 1,477 497 921 3,57 Rockland 312,520 1,107 447 644 4,35 Franklin 51,609 1,099 45 1,027 0,58 Onelda 234,870 1,005 303 688 5,91 Broome 200,368 978 243 728 5.83 Dutches 297,739 899 200 695 2,29 Niagara 216,542 870 319 539 7.56 Rensselaga 219,988 803 51 749 4.20 Sullivan 77,470 657 159 497 2.84 Chautauqua 134,813 630 86 528 5.87 Schenectady 154,932 570 182 381 3.68 Oswego 122,166 508 14 491 3.21 Chemung 88,830 504 115 388 3.93 St. Lawrence 111,917 495 22 442 2,06 Warren 65,723 479 22 454 5.05 Clinton 82,143 476 29 441 1.49 Tompkins 101,654 469 34 424 1.60 Jefferson 116,680 390 34 338 17,3 Relation 116,680 390 34 338 17,3 Relation 116,680 390 34 338 1.73 Relation 116,680 390 34 338 1.73 Relation 116,680 390 34 335 3.57 Columbia 63,020 368 57 308 3.57 Columbia 63,020 368 57 308 3.57 Calumbia 64,3020 368 57 308 3.57 308 3.57 Calumbia 64,3020 368 57 308 3.57 308 3.57 Calumbia 64,3020 368 57 308 3.57 308 3.57 308 3.57 308 3.57 308 3.57 308 3.57 308 3.57 308 3.57 308 3.57 308 3.57 308 3.57 308 3.57 308 3.57						
Ulster 182,473 1,538 265 1,258 2,93 Nassau 1,341,033 1,477 497 921 3,57 Rockland 312,520 1,107 447 644 4,35 Franklin 51,609 1,099 45 1,027 0,58 Oneida 234,870 1,005 303 688 5,91 Broome 200,368 978 243 728 5,83 Dutchess 297,739 899 200 695 2,29 Niagara 216,542 870 319 539 7,56 Rensselaer 159,465 817 217 596 4,75 Saratoga 219,988 803 51 749 4,20 Sullivan 77,470 657 159 497 2,84 Chautauqua 134,813 630 86 528 5,87 Schenectady 154,932 570 182 381 3,68 Coswego 122,166 508 14 491 3,21 Chemung 88,830 504 115 388 3,93 St. Lawrence 111,917 495 22 442 2,06 Warren 65,723 479 22 454 5,05 Clinton 82,143 476 29 441 1,49 Tompkins 101,654 469 34 424 1,60 Jefferson 116,680 390 34 338 1,73 Pulnam 99,718 389 22 362 2,27 Greene 49,160 382 50 328 2,31 Madison 73,464 373 24 335 3,57 Columbia 63,020 368 57 308 3,57 Columbia 63,020 368 57 308 312 4,85 Chenango 93,783 367 64 301 6,30 Ontario 108,095 353 38 312 4,85 Cayuga 79,997 310 28 279 2,23 Steuben 98,938 243 29 213 8,15 Cayuga 79,997 310 28 279 2,23 Steuben 98,938 243 29 213 8,15 Chenango 50,396 286 10 275 5,19 Otsepo 62,227 253 26 223 5,90 Steuben 98,938 243 29 213 8,15 Chenango 50,396 286 10 275 5,19 Otsepo 62,227 253 26 223 5,90 Steuben 98,938 243 29 213 8,15 Allegany 48,951 237 12 220 4,52 Fulton 55,471 234 8 226 1,72 Schoharle 32,692 230 8 221 2,79 Fulton 55,471 234 8 226 1,72 Schoharle 32,692 230 8 221 2,79 Fulton 55,471 234 8 226 1,72 Schoharle 32,692 230 8 221 2,42 Orleans 42,861 212 33 178 2,79 Herkimer 64,481 190 14 175 6,91 Delaware 47,843 186 9 177 2,92 Montgomery 50,260 186 26 160 6,82 Essex 39,316 179 5 168 101 Fullon 4,835 50 2 48 5,64						
Rockland 312,520 1,107 447 644 4,35 Franklin 51,609 1,099 45 1,027 0.58 Oneida 234,870 1,005 303 688 5,91 Broome 200,368 978 243 728 5.83 Dutchess 297,739 899 200 695 2.29 Niagara 216,542 870 319 539 7.56 Rensselaer 159,465 817 217 596 4.75 Saraltoga 219,988 803 51 749 4.20 Sullivan 77,470 657 159 497 2.84 Chaulauqua 134,813 630 86 528 5.87 Schenectady 154,932 570 182 381 3.68 Oswego 12,166 508 14 491 3.21 Chemung 88,830 504 115 388 3.93 St. Lawr		182,473	1,538	265	1,258	2.93
Franklin 51,609 1,099 45 1,027 0,58 Oneida 234,870 1,005 303 688 5,91 Broome 200,368 978 243 728 5.83 Dutchess 297,739 899 200 695 2.29 Nilagara 216,542 870 319 539 7.56 Rensselaer 159,465 817 217 596 4.75 Saraloga 219,988 803 51 749 4.20 Sullivan 77,470 657 159 497 2.84 Chautauqua 134,813 630 86 528 5.87 Schenectady 154,932 570 182 381 3.68 Oswego 122,166 508 14 491 3.21 Chemung 88,830 504 115 388 3.93 St. Lawrence 111,917 495 22 442 2.06 Warren	Nassau	1,341,033	1,477	497	921	3.57
Oneida 234,870 1,005 303 688 5,91 Broome 200,368 978 243 728 5,83 Dutchess 297,739 899 200 695 2,29 Niagara 216,542 870 319 539 7,56 Rensselaer 159,465 817 217 596 4,75 Saratoga 219,988 803 51 749 4,20 Sullivan 77,470 657 159 497 2,84 Chautauqua 134,813 630 86 528 5,87 Schenectady 154,932 570 182 381 3,68 Oswego 122,166 508 14 491 3,21 Chemung 8,830 504 115 388 3,93 St. Lawrence 111,917 495 22 442 2,06 Warren 65,723 479 22 454 5,05 Cliinton	Rockland	312,520			644	
Broome 200,368 978 243 728 5.83 Dutchess 297,739 899 200 695 2.29 Niagara 216,542 870 319 539 7.56 Rensselaer 159,465 817 217 596 4.75 Saratoga 219,988 803 51 749 4.20 Sullivan 77,470 657 159 497 2.84 Chautauqua 134,813 630 86 528 5.87 Schenectady 154,932 570 182 381 3.68 Oswego 122,166 508 14 491 3.21 Chemung 88,830 504 115 388 3.93 St. Lawrence 111,917 495 22 442 2.06 Warren 65,723 479 22 454 5.05 Clinton 82,143 476 29 441 1.49 Tompkins 101,654 469 34 424 1.60 Jefferson 116,680 390 34 338 1.73 Putnam 99,718 389 22 362 2.27 Greene 49,160 382 500 328 2.31 Madison 73,464 373 24 335 3.57 Columbia 63,020 368 57 308 3.57 Columbia 63,020 368 57 308 3.57 Columbia 63,020 368 57 308 3.57 Cayuga 79,997 310 28 279 2.23 Cattaraugus 80,250 288 15 236 4.44 Geneang 50,396 286 10 275 5.19 Olsego 62,227 253 26 223 5.90 Olsego 62,227 253 26 223 5.90 Olsego 62,227 230 8.22 Corland 49,324 224 29 193 8.42 Orleans 42,861 212 33 178 2.79 Delaware 47,843 186 9 177 2.92 Montgomery 50,260 186 9 14 155 154 2.49 Wyoming 42,138 100 4 98 0.64 Yates 25,367 77 2 74 3.22 Montgomery 50,260 186 26 160 6.82 Essex 39,316 179 5 168 1.01 Hamilton 4,835 50 2 48 5.64						
Dutchess 297,739 899 200 695 2.29 Niagara 216,542 870 319 539 7.56 Rensselaer 159,465 817 217 596 4.75 Saratoga 219,988 803 51 749 4.20 Sullivan 77,470 657 159 497 2.84 Chautauqua 134,813 630 86 528 5.87 Schenectady 154,932 570 182 381 3.68 Oswego 122,166 508 14 491 3.21 Chemung 88,830 504 115 388 3.93 St. Lawrence 111,917 495 22 442 2.06 Warren 65,723 479 22 454 5.05 Clinton 82,143 476 29 441 1.49 Tompkins 101,654 469 34 424 1.60 Jefferson 116,680 390 34 338 1.73 Putnam 99,718 389 22 362 2.27 Greene 49,160 382 50 328 2.31 Madison 73,464 373 24 335 3.57 Columbia 63,020 368 57 308 3.57 Wayne 93,783 367 64 301 6.30 Ontario 108,095 353 38 312 4.85 Washington 63,322 349 14 334 1.27 Livingston 65,349 338 22 313 2.57 Cayuga 79,997 310 28 279 2.23 Catlaraugus 0,250 288 36 251 4.81 Chenango 50,396 286 10 275 5.19 Otsepo 62,227 253 26 223 5.90 Steuben 98,938 243 29 213 8.15 Allegany 48,951 237 12 220 4.52 Corlland 49,324 224 29 193 8.42 Corllans 42,861 212 33 178 2.79 Herkimer 64,481 190 14 175 6.91 Delaware 47,843 186 9 177 2.92 Montgomery 50,260 186 26 160 6.82 Essex 39,316 179 5 168 1.01 Seneca 35,206 186 26 160 6.82 Essex 39,316 179 5 168 1.01 Seneca 35,206 186 26 160 6.82 Essex 39,316 179 5 168 1.01 Seneca 35,206 186 26 160 6.82 Essex 39,316 179 5 168 1.01 Elwis 27,101 51 0 51 0 51 0.00						
Niagara 216,542 870 319 539 7.56 Rensselaer 159,465 817 217 596 4.75 Saratoga 219,988 803 51 749 4.20 Sullivan 77,470 657 159 497 2.84 Chautauqua 134,813 630 86 528 5.87 Schenectady 154,932 570 182 381 3.68 Oswego 122,166 508 14 491 3.21 Chemung 88,830 504 115 388 3.93 St. Lawrence 111,917 495 22 442 2.06 Warren 65,723 479 22 454 5.05 Clinton 82,143 476 29 441 1.49 Tompkins 101,654 469 34 424 1.60 Jefferson 116,680 390 34 338 1.73 Putnam 99,718 389 22 362 2.27 Greene 49,160 382 50 328 2.31 Madison 73,464 373 24 335 3.57 Columbia 63,020 368 57 308 3.57 Columbia 63,020 368 57 308 3.57 Columbia 63,020 368 57 308 3.57 Wayne 93,783 367 64 301 6.30 Ontario 108,095 353 38 312 4.85 Washington 65,349 338 22 313 2.57 Cayuga 79,997 310 28 279 2.23 Cattaraugus 80,250 288 15 236 4.44 Genesee 60,080 288 36 251 4.81 Chenango 50,396 286 10 275 5.19 Olisego 62,227 253 26 223 5.90 Steuben 98,938 243 29 213 8.15 Allegany 48,951 237 12 220 4.52 Fullon 55,471 234 8 226 1.72 Schoharie 32,692 230 8 221 242 Cortland 49,324 224 29 193 8.42 Cortland 49,324 224 29						
Rensselaer 159,465 817 217 596 4.75 Saratoga 219,988 803 51 749 4.20 Sullivan 77,470 657 159 497 2.84 Chautauqua 134,813 630 86 528 5.87 Schenectady 154,932 570 182 381 3.68 Oswego 122,166 508 14 491 3.21 Chemung 88,830 504 115 388 3.93 St. Lawrence 111,917 495 22 442 2.06 Warren 65,723 479 22 454 5.05 Clinton 82,143 476 29 441 1.49 Tompkins 101,654 469 34 424 1.60 Jefferson 116,680 390 34 338 1.73 Pulnam 99,718 389 22 362 2.27 Greene						
Saratoga 219,988 803 51 749 4.20 Sullivan 77,470 657 159 497 2.84 Chautauqua 134,813 630 86 528 5.87 Schenectady 154,932 570 182 381 3.68 Oswego 122,166 508 14 491 3.21 Chemung 8.830 504 115 388 3.93 St. Lawrence 111,917 495 22 442 2.06 Warren 65,723 479 22 454 5.05 Clinton 82,143 476 29 441 1.49 Tompkins 101,654 469 34 424 1.60 Jefferson 116,680 390 34 338 1.73 Putnam 99,718 389 22 362 2.27 Greene 49,160 382 50 328 2.31 Madison						
Sullivan 77,470 657 159 497 2.84 Chautauqua 134,813 630 86 528 5.87 Schenectady 154,932 570 182 381 3.68 Oswego 122,166 508 14 491 3.21 Chemung 88,830 504 115 388 3.93 St. Lawrence 111,917 495 22 442 2.06 Warren 65,723 479 22 454 5.05 Clinton 82,143 476 29 441 1.49 Tompkins 101,654 469 34 424 1.60 Jefferson 116,680 390 34 338 1.73 Putnam 99,718 389 22 362 2.27 Greene 49,160 382 50 328 2.31 Madison 73,464 373 24 335 3.57 Wayne 93,						
Chautauqua 134,813 630 86 528 5.87 Schenectady 154,932 570 182 381 3.68 Oswego 122,166 508 14 491 3.21 Chemung 88,830 504 115 388 3.93 St. Lawrence 111,917 495 22 442 2.06 Warren 65,723 479 22 454 5.05 Clinton 82,143 476 29 441 1,49 Tompkins 101,654 469 34 424 1.60 Jefferson 116,680 390 34 338 1.73 Putman 99,718 389 22 362 2.27 Greene 49,160 382 50 328 2.31 Madison 73,464 373 24 335 3.57 Columbia 63,020 368 57 308 3.57 Wayne 93,7						
Schenectady 154,932 570 182 381 3.68 Oswego 122,166 508 14 491 3.21 Chemung 88,830 504 115 388 3.93 St. Lawrence 111,917 495 22 442 2.06 Warren 65,723 479 22 454 5.05 Clinton 82,143 476 29 441 1.49 Tompkins 101,654 469 34 424 1.60 Jefferson 116,680 390 34 338 1.73 Putnam 99,718 389 22 362 2.27 Greene 49,160 382 50 328 2.31 Madison 73,464 373 24 335 3.57 Columbia 63,020 368 57 308 3.57 Wayne 93,783 367 64 301 6.30 Ontario 108,095<						
Oswego 122,166 508 14 491 3.21 Chemung 88,830 504 115 388 3.93 St. Lawrence 111,917 495 22 442 2.06 Warren 65,723 479 22 454 5.05 Clinton 82,143 476 29 441 1.49 Tompkins 101,654 469 34 424 1.60 Jefferson 116,680 390 34 338 1.73 Putnam 99,718 389 22 362 2.27 Greene 49,160 382 50 328 2.31 Madison 73,464 373 24 335 3.57 Columbia 63,020 368 57 308 3.57 Columbia 63,020 368 57 308 3.57 Wayne 93,783 367 64 301 6.30 Ontario 108,095						
Chemung 88,830 504 115 388 3.93 St. Lawrence 111,917 495 22 442 2.06 Warren 65,723 479 22 454 5.05 Clinton 82,143 476 29 441 1.49 Tompkins 101,654 469 34 424 1.60 Jefferson 116,680 390 34 338 1.73 Putnam 99,718 389 22 362 2.27 Greene 49,160 382 50 328 2.31 Madison 73,464 373 24 335 3.57 Columbia 63,020 368 57 308 3.57 Wayne 93,783 367 64 301 6.30 Ontario 108,095 353 38 312 4.85 Washington 63,322 349 14 334 1.27 Livingston 65,349<						
St. Lawrence 111,917 495 22 442 2.06 Warren 65,723 479 22 454 5.05 Clinton 82,143 476 29 441 1.49 Tompkins 101,654 469 34 424 1.60 Jefferson 116,680 390 34 338 1.73 Putnam 99,718 389 22 362 2.27 Greene 49,160 382 50 328 2.31 Madison 73,464 373 24 335 3.57 Columbia 63,020 368 57 308 3.57 Wayne 93,783 367 64 301 6.30 Ontario 108,095 353 38 312 4.85 Washington 63,322 349 14 334 1.27 Livingston 65,349 338 22 313 2.57 Cayuga 79,997 <th></th> <th></th> <th></th> <th></th> <th></th> <th></th>						
Clinton 82,143 476 29 441 1.49 Tompkins 101,654 469 34 424 1.60 Jefferson 116,680 390 34 338 1.73 Putnam 99,718 389 22 362 2.27 Greene 49,160 382 50 328 2.31 Madison 73,464 373 24 335 3.57 Columbia 63,020 368 57 308 3.57 Columbia 63,020 368 57 308 3.57 Wayne 93,783 367 64 301 6.30 Ontario 108,095 353 38 312 4.85 Washington 63,322 349 14 334 1.27 Livingston 65,349 338 22 313 2.57 Cayuga 79,997 310 28 279 2.23 Cattaraugus 80,250 <th>_</th> <th></th> <th></th> <th></th> <th></th> <th></th>	_					
Tompkins 101,654 469 34 424 1.60 Jefferson 116,680 390 34 338 1.73 Putnam 99,718 389 22 362 2.27 Greene 49,160 382 50 328 2.31 Madison 73,464 373 24 335 3.57 Columbia 63,020 368 57 308 3.57 Wayne 93,783 367 64 301 6.30 Ontario 108,095 353 38 312 4.85 Washington 63,322 349 14 334 1.27 Livingston 65,349 338 22 313 2.57 Cayuga 79,997 310 28 279 2.23 Cattaraugus 80,250 288 15 236 4.44 Genesee 60,080 288 36 251 4.81 Chenango 50,396 <th>Warren</th> <th>65,723</th> <th>479</th> <th></th> <th>454</th> <th>5.05</th>	Warren	65,723	479		454	5.05
Jefferson 116,680 390 34 338 1.73 Putnam 99,718 389 22 362 2.27 Greene 49,160 382 50 328 2.31 Madison 73,464 373 24 335 3.57 Columbia 63,020 368 57 308 3.57 Wayne 93,783 367 64 301 6.30 Ontario 108,095 353 38 312 4.85 Washington 63,322 349 14 334 1.27 Livingston 65,349 338 22 313 2.57 Cayuga 79,997 310 28 279 2.23 Cattaraugus 80,250 288 15 236 4.44 Genesee 60,080 288 36 251 4.81 Chenango 50,396 286 10 275 5.19 Otsego 62,227						
Putnam 99,718 389 22 362 2.27 Greene 49,160 382 50 328 2.31 Madison 73,464 373 24 335 3.57 Columbia 63,020 368 57 308 3.57 Wayne 93,783 367 64 301 6.30 Ontario 108,095 353 38 312 4.85 Washington 63,322 349 14 334 1.27 Livingston 65,349 338 22 313 2.57 Cayuga 79,997 310 28 279 2.23 Cattaraugus 80,250 288 15 236 4.44 Genesee 60,080 288 36 251 4.81 Chenango 50,396 286 10 275 5.19 Oisego 62,227 253 26 223 5.90 Steuben 98,938						
Greene 49,160 382 50 328 2.31 Madison 73,464 373 24 335 3.57 Columbia 63,020 368 57 308 3.57 Wayne 93,783 367 64 301 6.30 Ontario 108,095 353 38 312 4.85 Washington 63,322 349 14 334 1.27 Livingston 65,349 338 22 313 2.57 Cayuga 79,997 310 28 279 2.23 Cattaraugus 80,250 288 15 236 4.44 Genesee 60,080 288 36 251 4.81 Chenango 50,396 286 10 275 5.19 Olsego 62,227 253 26 223 5.90 Steuben 98,938 243 29 213 8.15 Allegany 48,951						
Madison 73,464 373 24 335 3.57 Columbia 63,020 368 57 308 3.57 Wayne 93,783 367 64 301 6.30 Ontario 108,095 353 38 312 4.85 Washington 63,322 349 14 334 1.27 Livingston 65,349 338 22 313 2.57 Cayuga 79,997 310 28 279 2.23 Cattaraugus 80,250 288 15 236 4.44 Genesee 60,080 288 36 251 4.81 Chenango 50,396 286 10 275 5.19 Otsego 62,227 253 26 223 5.90 Steuben 98,938 243 29 213 8.15 Allegany 48,951 237 12 220 4.52 Fulton 55,471 234 8 226 1.72 Schoharie 32,692						
Columbia 63,020 368 57 308 3.57 Wayne 93,783 367 64 301 6.30 Ontario 108,095 353 38 312 4.85 Washington 63,322 349 14 334 1.27 Livingston 65,349 338 22 313 2.57 Cayuga 79,997 310 28 279 2.23 Cattaraugus 80,250 288 15 236 4.44 Genesee 60,080 288 36 251 4.81 Chenango 50,396 286 10 275 5.19 Otsego 62,227 253 26 223 5.90 Steuben 98,938 243 29 213 8.15 Allegany 48,951 237 12 220 4.52 Fulton 55,471 234 8 226 1.72 Schoharie 32,692						
Wayne 93,783 367 64 301 6.30 Ontario 108,095 353 38 312 4.85 Washington 63,322 349 14 334 1.27 Livingston 65,349 338 22 313 2.57 Cayuga 79,997 310 28 279 2.23 Cattaraugus 80,250 288 15 236 4.44 Genesee 60,080 288 36 251 4.81 Chenango 50,396 286 10 275 5.19 Otsego 62,227 253 26 223 5.90 Steuben 98,938 243 29 213 8.15 Allegany 48,951 237 12 220 4.52 Fulton 55,471 234 8 226 1.72 Schoharie 32,692 230 8 221 2.42 Cortland 49,324						
Ontario 108,095 353 38 312 4.85 Washington 63,322 349 14 334 1.27 Livingston 65,349 338 22 313 2.57 Cayuga 79,997 310 28 279 2.23 Cattaraugus 80,250 288 15 236 4.44 Genesee 60,080 288 36 251 4.81 Chenango 50,396 286 10 275 5.19 Otsego 62,227 253 26 223 5.90 Steuben 98,938 243 29 213 8.15 Allegany 48,951 237 12 220 4.52 Fulton 55,471 234 8 226 1.72 Schoharie 32,692 230 8 221 2.42 Cortland 49,324 224 29 193 8.42 Orleans 42,861						
Washington 63,322 349 14 334 1.27 Livingston 65,349 338 22 313 2.57 Cayuga 79,997 310 28 279 2.23 Cattaraugus 80,250 288 15 236 4.44 Genesee 60,080 288 36 251 4.81 Chenango 50,396 286 10 275 5.19 Otsego 62,227 253 26 223 5.90 Steuben 98,938 243 29 213 8.15 Allegany 48,951 237 12 220 4.52 Fulton 55,471 234 8 226 1.72 Schoharie 32,692 230 8 221 2.42 Cortland 49,324 224 29 193 8.42 Orleans 42,861 212 33 178 2.79 Herkimer 64,481 190 14 175 6.91 Delaware 47,843 <t< th=""><th></th><th></th><th></th><th></th><th></th><th></th></t<>						
Livingston 65,349 338 22 313 2.57 Cayuga 79,997 310 28 279 2.23 Cattaraugus 80,250 288 15 236 4.44 Genesee 60,080 288 36 251 4.81 Chenango 50,396 286 10 275 5.19 Otsego 62,227 253 26 223 5.90 Steuben 98,938 243 29 213 8.15 Allegany 48,951 237 12 220 4.52 Fulton 55,471 234 8 226 1.72 Schoharie 32,692 230 8 221 2.42 Cortland 49,324 224 29 193 8.42 Orleans 42,861 212 33 178 2.79 Herkimer 64,481 190 14 175 6.91 Delaware 47,843 186 9 177 2.92 Montgomery 50,260 186 26 160 6.82 Essex 39,316 179 5 168 1.01 Seneca 35,206 169 14 152 1.83 Tioga 51,095 157 3 154 2.49 Wyoming 42,138 102 4 98 0.64 Yates 25,367 77 2 74 3.22 Lewis 27,101 51 0 51 0.00 Hamilton 4,835 50 2 48 5.64						
Cayuga 79,997 310 28 279 2.23 Cattaraugus 80,250 288 15 236 4.44 Genesee 60,080 288 36 251 4.81 Chenango 50,396 286 10 275 5.19 Otsego 62,227 253 26 223 5.90 Steuben 98,938 243 29 213 8.15 Allegany 48,951 237 12 220 4.52 Fulton 55,471 234 8 226 1.72 Schoharie 32,692 230 8 221 2.42 Cortland 49,324 224 29 193 8.42 Orleans 42,861 212 33 178 2.79 Herkimer 64,481 190 14 175 6.91 Delaware 47,843 186 9 177 2.92 Montgomery 50,260 186 26 160 6.82 Essex 39,316 179<						
Cattaraugus 80,250 288 15 236 4.44 Genesee 60,080 288 36 251 4.81 Chenango 50,396 286 10 275 5.19 Otsego 62,227 253 26 223 5.90 Steuben 98,938 243 29 213 8.15 Allegany 48,951 237 12 220 4.52 Fulton 55,471 234 8 226 1.72 Schoharie 32,692 230 8 221 2.42 Cortland 49,324 224 29 193 8.42 Orleans 42,861 212 33 178 2.79 Herkimer 64,481 190 14 175 6.91 Delaware 47,843 186 9 177 2.92 Montgomery 50,260 186 26 160 6.82 Essex 39,316 179 5 168 1.01 Seneca 35,206 169 </th <th></th> <th></th> <th></th> <th></th> <th></th> <th></th>						
Chenango 50,396 286 10 275 5.19 Otsego 62,227 253 26 223 5.90 Steuben 98,938 243 29 213 8.15 Allegany 48,951 237 12 220 4.52 Fulton 55,471 234 8 226 1.72 Schoharie 32,692 230 8 221 2.42 Cortland 49,324 224 29 193 8.42 Orleans 42,861 212 33 178 2.79 Herkimer 64,481 190 14 175 6.91 Delaware 47,843 186 9 177 2.92 Montgomery 50,260 186 26 160 6.82 Essex 39,316 179 5 168 1.01 Seneca 35,206 169 14 152 1.83 Tioga 51,095 <td< th=""><th></th><th>80,250</th><th>288</th><th>15</th><th>236</th><th>4.44</th></td<>		80,250	288	15	236	4.44
Otsego 62,227 253 26 223 5.90 Steuben 98,938 243 29 213 8.15 Allegany 48,951 237 12 220 4.52 Fulton 55,471 234 8 226 1.72 Schoharie 32,692 230 8 221 2.42 Cortland 49,324 224 29 193 8.42 Orleans 42,861 212 33 178 2.79 Herkimer 64,481 190 14 175 6.91 Delaware 47,843 186 9 177 2.92 Montgomery 50,260 186 26 160 6.82 Essex 39,316 179 5 168 1.01 Seneca 35,206 169 14 152 1.83 Tioga 51,095 157 3 154 2.49 Wyoming 42,138 102 4 98 0.64 Yates 25,367 77 <td< th=""><th>Genesee</th><th></th><th></th><th></th><th></th><th></th></td<>	Genesee					
Steuben 98,938 243 29 213 8.15 Allegany 48,951 237 12 220 4.52 Fulton 55,471 234 8 226 1.72 Schoharie 32,692 230 8 221 2.42 Cortland 49,324 224 29 193 8.42 Orleans 42,861 212 33 178 2.79 Herkimer 64,481 190 14 175 6.91 Delaware 47,843 186 9 177 2.92 Montgomery 50,260 186 26 160 6.82 Essex 39,316 179 5 168 1.01 Seneca 35,206 169 14 152 1.83 Tioga 51,095 157 3 154 2.49 Wyoming 42,138 102 4 98 0.64 Yates 25,367 77 2 74 3.22 Lewis 27,101 51 0 </th <th></th> <th></th> <th></th> <th></th> <th></th> <th></th>						
Allegany 48,951 237 12 220 4.52 Fulton 55,471 234 8 226 1.72 Schoharie 32,692 230 8 221 2.42 Cortland 49,324 224 29 193 8.42 Orleans 42,861 212 33 178 2.79 Herkimer 64,481 190 14 175 6.91 Delaware 47,843 186 9 177 2.92 Montgomery 50,260 186 26 160 6.82 Essex 39,316 179 5 168 1.01 Seneca 35,206 169 14 152 1.83 Tioga 51,095 157 3 154 2.49 Wyoming 42,138 102 4 98 0.64 Yates 25,367 77 2 74 3.22 Lewis 27,101 51 0 51 0.00 Hamilton 4,835 50 2						
Fulton 55,471 234 8 226 1.72 Schoharie 32,692 230 8 221 2.42 Cortland 49,324 224 29 193 8.42 Orleans 42,861 212 33 178 2.79 Herkimer 64,481 190 14 175 6.91 Delaware 47,843 186 9 177 2.92 Montgomery 50,260 186 26 160 6.82 Essex 39,316 179 5 168 1.01 Seneca 35,206 169 14 152 1.83 Tioga 51,095 157 3 154 2.49 Wyoming 42,138 102 4 98 0.64 Yates 25,367 77 2 74 3.22 Lewis 27,101 51 0 51 0.00 Hamilton 4,835 50 2 48 5.64						
Schoharie 32,692 230 8 221 2.42 Cortland 49,324 224 29 193 8.42 Orleans 42,861 212 33 178 2.79 Herkimer 64,481 190 14 175 6.91 Delaware 47,843 186 9 177 2.92 Montgomery 50,260 186 26 160 6.82 Essex 39,316 179 5 168 1.01 Seneca 35,206 169 14 152 1.83 Tioga 51,095 157 3 154 2.49 Wyoming 42,138 102 4 98 0.64 Yates 25,367 77 2 74 3.22 Lewis 27,101 51 0 51 0.00 Hamilton 4,835 50 2 48 5.64						
Cortland 49,324 224 29 193 8.42 Orleans 42,861 212 33 178 2.79 Herkimer 64,481 190 14 175 6.91 Delaware 47,843 186 9 177 2.92 Montgomery 50,260 186 26 160 6.82 Essex 39,316 179 5 168 1.01 Seneca 35,206 169 14 152 1.83 Tioga 51,095 157 3 154 2.49 Wyoming 42,138 102 4 98 0.64 Yates 25,367 77 2 74 3.22 Lewis 27,101 51 0 51 0.00 Hamilton 4,835 50 2 48 5.64						
Orleans 42,861 212 33 178 2.79 Herkimer 64,481 190 14 175 6.91 Delaware 47,843 186 9 177 2.92 Montgomery 50,260 186 26 160 6.82 Essex 39,316 179 5 168 1.01 Seneca 35,206 169 14 152 1.83 Tioga 51,095 157 3 154 2.49 Wyoming 42,138 102 4 98 0.64 Yates 25,367 77 2 74 3.22 Lewis 27,101 51 0 51 0.00 Hamilton 4,835 50 2 48 5.64						
Herkimer 64,481 190 14 175 6.91 Delaware 47,843 186 9 177 2.92 Montgomery 50,260 186 26 160 6.82 Essex 39,316 179 5 168 1.01 Seneca 35,206 169 14 152 1.83 Tioga 51,095 157 3 154 2.49 Wyoming 42,138 102 4 98 0.64 Yates 25,367 77 2 74 3.22 Lewis 27,101 51 0 51 0.00 Hamilton 4,835 50 2 48 5.64						
Delaware 47,843 186 9 177 2.92 Montgomery 50,260 186 26 160 6.82 Essex 39,316 179 5 168 1.01 Seneca 35,206 169 14 152 1.83 Tioga 51,095 157 3 154 2.49 Wyoming 42,138 102 4 98 0.64 Yates 25,367 77 2 74 3.22 Lewis 27,101 51 0 51 0.00 Hamilton 4,835 50 2 48 5.64						
Montgomery 50,260 186 26 160 6.82 Essex 39,316 179 5 168 1.01 Seneca 35,206 169 14 152 1.83 Tioga 51,095 157 3 154 2.49 Wyoming 42,138 102 4 98 0.64 Yates 25,367 77 2 74 3.22 Lewis 27,101 51 0 51 0.00 Hamilton 4,835 50 2 48 5.64						
Essex 39,316 179 5 168 1.01 Seneca 35,206 169 14 152 1.83 Tioga 51,095 157 3 154 2.49 Wyoming 42,138 102 4 98 0.64 Yates 25,367 77 2 74 3.22 Lewis 27,101 51 0 51 0.00 Hamilton 4,835 50 2 48 5.64				26		
Tioga 51,095 157 3 154 2.49 Wyoming 42,138 102 4 98 0.64 Yates 25,367 77 2 74 3.22 Lewis 27,101 51 0 51 0.00 Hamilton 4,835 50 2 48 5.64	Essex	39,316				
Wyoming 42,138 102 4 98 0.64 Yates 25,367 77 2 74 3.22 Lewis 27,101 51 0 51 0.00 Hamilton 4,835 50 2 48 5.64						
Yates 25,367 77 2 74 3.22 Lewis 27,101 51 0 51 0.00 Hamilton 4,835 50 2 48 5.64						
Lewis 27,101 51 0 51 0.00 Hamilton 4,835 50 2 48 5.64						
Hamilton 4,835 50 2 48 5.64						
55.16j.01 10j000 17 Z T/ T/O	Schuyler	18,338	49	2	47	4.65

Sources: FBI Uniform Crime Reporting, US Census, DCJS, Criminal Court of New York