

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.

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.

U.S. DEPARTMENT OF JUSTICE
LAW ENFORCEMENT ASSISTANCE ADMINISTRATION
NATIONAL CRIMINAL JUSTICE REFERENCE SERVICE
WASHINGTON, D.C. 20531

4/14/76

Date filmed

CHILDREN'S CASES DISPOSED OF
BY THE JUVENILE COURTS
FISCAL YEAR ENDED
JUNE 30, 1975

COMMONWEALTH OF VIRGINIA
DEPARTMENT OF CORRECTIONS

32056
DUPLICATE

VIRGINIA
DEPARTMENT OF CORRECTIONS

22 East Cary Street
507 South Belvidere Street
327 West Main Street

Richmond, Virginia 23219

Jack F. Davis, Director
Charles L. Wolff, Jr., Deputy Director
Herbert A. Parr, Administrative Staff Director

DIVISION OF ADULT SERVICES

439 South Belvidere Street
Richmond, VA. 23220

Robert M. Landon, Director

DIVISION OF YOUTH SERVICES

302 Turner Road
Richmond, VA. 23225

William E. Weddington, Director

DIVISION OF PROBATION AND PAROLE SERVICES

6787 Forest Hill Avenue
Richmond, VA. 23225

Anthony C. Gaudio, Director

DIVISION OF FINANCE

22 East Cary Street
Richmond, VA. 23219

Charles S. Owen, Acting Director

Prepared
by
BUREAU OF MANAGEMENT INFORMATION
REPORTING GROUP

IMPORTANT

YOUR AGENCY IS ON OUR DISTRIBUTION LIST FOR THIS REPORT. PLEASE COMPLETE THE FOLLOWING INFORMATION AND RETURN IT IF YOU WISH TO CONTINUE RECEIVING THIS REPORT. IF THIS FORM IS NOT RETURNED WITHIN 30 DAYS, YOUR NAME WILL BE REMOVED FROM OUR MAILING LIST.

- PLEASE CONTINUE TO SEND US _____ COPIES.
 PLEASE DISCONTINUE THIS REPORT.

PLEASE GIVE YOUR CORRECT MAILING ADDRESS.

CCD

RETURN THIS INFORMATION TO:

DEPARTMENT OF CORRECTIONS
BUREAU OF MANAGEMENT INFORMATION
22 EAST CARY STREET
RICHMOND, VA. 23219

PREFACE

This report reflects the information compiled into the following annual statistical report by the Department of Corrections, Bureau of Management Information. All questions, remarks or requests relating to the report should be directed to this Bureau.

Department of Corrections
Bureau of Management Information
Reporting Section
22 E. Cary Street
Richmond, Virginia 23219
Telephone: (804) 786-6581

TABLE OF CONTENTS

	Page
Graph I Children's Cases Disposed of by Type Years Ended June 30, 1972, 1973, 1974, 1975	3
Analysis of Children's Cases Disposed of by the Juvenile Courts Fiscal Year Ended June 30, 1975	4
Tables	
I Comparison of Children's Cases Disposed of by Type Years Ended June 30, 1972, 1973, 1974 and 1975	6
II Official and Unofficial Cases Disposed of by Total Cities and Counties, Year Ended June 30, 1975	6
III Children's Cases Disposed of by Delinquency and Traffic Violation by Total Cities and Counties, Year Ended June 30, 1975	7
IV Children's Cases Disposed of by Type of Case by Total Cities and Counties, Year Ended June 30, 1975	7
V Official and Unofficial Children's Cases Disposed of by Locality, Race and Sex, Year Ended June 30, 1975	8
VI Children's Delinquency and Traffic Violations Disposed of by Juvenile Courts by Locality, Race and Sex, Year Ended June 30, 1975.	13
VII Types of Children's Cases Disposed of by Locality, Year Ended June 30, 1975	18
Appendix I Delinquent Cities and Counties	23
Appendix II J. C. 30 Form "Monthly Report of Children's Cases Disposed of by Juvenile Court"	24
Appendix III Instructions for J. C. 30 Form	25

GRAPH I
COMPARISON OF CHILDREN'S CASES
DISPOSED OF BY TYPE
YEARS ENDED JUNE 30, 1972-1975

CHILDREN'S CASES DISPOSED OF
BY THE JUVENILE COURTS
FISCAL YEAR ENDED JUNE 30, 1975

This report represents the total of the "Monthly Reports Of Cases Disposed Of By Juvenile Courts" which were submitted by Virginia City and County Courts with juvenile jurisdiction for 1974-75. There were 83,026 youth cases disposed of by Juvenile Courts in fiscal year 1975. This represents a 4,360 case or 5.5 percent increase in court workload over fiscal year 1974 and a 54.4 percent increase over fiscal year 1971 when only 53,774 cases were disposed of. Of the 83,026 cases completed, 40,237 cases or 48.5 percent involved delinquency, 24,639 cases or 29.7 percent involved traffic violations, 5,171 cases or 6.2 percent involved dependent and neglected violations, and 12,979 cases or 15.6 percent involved "all other" violations. There were 95 county and 33 city courts submitting monthly reports. These courts should have submitted a total of 1,536 individual reports but 193 reports were delinquent giving a 12.6 percent deficiency in reporting.

DELINQUENCY: Juvenile delinquency activity can be very broadly defined to cover a gamut of anti-social behavior. For the purpose of this report juvenile delinquency will be defined as follows: 1. all juvenile activity in violation of criminal statutes for other than motor vehicle operation; 2. behavior beyond parental control, such as habitual disobedience or runaway; and 3. school truancy and related problems. Juvenile delinquency increased from 35,845 cases in fiscal 1973-74 to 40,237 cases in fiscal 1974-75 - a 4,392 case or 12.3 percent increase. Over the past two fiscal years juvenile delinquency has sharply increased from the 31,805 cases in fiscal year 1973 to the present 40,237 cases in fiscal year 1975 - a 26.5 percent increase. Since fiscal year 1971 when there were 28,784 cases, delinquency violations have increased 39.8 percent. Substantial increases in case workloads were noted in the following city and county courts in fiscal year 1975: Danville - 166.7 percent (463 to 1,235), Suffolk - 60.2 percent (510 to 817), Virginia Beach - 57.1 percent (3,031 to 4,761), Arlington - 74.5 percent (834 to 1,455), Culpeper - 128.3 percent (60 to 137), Dinwiddie - 97.1 percent (68 to 134), Henry - 90.5 percent (263 to 501), Nottoway - 88.6 percent (70 to 132), Page - 69.7 percent (185 to 314), Prince George 58.7 percent (167 to 265), and Prince William - 141.5 percent (1,122 to 2,710). Substantial decreases in case workload were recorded in the following county courts: Essex - 84.0 percent (125 to 20), and Washington - 70.1 percent (304 to 91). In comparing race and sex, white males accounted for 22,738 delinquency cases or 56.5 percent, white females accounted for 7,096 or 17.6 percent, non-white males accounted for 7,972 or 19.8 percent, and non-white females accounted for 2,431 or 6.0 percent. Cities accounted for 19,429 cases or 48.3 percent of delinquent cases while the counties accounted for 20,808 cases or 51.7 percent of the caseload.

TRAFFIC VIOLATIONS: Traffic violations decreased from 25,100 cases in fiscal year 1974 to 24,639 cases in fiscal year 1975 - a 461 case or 1.8 percent decrease. In comparison with fiscal 1970-71 however, traffic violations have increased significantly from 14,510 to the present 24,639 in fiscal 1974-75 - a 10,129 case or 69.8 percent increase. Of the 24,639 traffic violations, 18,686 or 75.8 percent were committed by white males, 3,678 or 14.9 percent were white females, 1,856 or 7.5 percent were non-white males, and 419 or 1.7 percent were non-white females. In comparing the cities and counties, the cities were responsible for 9,703 cases or 39.4 percent of the caseload while the counties accounted for the remaining 14,936 cases or 60.6 percent. Significant increases in city and county court workloads were noted as follows: Chesapeake - 666.7 percent (72 to 552), Danville - 58.3 percent (254 to 402), Suffolk - 72.5 percent (193 to 333), Waynesboro - 51.2 percent (84 to 127), Albemarle - 31.8 percent (214 to 282), Dickenson - 500.0 percent (19 to 114), Fairfax - 30.7 percent (2,048 to 2,677), Prince George - 39.7 percent (131 to 183), Prince William - 59.5 percent (1,077 to 1,718), and York - 38.9 percent (149 to 207). A significant decrease in workload was noted in Washington County - 62.3 percent (305 to 115).

DEPENDENT AND NEGLECTED: Cases involving dependency and neglect decreased from 5,370 cases in fiscal year 1974 to 5,171 cases in fiscal year 1975 - a 199 case or 3.7 percent decrease. In comparison with fiscal 1970-71 the caseload has decreased from 5,225 to the present 5,171 - a 54 case or 1.0 percent decrease. The cities accounted for 2,383 cases or 46.1 percent of the caseload while the counties accounted for 2,788 or 53.9 percent. Substantial increases in city and county court workloads were noted in the following courts: Chesapeake - 25.5 percent (145 to 182), Hampton - 53.0 percent (232 to 355), Richmond City 1539.4 percent (33 to 541), Suffolk - 36.1 percent (122 to 166), Arlington - 117.2 percent (64 to 139) and Prince William - 462.5 percent (40 to 225). Substantial decreases in workload were also noted in the following city and county courts: Petersburg - 48.0 percent (148 to 77), Halifax - 54.5 percent (145 to 66), and Roanoke County - 44.4 percent (72 to 40).

ALL OTHER: The number of "all other" cases increased from 12,351 in fiscal year 1974 to 12,979 in fiscal year 1975 - a 628 case or 5.1 percent increase. The category of "all other" includes children referred to the courts for (1) commitment as mentally defective, (2) determination of custody or guardianship, and (3) consent to marry or enlist in the Armed Forces for wards of the state or local governments. In comparison with fiscal 1970-71 the caseload has more than doubled from 5,255 cases to the present 12,979 cases - a 7,724 case or 147.0 percent increase. Cities accounted for 4,643 cases or 35.8 percent of the caseload while counties accounted for 8,336 or 64.2 percent of the caseload. Significant increases in fiscal 1974-75 occurred in the following city and county courts: Buena Vista - 173.6 percent (53 to 145), Chesapeake - 66.4 percent (137 to 228), Newport News - 54.9 percent (153 to 237), Prince William - 2304.9 percent (41 to 986), and Grayson - 86.2 percent (58 to 108). Significant decreases were noted in the following city and county courts: Petersburg - 44.5 percent (346 to 192), Richmond City - 37.5 percent (1,868 to 1,167), Suffolk - 48.1 percent (322 to 167), and Washington - 44.8 percent (232 to 128).

OFFICIAL AND UNOFFICIAL CASES: Official cases increased from 73,304 in fiscal year 1974 to 75,724 in fiscal year 1975 - a 3.3 percent increase. Even though the number of official cases increased in fiscal year 1975 the percentage of the total workload dropped to 91.2 percent from the 93.2 percent in fiscal year 1974. Unofficial cases increased from 5,362 in fiscal 1973-74 to 7,302 in fiscal 1974-75 - a 1,940 or 36.2 percent increase. As a result of the substantial increase in unofficial cases its percentage of the total workload increased from 6.8 percent in fiscal 1973-74 to 8.8 percent in fiscal 1974-75. It must be noted that the practice of many city and county courts to report only official cases indicated that the prevalence of habitual juvenile misbehavior and delinquent conduct is greater than the base statistics appear to show.

RACE AND SEX: Of all 83,026 cases disposed of in fiscal 1974-75 49,396 cases or 59.5 percent were white males, 16,362 cases or 19.7 percent were white females, 12,404 cases or 14.9 percent were non-white males, and 4,864 cases or 5.9 percent were non-white females. In comparing the official caseload, white males accounted for 45,338 or 59.9 percent of the 75,724 official cases, white females accounted for 14,564 cases or 19.2 percent, non-white males accounted for 11,530 cases or 15.2 percent, and non-white females accounted for 4,292 cases or 5.7 percent. In comparing the unofficial caseload, white males accounted for 4,058 or 55.6 percent of the 7,302 unofficial cases, white females accounted for 1,798 cases or 24.6 percent, non-white males accounted for 874 cases or 12.0 percent, and non-white females accounted for 572 or 7.8 percent.

CITY AND COUNTY: The cities accounted for 36,158 or 43.6 percent of the 83,026 cases in fiscal year 1975 and the counties accounted for 46,868 cases or 56.4 percent. The distribution of cases between counties and cities from fiscal year 1974 to fiscal year 1975 varied by 4.4 percent. The cities experienced the caseload increase while the counties decreased.

TABLES: The information in the following tables is compiled from monthly reports submitted by the judges of the individual courts in cooperation with the Department of Corrections. Although the data herein are not complete in several respects, it is believed that they are representative of the volume of children's cases handled by juvenile courts in Virginia.

TABLE I
COMPARISON OF CHILDREN'S
CASES DISPOSED OF BY TYPE
YEARS ENDED JUNE 30, 1972, 1973, 1974, 1975

Type of Case	Number of Cases				Percent of Caseload			
	1972	1973	1974	1975	1972	1973	1974	1975
	Delinquency	32,276	31,805	35,845	40,237	50.6	46.8	45.6
Traffic Violations	17,962	19,059	25,100	24,639	28.1	28.1	31.9	29.7
Dependent and Neglected	5,767	5,311	5,370	5,171	9.0	7.8	6.8	6.2
All Other	7,850	11,781	12,351	12,979	12.3	17.3	15.7	15.6
TOTAL	63,855	67,956	78,666	83,026	100.0	100.0	100.0	100.0

TABLE II
OFFICIAL AND UNOFFICIAL CHILDREN'S
CASES DISPOSED OF BY TOTAL CITIES AND COUNTIES
YEAR ENDED JUNE 30, 1975

	OFFICIAL CASES					UNOFFICIAL CASES					Grand Total
	WHITE		NONWHITE		Total	WHITE		NONWHITE		Total	
	Male	Female	Male	Female		Male	Female	Male	Female		
Counties *	29,715	9,507	4,181	1,432	44,835	1,202	560	192	79	2,033	46,868
	65.5%	65.3%	36.3%	33.4%	59.2%	29.6%	31.2%	22.0%	13.8%	27.8%	56.4%
Cities *	15,623	5,057	7,349	2,860	30,889	2,856	1,238	682	493	5,269	36,158
	34.5%	34.7%	63.7%	66.6%	40.8%	70.4%	68.8%	78.0%	86.2%	72.2%	43.6%
TOTAL *	45,338	14,564	11,530	4,292	75,724	4,058	1,798	874	572	7,302	83,026
	100.0%	100.0%	100.0%	100.0%	100.0%	100.0%	100.0%	100.0%	100.0%	100.0%	100.0%

TABLE III
CHILDREN'S CASES DISPOSED OF BY
DELINQUENCY AND TRAFFIC VIOLATION BY
TOTAL CITIES AND COUNTIES
YEAR ENDED JUNE 30, 1975

	DELINQUENCY					TRAFFIC VIOLATIONS				
	WHITE		NONWHITE		Total	WHITE		NONWHITE		Total
	Male	Female	Male	Female		Male	Female	Male	Female	
Counties*	13,521	4,064	2,565	658	20,808	11,725	2,203	867	141	14,936
	59.5%	57.3%	32.2%	27.1%	51.7%	62.8%	59.9%	46.7%	33.7%	60.6%
Cities*	9,217	3,032	5,407	1,773	19,429	6,961	1,475	989	278	9,703
	40.5%	42.7%	67.8%	72.9%	48.3%	37.2%	40.1%	53.3%	66.3%	39.4%
Total*	22,738	7,096	7,972	2,431	40,237	18,686	3,678	1,856	419	24,639
	100.0%	100.0%	100.0%	100.0%	100.0%	100.0%	100.0%	100.0%	100.0%	100.0%

TABLE IV
CHILDREN'S CASES DISPOSED OF BY TYPE OF CASE
TOTAL CITIES AND COUNTIES
YEAR ENDED JUNE 30, 1975

	TOTAL	DELINQUENCY	TRAFFIC VIOLATIONS	DEPENDENT AND NEGLECTED	ALL OTHER
Counties*	46,868	20,808	14,936	2,788	8,336
	56.4%	51.7%	60.6%	53.9%	64.2%
Cities*	36,158	19,429	9,703	2,383	4,643
	43.6%	48.3%	39.4%	46.1%	35.8%
Total*	83,026	40,237	24,639	5,171	12,979
	100.0%	100.0%	100.0%	100.0%	100.0%

*Counties of Arlington, Buckingham, Cumberland, Frederick, Henrico, King George, Lancaster, Madison, Northampton, Northumberland, Prince Edward, Spotsylvania, Stafford, Westmoreland, and Wythe failed to submit all of their monthly reports to the Bureau of Management Information for Fiscal Year 1974-75. No estimations were made to compensate for missing reports.

*Cities of Danville, Falls Church, Fredericksburg, Lynchburg, Winchester, and Lexington failed to submit all of their monthly reports to the Bureau of Management Information for Fiscal Year 1974-75. No estimations were made to compensate for missing reports.

TABLE V
OFFICIAL AND UNOFFICIAL CHILDREN'S CASES DISPOSED OF
BY LOCALITY, RACE AND SEX
YEAR ENDED JUNE 30, 1975

COUNTIES	TOTAL	OFFICIAL CASES				UNOFFICIAL CASES			
		WHITE		NON-WHITE		WHITE		NON-WHITE	
		MALE	FEMALE	MALE	FEMALE	MALE	FEMALE	MALE	FEMALE
ACCOMACK	69	41	6	19	3				
ALBEMARLE	629	435	117	54	23				
ALLEGHANY	436	298	121	11	1	5			
AMELIA	138	84	17	26	9		1	1	
AMHERST	608	325	139	106	38				
APPOMATTOX	159	115	24	23	7				
ARLINGTON	3,905	1,898	1,087	567	253				
AUGUSTA	403	303	91	7	2				
BATH	105	85	20						
BEDFORD CO.	373	242	89	35	7				
BLAND	32	30	2						
BOTETOURT	459	343	95	14	7				
BRUNSWICK	32	7		19	5	1			
BUCHANAN	198	158	40						
CAMPBELL	1,342	877	248	156	61				
CAROLINE	143	54	37	32	20				
CARROLL	335	302	33						
CHARLES CITY	85	14	3	22	21	6	1	13	5
CHARLOTTE	177	88	21	47	21				
CHESTERFIELD	2,811	1,454	529	90	45	464	174	39	16
CLARKE	137	109	12	11	5				
CRAIG	28	21	7						
CULPEPER	299	206	44	38	11				
DICKENSON	286	240	46						
DINWIDDIE	368	196	52	87	31			2	
ESSEX	97	41	11	36	9				

TABLE V
Continued

COUNTIES	TOTAL	OFFICIAL CASES				UNOFFICIAL CASES			
		WHITE		NON-WHITE		WHITE		NON-WHITE	
		MALE	FEMALE	MALE	FEMALE	MALE	FEMALE	MALE	FEMALE
FAIRFAX CO.	7,838	5,723	1,706	311	98				
FAUQUIER	270	167	45	46	12				
FLOYD	149	124	20	5					
FLUVANNA	108	60	20	23	5				
FRANKLIN CO.	504	273	159	48	13	5	4		2
FREDERICK	77	55	22						
GILES	123	90	33						
GLOUCESTER	227	87	23	38	9	32	15	19	4
GOOCHLAND	54	39	2	19	4				
GRAYSON	439	321	114	4					
GREENE	100	53	22	15	10				
GREENSVILLE	135	61	13	48	13				
HALIFAX	727	337	94	184	44	23	10	22	13
HANOVER	292	194	53	35	10				
HENRY	789	451	112	103	40	35	33	10	5
HIGHLAND	33	33							
ISLE OF WIGHT	315	121	39	118	37				
JAMES CITY	935	522	92	240	81				
KING AND QUEEN	87	41	4	24	3	10		4	1
KING WILLIAM	137	56	6	30	14	15	4	10	2
LEE	258	184	70			4			
LOUDOUN	846	535	171	44	19	41	28	6	2
LOUISA	219	156	34	26	3				
LUNENBURG	180	77	28	51	24				
MADISON	112	86	21	3	2				
MATHEWS	61	30	14	5	2	4	1	4	1

TABLE V
Continued

COUNTIES	TOTAL	OFFICIAL CASES				UNOFFICIAL CASES			
		WHITE		NON-WHITE		WHITE		NON-WHITE	
		MALE	FEMALE	MALE	FEMALE	MALE	FEMALE	MALE	FEMALE
MECKLENBURG	643	303	93	176	71				
MIDDLESEX	74	31	7	13	3	9	7	4	
MONTGOMERY	784	513	211	18	4	30	8		
NELSON	258	127	47	53	31				
NEW KENT	215	77	20	46	8	26	16	15	6
NORTHAMPTON	46	12	4	26	4				
NOTTOWAY	300	131	44	106	19				
ORANGE	378	268	61	47	2				
PAGE	617	415	184	11	7				
PATRICK	177	115	33	18	1	5	5		
PITTSYLVANIA	856	457	150	174	75				
POWHATAN	157	116	18	17	6				
PRINCE GEORGE	508	251	65	59	21	58	38	10	6
PRINCE WILLIAM	5,639	4,009	1,469	126	35				
PULASKI	556	335	166	38	17				
RAPPAHANNOCK	59	48	8	3					
RICHMOND CO.	116	63	14	27	7	2		1	2
ROANOKE CO.	1,298	830	220	23	9	121	74	13	8
ROCKBRIDGE	292	48	12	1		152	65	10	4
ROCKINGHAM	752	687	65						
RUSSELL	157	120	37						
SCOTT	242	201	38	3					
SHENANDOAH	374	315	55	4					
SMYTH	788	466	159	11	4	98	50		
SOUTHAMPTON	233	88	18	87	40				
SURRY	41	20		15	5			1	

TABLE V
Continued

COUNTIES	TOTAL	OFFICIAL CASES				UNOFFICIAL CASES			
		WHITE		NON-WHITE		WHITE		NON-WHITE	
		MALE	FEMALE	MALE	FEMALE	MALE	FEMALE	MALE	FEMALE
SUSSEX	110	46	9	40	15				
TAZEWELL	770	624	132	11	3				
WARREN	217	171	31	12	3				
WASHINGTON	346	227	119						
WESTMORELAND	116	48	13	33	6	7		7	2
WISE	588	383	112	15	3	49	26		
YORK	472	328	85	48	11				
TOTAL COUNTIES	48,868	29,715	9,507	4,181	1,432	1,202	560	192	79
<u>CITIES</u>									
ALEXANDRIA	1,676	665	235	481	171	37	27	37	23
BEDFORD	118	75	19	19	5				
BRISTOL	567	365	122	8	18	40	7	3	4
BUENA VISTA	206	43	6	4		108	39	6	
CHARLOTTESVILLE	768	358	149	176	85				
CHESAPEAKE	1,760	961	347	318	134				
CLIFTON FORGE	65	39	18	4	3				1
COLONIAL HEIGHTS	612	257	85	20	1	197	50	2	
DANVILLE	1,774	793	177	620	184				
EMPORIA	105	22	8	61	14				
FRANKLIN	187	47	5	104	31				
GALAX	132	117	12	3					
HAMPTON	1,884	985	348	384	157				
HARRISONBURG	216	175	39		2				
HOPEWELL	469	181	79	44	17	81	27	27	13
LEXINGTON	147	9	3	1	4	55	41	20	14

TABLE V
Concluded

CITIES	TOTAL	OFFICIAL CASES				UNOFFICIAL CASES			
		WHITE MALE	WHITE FEMALE	NON-WHITE MALE	NON-WHITE FEMALE	WHITE MALE	WHITE FEMALE	NON-WHITE MALE	NON-WHITE FEMALE
MARTINSVILLE	442	232	87	82	41				
NEWPORT NEWS	2,323	1,092	307	545	201				178
NORFOLK	1,314	506	204	409	195				
PETERSBURG	1,192	341	115	455	106	63	37	55	20
PORTSMOUTH	1,951	750	279	623	299				
RADFORD	199	114	45	21	4	8	3	4	
RICHMOND	4,983	1,652	567	1,950	814				
ROANOKE	2,053	595	282	290	117	296	209	142	122
SALFEM	305	216	74	14	1				
STAUNTON	304	200	75	21	8				
SUFFOLK	1,483	351	116	400	141	131	30	243	71
VIRGINIA BEACH	8,165	3,967	1,086	225	89	1,840	768	142	48
WAYNESBORO	705	474	160	65	6				
WINCHESTER	53	41	8	2	2				
TOTAL CITIES	36,158	15,623	5,057	7,349	2,860	2,856	1,238	682	493
STATE TOTAL	83,026	45,338	14,564	11,530	4,292	4,058	1,798	874	572

TABLE VI
CHILDREN'S DELINQUENCY AND TRAFFIC VIOLATIONS
DISPOSED OF BY
JUVENILE COURTS BY LOCALITY, RACE AND SEX
YEAR ENDED JUNE 30, 1975

COUNTIES	TOTAL	DELINQUENCY				TRAFFIC VIOLATIONS				TOTAL
		WHITE MALE	WHITE FEMALE	NON-WHITE MALE	NON-WHITE FEMALE	WHITE MALE	WHITE FEMALE	NON-WHITE MALE	NON-WHITE FEMALE	
ACCOMACK	61	37	4	19	1	1			1	
ALBEMARLE	158	104	20	30	4	239	33	9	1	282
ALLEGHANY	226	157	59	10		95	17	1	1	114
AMELIA	42	28	3	10	1	31	7	5	5	48
AMHERST	189	91	40	56	2	144	22	20	3	189
APPOMATTOX	57	40	8	9		65	10	8	1	84
ARLINGTON	1,455	686	306	366	97	545	132	57	11	745
AUGUSTA	208	155	51	2		123	28	4	1	156
BATH	40	28	12			51	4			55
BEDFORD CO.	137	78	41	15	3	146	29	19	2	196
BLAND	5	5				25	2			27
BOTETOURT	217	172	34	8	3	143	35	6	1	185
BRUNSWICK	30	7		19	4					
BUCHANAN	196	157	39							
CAMPBELL	572	385	65	98	24	302	55	25	5	387
CAROLINE	102	40	16	31	15	9	3		1	13
CARPOLL	150	133	17			169	16			185
CHARLES CITY	34	7	2	17	8	4		7		11
CHAPLOTTE	49	20	2	24	3	53	9	14	1	77
CHESTERFIELD	1,700	1,159	404	96	41	665	180	23	8	876
CLAPKE	86	72	8	6		34	3	1	2	40
CRAIG	10	7	3			11	4			15
CULPEPER	137	88	22	25	2	111	13	10	5	139
DICKENSON	137	102	35			109	5			114
DINWIDDIE	134	67	9	50	8	92	11	19	6	128
ESSEX	20	5	5	9	1	30	4	17	5	56

TABLE VI
Continued

COUNTIES	TOTAL	DELINQUENCY				TRAFFIC VIOLATIONS				TOTAL
		WHITE MALE	WHITE FEMALE	NON-WHITE MALE	NON-WHITE FEMALE	WHITE MALE	WHITE FEMALE	NON-WHITE MALE	NON-WHITE FEMALE	
FAIRFAX CO.	3,346	2,433	619	234	60	2,208	452	15	2	2,677
FAUQUIER	80	45	17	14	4	104	16	23	3	146
FLOYD	57	51	2	4		45	3			48
FLUVANNA	52	29	2	18	3	24	12	5		41
FRANKLIN CO.	224	96	89	32	7	117	25	8		150
FREDERICK	21	14	7			40	14			54
GILFS	101	72	29			12	3			15
GLOUCESTER	114	54	19	34	7	48	11	19	5	83
GOOCHLAND	53	34		15	4	3		2		5
GRAYSON	149	106	42	1		110	22	1		133
GREENE	34	19	12	3		26	4	3		33
GREENSVILLE	62	20	7	27	8	39	5	16	2	62
HALIFAX	249	91	28	105	25	192	36	75	7	310
HANOVER	173	111	30	24	8	66	10	5	2	83
HENRY	501	262	112	88	39	212	24	23	2	261
HIGHLAND	2	2				9				9
ISLE OF WIGHT	151	57	11	65	18	51	20	40	5	116
JAMES CITY	721	406	59	201	55	98	23	18	12	151
KING AND QUEEN	44	27	1	15	1	20	1	10		31
KING WILLIAM	53	26	7	15	5	37	2	17	2	58
LEE	113	88	25			56	2			58
LOUDOUN	315	200	62	41	12	319	72	7	1	399
LOUISA	112	80	16	13	3	64	11	9		84
LUNENBURG	78	35	9	28	6	33	8	15	1	57
MADISON	39	36	2	1		40	15	1		56
MATHEWS	36	16	9	8	3	17	3			20

TABLE VI
Continued

COUNTIES	TOTAL	DELINQUENCY				TRAFFIC VIOLATIONS				TOTAL
		WHITE MALE	WHITE FEMALE	NON-WHITE MALE	NON-WHITE FEMALE	WHITE MALE	WHITE FEMALE	NON-WHITE MALE	NON-WHITE FEMALE	
MECKLENBURG	285	144	28	83	30	106	19	53	4	182
MIDDLESEX	57	28	11	15	3	12	3	2		17
MONTGOMERY	342	235	99	8		180	24	4		208
NELSON	96	53	6	29	8	41	4	6		51
NEW KENT	81	30	12	30	9	54	7	20	2	83
NORTHAMPTON	34	9		24	2	1				1
NOTTOWAY	132	56	4	66	6	41	5	10	1	58
ORANGE	200	133	29	37	1	116	20	9		145
PAGE	314	251	59	3	1	21	2			23
PATRICK	77	46	23	8		61	9	5		75
PITTSYLVANIA	189	95	16	63	15	228	29	49	5	311
POWHATAN	53	37	7	7	2	55	6	7		68
PRINCE GEORGE	265	156	62	37	10	126	26	23	8	183
PRINCE WILLIAM	2,710	1,905	701	84	20	1,387	305	21	5	1,718
PULASKI	316	180	87	32	17	102	29	2		133
RAPPAHANNOCK	19	16	2	1		31	6	2		39
RICHMOND CO.	54	32	1	16	5	29	9	9	1	48
ROANOKE CO.	573	399	144	20	10	445	58	6	1	510
ROCKBRIDGE	61	48	12	1						
ROCKINGHAM	153	134	19			323	40			363
RUSSELL	104	82	22			5				5
SCOTT	73	62	8	3		94	9			103
SHENANDOAH	230	205	21	4		72	8			80
SMYTH	407	285	113	6	3	178	38	4		220
SOUTHAMPTON	29	4		20	5	55	7	30	4	96
SURRY	13	5		7	1	15		6	1	22

TABLE VI
Continued

COUNTIES	TOTAL	DELINQUENCY				TRAFFIC VIOLATIONS				TOTAL
		WHITE		NON-WHITE		WHITE		NON-WHITE		
		MALE	FEMALE	MALE	FEMALE	MALE	FEMALE	MALE	FEMALE	
SUSSEX	47	18	6	13	10	28	3	18		49
TAZEWELL	403	321	69	10	3	240	19			259
WARREN	103	80	11	10	2	79	17	2	1	99
WASHINGTON	91	69	22			94	21			115
WESTMORELAND	61	25	6	23	7	30	3	13		46
WISE	29	20	9			136	20			156
YORK	175	119	34	19	3	153	40	9	5	207
TOTAL COUNTIES	20,008	13,521	4,064	2,565	658	11,725	2,203	867	141	14,936
<u>CITIES</u>										
ALEXANDRIA	879	323	78	369	109	317	112	67	19	515
BEDFORD	61	37	7	13	4	33	6	4	1	44
BRISTOL	325	213	85	9	18	158	19	1	1	179
BUENA VISTA	61	49	8	4						
CHARLOTTESVILLE	304	148	34	92	30	125	24	27		176
CHESAPEAKE	798	403	141	194	60	407	81	54	10	552
CLIFTON FORGE	43	25	12	3	3	14	3	1		18
COLONIAL HEIGHTS	390	299	78	13		126	34	7	1	168
DANVILLE	1,235	447	86	541	161	297	59	40	6	402
EMPORIA	98	22	7	57	12					
FRANKLIN	114	13		82	19	28	5	5	1	39
GALAX	69	60	6	3		47	4			51
HAMPTON	831	375	128	249	79	503	110	62	23	698
HARRISONBURG	69	54	15			81	22		2	105
HOPEWELL	312	167	56	63	26	70	23	5	2	100
LEXINGTON	17	9	3	1	4					

TABLE VI
Concluded

CITIES	TOTAL	DELINQUENCY				TRAFFIC VIOLATIONS				TOTAL
		WHITE		NON-WHITE		WHITE		NON-WHITE		
		MALE	FEMALE	MALE	FEMALE	MALE	FEMALE	MALE	FEMALE	
MARTINSVILLE	255	122	55	55	23	88	14	16	5	123
NEWPORT NEWS	1,140	440	139	375	186	586	113	72	87	858
NORFOLK	871	282	103	339	147	167	48	39	10	264
PETERSBURG	728	205	56	408	59	126	34	30	5	195
PORTSMOUTH	794	257	56	342	139	326	94	112	18	550
RADFORD	123	73	23	23	4	31	2	1		34
RICHMOND	2,094	516	178	1,044	356	671	144	304	62	1,181
ROANOKE	1,365	639	260	327	139	2	2			4
SALEM	156	94	48	13	1	89	13	1		103
STAUNTON	165	99	43	18	5	92	21	2	1	114
SUFFOLK	817	212	42	463	100	208	44	71	10	333
VIRGINIA BEACH	4,761	3,283	1,143	251	84	2,237	428	61	13	2,739
WAYNESBORO	536	337	141	55	3	107	13	6	1	127
WINCHESTER	14	14	1	1	2	25	3	1		29
TOTAL CITIES	19,429	9,217	3,032	5,407	1,773	6,961	1,475	989	278	9,703
STATE TOTAL	40,237	22,738	7,096	7,972	2,431	18,686	3,678	1,856	419	24,639

TABLE VII
 TYPES OF CHILDREN'S CASES DISPOSED OF BY LOCALITY
 YEAR ENDED JUNE 30, 1975

COUNTIES	TOTAL	DELINQUENCY	TRAFFIC VIOLATIONS	DEPENDENT AND NEGLECTED	ALL OTHER
ACCOMACK	69	61	1	1	6
ALBEMARLE	629	158	282	23	166
ALLEGHANY	436	226	114	37	59
AMELIA	138	42	48	2	46
AMHERST	608	189	189	8	222
APPOMATTOX	169	57	84	7	21
ARLINGTON	3,905	1,455	745	139	1,566
AUGUSTA	403	208	156		39
BATH	105	40	55	10	
BEDFORD CO.	373	137	196	38	2
BLAND	32	5	27		
BOTETOURT	459	217	185	30	27
BRUNSWICK	32	30		1	1
BUCHANAN	198	196		2	
CAMPBELL	1,342	572	387		383
CAROLINE	143	102	13	1	27
CARROLL	335	150	185		
CHARLES CITY	85	34	11	1	39
CHARLOTTE	177	49	77	5	46
CHESTERFIELD	2,811	1,700	876	11	224
CLARKE	137	86	40	10	1
CRAIG	28	10	15	2	1
CULPEPER	299	137	139	21	2
DICKENSON	286	137	114	12	23
DINWIDDIE	368	134	128	81	25
ESSEX	97	20	56	10	11

TABLE VII
 Continued

COUNTIES	TOTAL	DELINQUENCY	TRAFFIC VIOLATIONS	DEPENDENT AND NEGLECTED	ALL OTHER
FAIRFAX CO.	7,838	3,346	2,677	982	833
FAUQUIER	270	80	146	11	33
FLOYD	149	57	48	8	36
FLUVANNA	108	52	41	12	3
FRANKLIN CO.	504	224	150	18	112
FREDERICK	77	21	54	2	
GILES	123	101	15		7
GLOUCESTER	227	114	83	13	17
GOOCHLAND	64	53	5	3	3
GRAYSON	439	149	133	49	108
GREENE	100	34	33	19	14
GREENSVILLE	135	62	62	10	1
HALIFAX	727	249	310	66	102
HANOVER	292	173	83	7	29
HENRY	789	501	261		27
HIGHLAND	33	2	9		22
ISLE OF WIGHT	315	151	116	44	4
JAMES CITY	935	721	151	54	9
KING AND QUEEN	87	44	31	7	5
KING WILLIAM	137	53	58	13	13
LEE	258	113	58	55	32
LOUDOUN	846	315	399	10	122
LOUISA	219	112	84	11	12
LUNENBURG	180	78	57		45
MADISON	112	39	56	17	
MATHEWS	61	36	20	4	1

TABLE VII
Continued

COUNTIES	TOTAL	DELINQUENCY	TRAFFIC VIOLATIONS	DEPENDENT AND NEGLECTED	ALL OTHER
MECKLENBURG	643	285	182		176
MIDDLESEX	74	57	17		
MONTGOMERY	784	342	208	22	212
NELSON	258	96	51	7	104
NEW KENT	215	81	93		51
NORTHAMPTON	46	34	1	10	1
NOTTOWAY	300	132	58		110
ORANGE	378	200	145	15	18
PAGE	617	314	23	83	197
PATRICK	177	77	75	8	17
PITTSYLVANIA	856	189	311		356
POWHATAN	157	53	68	1	35
PRINCE GEORGE	508	265	183	11	49
PRINCE WILLIAM	5,639	2,710	1,718	225	986
PULASKI	556	316	133	2	105
RAPPAHANNOCK	59	19	39	1	
RICHMOND CO.	116	54	48	5	9
ROANOKE CO.	1,298	573	510	40	175
ROCKBRIDGE	292	61			231
ROCKINGHAM	752	153	363	78	158
RUSSELL	157	104	5	13	35
SCOTT	242	73	103	47	19
SHENANDOAH	374	230	80	4	60
SMYTH	788	407	220	3	158
SOUTHAMPTON	233	29	96	71	37
SURRY	41	13	22	6	

TABLE VII
Continued

COUNTIES	TOTAL	DELINQUENCY	TRAFFIC VIOLATIONS	DEPENDENT AND NEGLECTED	ALL OTHER
SUSSEX	110	47	49	14	8
TAEWELL	770	403	259	100	7
WARREN	217	103	99	8	128
WASHINGTON	346	91	115	12	9
WESTMORELAND	116	61	46		332
WISE	588	29	156	71	26
YORK	472	175	207	64	
TOTAL COUNTIES	46,868	20,808	14,936	2,788	8,336
CITIES				141	141
ALEXANDRIA	1,676	879	515	13	
BEDFORD	118	61	44	5	58
BRISTOL	567	325	179		145
BUENA VISTA	206	61		47	241
CHARLOTTESVILLE	768	304	176	182	228
CHESAPEAKE	1,760	798	552	2	2
CLIFTON FORGE	65	43	18	5	49
COLONIAL HEIGHTS	612	390	168	14	123
DANVILLE	1,774	1,235	402	6	1
EMPORIA	105	98		20	14
FRANKLIN	187	114	39	1	11
GALAX	132	69	51		
HAMPTON	1,884	831	698	355	42
HARRISONBURG	216	69	105		50
HOPEWELL	469	312	100	7	130
LEXINGTON	147	17			

TABLE VII
Concluded

CITIES	TOTAL	DELINQUENCY	TRAFFIC VIOLATIONS	DEPENDENT AND NEGLECTED	ALL OTHER
MARTINSVILLE	442	255	123	64	
NEWPORT NEWS	2,323	1,140	858	88	237
NORFOLK	1,314	871	264	36	143
PETERSBURG	1,192	728	195	77	192
PORTSMOUTH	1,951	794	550	184	423
RADFORD	199	123	34	12	30
RICHMOND	4,983	2,094	1,181	541	1,167
ROANOKE	2,053	1,365	4	370	314
SALFEM	305	156	103	9	37
STAUNTON	304	165	116		23
SUFFOLK	1,483	817	333	166	167
VIRGINIA BEACH	8,165	4,761	2,739	4	661
WAYNESBORO	705	536	127	28	14
WINCHESTER	53	18	29	6	
TOTAL CITIES	36,158	19,429	9,703	2,383	4,643
STATE TOTAL	83,026	40,237	24,639	5,171	12,979

APPENDIX I
DELINQUENT CITIES AND COUNTIES

The following table represents those cities and counties which did not submit the "Monthly Report of Children's Cases Disposed Of By Juvenile Court."

COUNTIES	NUMBER MISSING	MONTH/S
Arlington	1	March, 1975
Buckingham	12	July, 1974 - June, 1975
Cumberland	12	July, 1974 - June, 1975
Frederick	10	September, 1974 - June, 1975
Henrico	12	July, 1974 - June, 1975
King George	12	July, 1974 - June, 1975
Lancaster	12	July, 1974 - June, 1975
Madison	1	September, 1974
Northampton	6	January, 1975 - June, 1975
Northumberland	12	July, 1974 - June, 1975
Prince Edward	12	July, 1974 - June, 1975
Spotsylvania	12	July, 1974 - June, 1975
Stafford	12	July, 1974 - June, 1975
Westmoreland	5	February, 1975 - June, 1975
Wythe	12	July, 1974 - June, 1975
<hr/>		
CITIES		
Danville	1	June, 1975
Falls Church	12	July, 1974 - June, 1975
Fredericksburg	12	July, 1974 - June, 1975
Lynchburg	12	July, 1974 - June, 1975
Winchester	10	September, 1974 - June, 1975
Lexington	3	July, August, 1974 and February, 1975

APPENDIX II
J. C. 30 FORM "MONTHLY REPORT OF CHILDREN'S CASES
DISPOSED OF BY JUVENILE COURT"

JC-30
10/63

COMMONWEALTH OF VIRGINIA
DEPARTMENT OF WELFARE AND INSTITUTIONS
MONTHLY REPORT OF CHILDREN'S CASES DISPOSED OF BY THE JUVENILE COURT

COURT _____ MONTH _____ 19____
COUNTY/CITY _____
(Please review instructions on back of form before preparing report)

CHILDREN'S CASES DISPOSED OF	OFFICIAL CASES				UNOFFICIAL CASES			
	White		Colored		White		Colored	
	M	F	M	F	M	F	M	F
SECTION A - TYPE OF CASE								
1. Delinquency (other than traffic violations).....								
2. Traffic violations.....								
3. Dependent and neglected.....								
4. All other.....								
5. TOTAL.....								
SECTION B - DISPOSITION								
6. Dismissed.....								
7. Fine and/or restitution only.....								
8. Placed on probation.....								
9. Committed to Local Department of Welfare.....								
10. Committed to State Department of Welfare and Institutions.....								
11. Committed jail.....								
12. All other.....								
13. TOTAL (same as Item 5).....								
SECTION C - LOCATION OF CHILDREN BEFORE DISPOSITION								
14. Detention home.....								
15. Private Boarding Home.....								
16. Jail or lock up.....								
17. In own home.....								
18. TOTAL (same as Item 5).....								

Please submit the report to:
Bureau of Research and Reporting
Department of Welfare and Institutions
429 South Belvidere Street
Richmond, Virginia 23220

Signed _____
Title _____

APPENDIX III
INSTRUCTIONS FOR J. C. 30 FORM
CHILDREN'S CASES DISPOSED OF BY JUVENILE COURTS

INSTRUCTIONS FOR COMPILING FORM JC-30 MONTHLY REPORT
OF CHILDREN'S CASES DISPOSED OF BY THE JUVENILE COURT

GENERAL - The report requests information on the number of children's cases disposed of *officially* (formally) and *unofficially* (informally) during each month.

The unit of count upon which the report is based is the "case". Each case represents a child dealt with by the Juvenile Court on a new referral in delinquency, dependency or neglect, or special proceedings. The case is counted at the time the referral is disposed of and not at the time it is received.

Each child in a group dealt with by the court should be counted as a separate case. A case should be counted separately each time that the child involved is referred for a new offense or in a new situation. However, if a child has committed two or more offenses that may be considered part of the same delinquency situation, reported to the court at about the same time and disposed of at the same time, these offenses should be considered as a single case of delinquency.

Adult cases in which the complaint is made against an adult such as contributing to delinquency, dependency or neglect cases, etc., should be excluded from the report.

INSTRUCTIONS FOR SPECIFIC ITEMS:

Section A - TYPE OF CASE

- Delinquency** (other than traffic violations) - Enter in this item the following types of cases:
 - Those involving violation or attempted violation of any Federal, State, or Local law or municipal ordinance (e.g. theft, truancy, drunk, disorderly, assault, murder, game law violation, etc.).
 - Those involving desertion from home, habitual disobedience, or behavior beyond control of parent or guardian (e.g., runaway, incorrigibility, staying out late at nights, etc.).
- Traffic Violations** - Enter in this item traffic offenses such as drunk driving, speeding, reckless driving, driving without permit, etc.
- Dependent and Neglected** - Enter in this item children referred to the Court for the following reasons:
 - Lack of adequate care or support.
 - Abandonment or desertion.
 - Living under conditions injurious to morals.
 - Abuse or cruel treatment by others to the child.
 - Child physically handicapped and in need of public care.

(REPORT THE NUMBER OF CHILDREN REFERRED, NOT THE PARENTS)
- All Other** - Enter in this item children's cases referred to the court for the following "special proceedings":
 - Commitment of a mentally defective child.
 - Application for consent to marriage.
 - Application for permission to enlist in the Armed Forces.
 - Determination of custody or guardianship of child.
 - Any other referral of child not defined in Items 1, 2, and 3 above.

APPENDIX III
continued

Section B - DISPOSITION

6. Dismissed - Enter children's cases which were disposed of because the charges were not proven or were unfounded and cases in which the child was merely warned or counselled.
7. Fine and/or Restitution Only - Enter cases in which the only action was a fine or order to make restitution, or both.
8. Placed on Probation - Enter cases in which the child was placed under the supervision of a probation officer. *This does not refer to probation for the parent(s).*
9. Commitment to Local Department of Welfare - If a child's commitment is suspended, do not enter here, but enter in Item 12.
10. Commitment to State Department of Welfare and Institutions - If a child's commitment is suspended, do not enter here, but enter in Item 12.
11. Committed to Jail - Enter children sentenced to jails and jail farms. If sentence is suspended, enter in Item 12.
12. All Other - Enter cases in which the disposition does not fit into any of the other items. For example, suspended sentence, revocation of permit, commitment to mental institution, runaway returned home, etc.

Section C - LOCATION OF CHILDREN BEFORE DISPOSITION

This section is designed to give the extent to which detention and other facilities are used for children appearing before the courts.

SUBMITTAL OF REPORT: One copy (original) of the report should be submitted to the *Bureau of Research and Statistics, Department of Welfare and Institutions, 429 South Belvidere St., Richmond, Va. 23220* by the 10th of the month following the month of the report.

IF IN ANY MONTH NO CHILDREN'S CASES ARE DISPOSED OF A REPORT SHOULD BE SUBMITTED FOR THAT MONTH SHOWING "NONE".

JC-#1568-10/66

END