

MARYLAND DEPARTMENT OF HEALTH
AND MENTAL HYGIENE

JUVENILE SERVICES

ADMINISTRATION

ANNUAL REPORT

MICROFICHE

1978

FISCAL YEAR

588941

STATE OF MARYLAND
DEPARTMENT OF
HEALTH AND MENTAL HYGIENE

Charles R. Buck Jr., Sc. D., Secretary

Annual Statistical Report
Fiscal Year 1978
JUVENILE SERVICES ADMINISTRATION
Rex C. Smith, Director

NCJRS

JUL 2 1979 4/2

ACQUISITIONS

Prepared by
Division of Special Services
— Research and Analysis —

JUVENILE SERVICES ADMINISTRATION
DEPARTMENT OF HEALTH AND MENTAL HYGIENE
201 WEST PRESTON STREET • BALTIMORE, MARYLAND 21201 • AREA CODE 301-383-3773

Charles R. Buck Jr., Sc.D., Secretary

February 28, 1979

THE HONORABLE HARRY HUGHES
GOVERNOR FOR THE STATE OF MARYLAND

THE HONORABLE CHARLES R. BUCK, JR., Sc. D.
SECRETARY, DEPARTMENT OF HEALTH AND MENTAL HYGIENE

It is my privilege to present the Annual Report of the Juvenile Services Administration for fiscal year 1978.

During this past year, considerable effort was undertaken towards the implementation and evaluation of program, policies and procedures designed to increase the efficiency and effectiveness of community-based resources in concert with the institutional facilities. Major efforts have been initiated to increase the integrity and credibility of community programs which act in tandem with institutional programs geared for the most serious chronic youthful offender.

The downward trend in juvenile referrals continued during fiscal 1978. This trend is in part a result of the recent decline of the population in the 10-17 age group. However, I believe that a major factor in this downward trend of referrals is the fact that joint governmental planning and program implementation coupled with the support of private sector and community groups is dealing more effectively in recent years with delinquents and other troubled youth. Prevention programming and victim assistance efforts will receive substantial attention during the next year as this Administration moves closer to the origin of the problem and becomes more and more relevant as an agency serving the community, the neighborhood and its troubled youth.

With the continuing support of the Executive Office of the Governor, the Department of Health and Mental Hygiene, the Legislature, and concerned groups in both the public and private sector, I anticipate further enhancement of the quality of services provided to the youth of our communities. We express our deepest appreciation to all who through their concern and help have contributed to our efforts to aid troubled youth.

REX C. SMITH
Director

TABLE OF CONTENTS

Table of Organization, Juvenile Services Administration	Page 1
Definition of Terms	2
Maryland Juvenile Services Administration Flow Chart, Fiscal 1978	3
Highlights: Juvenile Court Services	9
Community Services	39
Institutional Services	51

STATISTICS

Budget Expenditures	
Figure 1: Maryland Juvenile Services Administration Fiscal 1978 Budget	7
Table 1: Maryland Juvenile Services Administration, Summary of Budget Expenditures by Major Program, Fiscal 1969-1978	8
Division of Juvenile Court Services	
Table 2: Summary of Juvenile Probation and Court Services Expenditures and Services Rendered, Fiscal 1969-1978	14
Table 3: Total Cases Handled by the Juvenile Services Administration by County and Region; Formal, Informal, Change in Disposition and Disapproved/Closed at Intake Cases, 1969-1978 Fiscal Years	15
Table 4: Formal Juvenile Court Dispositions by County and Region, 1969-1978 Fiscal Years	16
Table 5: Total Number of Cases Handled Informally by the Juvenile Services Administration by County and Region, 1969-1978 Fiscal Years	17
Table 6: Total Number of Juvenile Cases Disapproved or Closed at Intake by County and Region, Fiscal Years 1971-1978	18
Table 7: Total Offense Case Rate and Total Delinquent Case Rate Per 1,000 Juveniles by County and Region, Fiscal 1978	19
Table 8: Disposition by County and Region, Fiscal 1978	20
Table 9: Manner of Handling Cases by County, Region and Type of Offense, Fiscal 1978	22
Table 10: Manner of Handling Cases by County, Region and Sex, Fiscal 1978	23
Table 11: Manner of Handling Cases by County, Region and Race, Fiscal 1978	24
Table 12: Total Cases Handled by the Juvenile Services Administration by County, Region and Source of Referral, Fiscal 1978	25
Table 13: Total Cases Handled by the Juvenile Services Administration by County, Region and Age, Fiscal 1978	26
Table 14: Total Cases Handled by the Juvenile Services Administration by County, Region and Major Reason Referred, Fiscal 1978	27
Table 15: Total Cases Handled by the Juvenile Services Administration by Major Reason and Age at Time of Referral, Fiscal 1978	29
Table 16: Formal Cases Handled by the Juvenile Services Administration by Major Reason and Disposition, Fiscal 1978	30
Table 17: Comparison of the Number of Cases Handled by the Maryland Juvenile Services Administration by Major Reason for Referral, Fiscal 1977-1978	32
Table 18: Total Cases Handled by the Maryland Juvenile Services Administration by County and Parental Status, Fiscal 1978	33
Table 19: Total Cases Handled by the Maryland Juvenile Services Administration by County and Type of Guardian, Fiscal 1978	34
Table 20: Maryland Juvenile Services Administration, Baltimore City and Prince George's County, Adoption and Custody Cases, Fiscal 1978	35
Figure 2: Case Processing Time—Statewide—1978	36
Figure 3: First and Repeat Offenders—Statewide—1978	37
Division of Community Services	
Table 21: Maryland Juvenile Services Administration Community Detention	42
Table 22: Community and Residential Expenditures, Fiscal 1969-1978	43
Table 23: Community Residential Placements, Number of Juveniles Served, Fiscal 1969-1978	43
Table 24: Residential and Emergency Placements by Sex and County, Fiscal 1978	44
Table 24A: Private Residential Placements by Type of Services and County, Fiscal 1978	45
Table 25: Residential and Emergency Placements by Race and County, Fiscal 1978	46
Table 26: Community Residential Placements by Race, Fiscal 1978	47
Table 27: Youth Service Center Admissions by Age and Sex, Fiscal 1978	47
Table 28: Maryland Juvenile Services Administration, Total Formally Counseled Cases Served by Youth Services Bureaus by Location, Sex and Race, Fiscal 1978	48
Table 29: Total Counseled Cases Served by Youth Diversion Programs in Baltimore City by Location, Sex, Race, Age, and Offense	49

Division of Institutional Services

Table 30:	Maryland Juvenile Services Administration, Summary of Institution Expenditures, Fiscal 1969-1978	55
Table 31:	Summary of Institution Admissions, Fiscal 1969-1978	55
Table 32:	Admissions to Maryland's Juvenile Institutions, Fiscal Year Comparisons, 1977-1978	56
Table 33:	Admissions to Maryland's Juvenile Institutions by County of Residence, Fiscal 1978	57
Table 34:	Admissions to Maryland's Training School, Montrose School, Boys' Village and Victor Cullen by Type of Admissions, Fiscal 1969-1978	58
Table 35:	Admissions to Maryland's Training School, Forestry Camps and Boys' Village by County of Residence and County of Admitting Court, Fiscal 1978	59
Table 36:	Admissions to Maryland's Juvenile Institutions by Facility and Offense, Fiscal 1978	60
Table 37:	Admissions to Maryland's Training Schools, Forestry Camps and Boys' Village by Age and Race, Fiscal 1978	61
Table 38:	Commitments to Maryland's Training Schools and Forestry Camps by Length of Stay (Based on Releases), Fiscal 1978	62
Table 39:	Average Length of Stay of Detentions in Maryland's Juvenile Institutions, Fiscal 1978	62
Table 40:	Admissions to Maryland's Children Centers by Center and Sex, Fiscal 1969-1978	63
Table 41:	Admissions to Maryland's Children Centers by County of Residence and County of Admitting Court, Fiscal 1978	64
Table 42:	Admissions to Maryland's Children Centers by Age and Race, Fiscal 1978	65

Federal Grants

Table 43:	Federal Grants in Operation During Fiscal 1978	68
Table 44:	Number of Youth served by Federal Grants	68

TABLE OF ORGANIZATION
JUVENILE SERVICES ADMINISTRATION

Definition of Terms

THE UNIT OF COUNT is a case referred to the Juvenile Services Administration. Such a case is counted each time a child is referred during the year on a new referral.

COURT means the circuit court of a county or Baltimore City sitting as the juvenile court. In Montgomery County, it means the District Court sitting as a Juvenile Court.

DELINQUENCY CASES are those cases referred to the Administration for acts defined in the statutes of the State of Maryland as the violation of a State law or municipal ordinance by persons who have not reached their 18th birthday.

CHILDREN IN NEED OF SUPERVISION (CINS) are those cases referred to the Juvenile Services Administration involving children who are in need of guidance, treatment, or rehabilitation because they are habitually truant; habitually disobedient, ungovernable or beyond control; deport themselves so as to injure or endanger themselves or others; or commit an offense applicable only to children.

CHILDREN IN NEED OF ASSISTANCE (CINA) are those cases referred to the Juvenile Services Administration which involve children who need the assistance of the court because of dependency, neglect or mental handicaps.

DEPENDENCY CASES are those cases involving a child who has been deprived of adequate support or care by reason of the death, continued absence from the home, or physical, mental or emotional incapacity or disability of his parent, guardian or other custodian.

NEGLECT CASES are those cases involving a child who requires the aid of the court and either has been abandoned or deserted by his parents, guardian or other custodian; whose parent, guardian or other custodian does not adequately care for him although financially able, or offered the financial means to do so; or who suffers or is likely to suffer serious harm from an improper home environment or guardianship, including the lack of moral supervision or guidance, of his parents, guardian or custodian.

MENTALLY HANDICAPPED CASES are those cases in which a mentally retarded or

mentally ill child is brought into court for the determination of proper care.

SPECIAL PROCEEDINGS includes guardianship or custody cases or application for permission to marry, enlist in the armed forces, etc.

MANNER OF HANDLING CASES is classified as FORMAL, INFORMAL, DISAPPROVED OR CLOSED AT INTAKE.

DISAPPROVED CASES are those referrals which are determined as lacking legal sufficiency.

CLOSED AT INTAKE CASES are those referrals which are resolved by an Intake Officer through minimal involvement of staff when the facts and circumstances of the offense and the child's background indicate that no supervision or further counselling from Juvenile Services or intervention by the court is necessary or desirable for effecting a positive adjustment by the child.

INFORMAL ADJUSTMENT involves those referrals which are resolved by an Intake Officer by giving voluntary informal supervision for up to 90 days and/or referral to another agency when it appears that the child and his/her parent need assistance in preventing further violations of the law, but will not require nor benefit from judicial proceedings.

FORMAL CASES are those cases in which a petition has been authorized and filed requiring formal court action.

INSTITUTIONAL ADMISSIONS include both commitments and detentions. Such an admission is counted each time a child is either detained or committed to a facility during the year.

COMMITMENT means the transfer of legal custody.

DETENTION means the temporary care of children who, pending court disposition, require secure custody for the protection of themselves and/or the community, in physically restricting facilities.

SHELTER CARE means the temporary care of children in physically unrestricting facilities, pending court disposition.

MARYLAND JUVENILE SERVICES ADMINISTRATION
FLOW CHART OF CASE REFERRALS
FISCAL 1978

*This figure does not include cases that were referred to JSA prior to July 1, 1978.

**This total does not include 410 cases which were committed through other than regular procedures due to two different methods of reporting commitments.

STATISTICS

FIGURE I
MARYLAND JUVENILE SERVICES ADMINISTRATION
FISCAL 1978 BUDGET

TABLE 1: MARYLAND JUVENILE SERVICES ADMINISTRATION
SUMMARY OF BUDGET EXPENDITURES BY MAJOR PROGRAM
FISCAL 1969 - 1978

Fiscal Year	Juvenile Institutions	Juvenile Court Services	Community and Residential Services ¹	Administration Headquarters ²	Total
1969	\$ 7,344,951	\$ 2,130,139	\$ 380,242	\$ 458,217	\$ 10,313,549
1970	8,539,963	2,686,603	651,649	541,877	12,420,092
1971	10,222,861	3,755,940	1,439,488	598,619	16,016,908
1972	11,364,651	4,793,753	2,315,750	805,298	19,279,452
1973	11,330,290	4,916,722	3,075,350	740,626	20,062,988
1974	10,644,860	5,112,801	4,260,249	1,081,863	21,099,773
1975	10,512,767	6,123,325	6,147,085	1,097,982	23,881,159
1976	11,568,711	7,095,563	7,524,331	870,789	27,059,394
1977	12,147,884	7,957,519	8,047,093	927,398	29,079,894
1978	13,397,585	8,787,924	8,776,442	1,035,755	31,997,706

¹ Community and Residential Services were not separately budgeted for fiscal 1969

² The decrease in Administration Headquarters' budget from 1975 to fiscal 1976 was due to the assimilation of JSA within the Department of Health and Mental Hygiene

DIVISION OF
JUVENILE COURT
SERVICES

HIGHLIGHTS OF JUVENILE COURT SERVICES

Manner of Handling Cases

Whenever a case is referred to the Maryland Juvenile Services Administration, inquiries are conducted by the intake unit to determine whether the case should be disapproved because of legal insufficiency, closed at intake, handled informally by the Intake Officer or referred for formal court action.

Of the 47,286 cases that were handled during fiscal 1978 by the Juvenile Services Administration, 49.8% (23,542) were disapproved or closed at intake, 37.1% (17,549) received formal court action, and 13.1% (6,195) were handled informally at intake. The number of cases that were disapproved or closed at intake decreased 10.5% over fiscal 1977. Also, the number of cases handled formally decreased 5.4% over fiscal 1977. However, the number of cases handled informally increased 29.4%.

Source of Referral

During fiscal 1978, 35,268 cases (74.6%) were "referred by the police." "Parents and other relatives" referred 2,763 cases (5.8%); followed by the "Department of Education", 2,645 (5.6%); citizens, 2,387 (5.0%); the "Department of Social Services," 1,805 (3.8%); "Special Police," 1,401 (3.0%); and "other", 1,017 (2.2%).

Juvenile Court Trends

Between 1969 and 1976, the number of cases handled by the Juvenile Services Administration increased steadily from 25,270 in 1968 to 58,044 in 1976. However, during fiscal 1977, there was a significant departure from this trend with an actual decrease of 12.7% in the number of cases handled. This downward trend continued during fiscal 1978 with a decrease of 6.6% in the number of cases handled by the Juvenile Services Administration.

The number of cases handled formally has not shown a consistent pattern since 1969, and, in fact, fewer cases were handled formally during fiscal 1978 (17,549) than in fiscal 1969 (17,788). The number of cases handled informally increased from fiscal 1969 through 1971, but has shown no consistent trend since then. However, during fiscal 1978, the number of cases handled informally (6,195) was actually less than the fiscal 1969 figure (6,616). The number of cases disapproved or closed at intake increased from fiscal 1969 through 1976 but has declined thereafter.

The majority of juvenile referrals continue to occur in metropolitan environments. Baltimore

City accounted for 33.6% of the total referrals for fiscal 1978, followed by Prince George's County, 17.3%; Baltimore County, 11.7%; Anne Arundel County, 9.3%; and Montgomery County, 6.4%.

Disposition

Of the 17,549 cases handled formally in fiscal 1978, 32.0% were "withdrawn", "dismissed", "warned, adjusted or counselled"; 35.4% were placed on "probation", "protective supervision", or "probation without verdict"; 9.5% had "custody awarded" or were "committed to the Department of Social Services"; 2.4% were "continued without finding" or "stet"; 5.6% were "committed to a training school or forestry camp"; 4.8% were "committed to the Maryland Juvenile Services Administration," "purchase of care" or "group home"; 2.7% had "jurisdiction waived"; and 5.7% were disposed of in other ways.

The number of cases that were "withdrawn", "dismissed" or "warned, adjusted or counselled" decreased 8.6% from fiscal 1977 to 1978. The number that were placed on "probation", "protective supervision" or "probation without verdict" decreased 9.3%. "Commitments to the Maryland Juvenile Services Administration," "purchase of care", or "group home" decreased 20.8%. The number of cases that had "jurisdiction waived" increased 13.2%, while cases "continued without finding" or "stet" decreased 65.7%. The number of commitments to the "Department of Social Services" and cases in which "custody was awarded" increased by less than one percent. The number of cases that were handled in other ways decreased by 22.6%.

¹Court record figures on commitments to training school or forestry camps are higher than some previous years because of improved reporting; however, they do not reflect actual increases.

Juvenile Case Rates

The juvenile case rate for Maryland during fiscal 1978 was 48 cases per 1,000 juveniles five through seventeen years of age, a decrease of 3 cases per 1,000 juveniles reported during fiscal 1977. This rate ranged from a low of 14 cases per 1,000 juveniles in Wicomico County to a high of 101 cases per 1,000 juveniles in Worcester County. This latter figure was due primarily to the influx of youth during the summer months at Ocean City and is not reflective of a high incidence of referrals among residents of Worcester County. Baltimore City had the next highest juvenile case rate with 89 per 1,000 juveniles. This represented a reduction of 10 per 1,000 juveniles from the case rate of 99 reported during fiscal 1977.

Of those cases involving delinquent offenses, the case rate was 41 cases per 1,000 juveniles, a decrease of 2 cases per 1,000 juveniles from the figure reported during fiscal 1977. This ranged from a low of 13 cases per 1,000 juveniles in Wicomico County to a high of 82 cases per 1,000 juveniles in Worcester County. Baltimore City had the second highest delinquent rate, 79 cases per 1,000 juveniles.

Major Reason for Referral: Delinquency

A majority of the cases handled by the Maryland Juvenile Services Administration during fiscal 1978 involved delinquent offenses (40,331 or 85.3%). The largest single offense category was "assault" with 5,934 cases representing 14.7% of all delinquent cases. This was followed by "burglary-breaking and entering" with 5,775 cases (14.3%), "larceny" with 4,878 cases (12.1%), and "shoplifting" with 4,486 cases (11.1%). Over half of the cases that were referred for delinquent offenses were disapproved or closed at intake (20,441 or 50.7%), 14,535 or 36.0% were handled formally and 13.3% or 5,355 were handled informally.

The total number of delinquent cases handled during fiscal 1978 decreased 6.1% from fiscal 1977. Of those major reasons for which the total number of cases exceeded 1,000, disorderly conduct showed the largest decrease (18.3%), while vandalism showed the largest increase (11.7%), in fact, the only increase for this group of major reasons.

The number of delinquency cases handled formally showed a decrease of 10.9%. The number of informally handled delinquent cases, on the other hand, showed an increase of 35.6%. The number of disapproved or closed delinquency cases showed a 9.9% decrease.

CINS

Cases involving children in need of supervision (CINS) accounted for 4,813 cases or 10.2% of the total number of cases handled during fiscal 1978. Of these cases, 44.9% involved "ungovernable" behavior, "runaway" behavior accounted for 31.8%, while "truancy" accounted for the remaining 23.3% of the cases.

The total number of CINS cases decreased 12.3% in fiscal 1978 as compared to fiscal 1977. All three categories of CINS offenses showed declines: "runaway" cases dropped off by 23.3%; "ungovernable" cases by 7.8%; and "truancy" cases by less than one percent.

Most CINS cases were disapproved or closed at intake (61.9%). A total of 1,012 (21.0%) of CINS cases received formal action, while 820 (17.0%)

were handled informally. During fiscal 1978 the number of formal CINS cases decreased by 11.9%; and the number of disapproved or closed cases decreased by 15.1%. The number of informal cases increased by less than one percent.

CINA

A total of 2,115 cases involving children in need of Assistance (CINA) were handled by the Juvenile Services Administration during fiscal 1978. This represents 4.5% of all referrals. Referrals for "dependency" accounted for 48.3% of all CINA referrals, "dependency and neglect" cases accounted for 34.2%; "neglect" cases accounted for 16.7%; and "mentally handicapped" cases accounted for less than one percent. A majority of the 2,115 CINA cases were handled formally (93.4%) while .9% were handled informally, and 5.6% were disapproved or closed at intake.

During fiscal 1978 CINA cases declined by 3.9% compared to fiscal 1977. "Dependency cases", however, increased by 5.4%. "Neglect" cases declined by 8.1%, "dependency and neglect" cases by 10.9%, and "mentally handicapped" cases by 51.4% (from 37 to 18).

Sex Ratio

During fiscal 1978, 37,103 cases involved males and 10,183 cases involved females. This translates to a male to female ratio of 3.6. In percentage terms, 78.5% of the cases involved males and 21.5% involved females. Of the 17,549 cases handled formally, 81.9% involved males. For informal cases, 76.0% of the 6,195 cases involved males. For disapproved or closed at intake cases, 76.6% of the 23,542 cases involved males. Cases involving males were more likely to be handled formally than those involving females. That is, 38.7% of cases involving males were handled formally compared to 31.2% for females. Females, on the other hand, were more likely to have their cases disapproved or closed at intake (54.2% disapproved or closed vs. 48.6% for males). Females were also more likely to have their cases handled informally (6.0% informally handled vs. 4.2% for males).

Race

Whites were involved in 26,720 cases or 56.5% of the total referrals to the Juvenile Services Administration during fiscal 1978. Blacks were involved in 20,408 cases or 43.2% of the total referrals. The remaining 158 cases (.3%) comprised referrals for which race was unknown or consisted of youth of "other" racial groups. Of the cases involving whites, 34.0% were handled formally; 13.7%, informally; and 52.3% were disapproved or closed at

intake. Of the cases involving blacks, 41.1% were handled formally; 12.3% informally; and 46.6% were disapproved or closed at intake.

Age of Juvenile

The age group of fifteen through seventeen was involved in 61.3% of the total referrals for fiscal 1978. Sixteen year olds were more often referred than other age groups, comprising 21.4% of all referrals. Generally, the number of cases increased proportionately with an increase in age up to the age of sixteen and decreased thereafter. The average age of youth handled by the Juvenile Services Administration was 14.9 years. The manner of handling was not a major factor related to age: the average age in formal cases was 15.0 years; in informal cases, 14.6 years; and in disapproved or closed cases, 14.8 years.

Age by Type of Case

Of the 40,331 delinquency cases handled during fiscal 1978, 56.3% involved youth in the fifteen through seventeen age group. Youth of sixteen years of age were most often referred (9,108 cases). However, youth of seventeen years of age had nearly as many referrals (9,085). The average age of juveniles referred for delinquent offenses was 15.5 years.

Of the 4,813 referrals involving Children in Need of Supervision, 67.1% pertained to children between fourteen and sixteen years of age. The average age of juveniles referred as Children in Need of Supervision was 14.4 years.

Juveniles under ten years of age accounted for 51.8% of the Children in Need of Assistance cases. Only 11.3% of these youth were sixteen years of age or older.

Parental Status

Information concerning parental status was available on 36,844 cases or 77.9% of the total number of referrals made to the Juvenile Services Administration in fiscal 1978. For those cases in which information was provided, 46.1% indicated parents were living together, in 5.8% of the cases, the father, mother or both parents were deceased;

parents were separated in 28.9% of the cases; 12.8% indicated that parents were divorced; in 4.1% of the cases, parents were unmarried; and 2.4% of the cases listed parental status as "other".

Type of Guardian

A total of 39,828 cases (84.2%) had information available concerning type of guardian. In 42.1% of these cases, youth reported living with both parents. Juveniles living with their mother accounted for 39.8% of the cases, while those living with their father accounted for 5.6% of the cases. Juveniles were living with their mother and stepfather in 4.0% of the cases, with their father and stepmother in .9% of the cases, in a foster home in 1.3% of the cases, in another type of family home in 4.2% of the cases and in either an in-state or out-of-state institution in .5% of the cases. In .5% of the cases youth were living with non-relatives, in .1% of the cases they were living alone, and, finally, in 1.2% of the cases, the guardian was listed as "other".

Case Processing Time

The time lapse between the date of referral to the Juvenile Services Administration and the date when a disposition is reached is known as "case processing time."

During fiscal 1978, nearly half (49.7%) of the cases handled by the Juvenile Services Administration were processed within one month of referral date. Approximately 19.0% of the cases had a processing time of between one and two months. Another 10.3% of the cases were processed within two to three months of the referral date. A total of 93.8% of the cases were processed within six months of referral date.

First and Repeat Offenders

During fiscal 1978, 69.0% of those referred to the Juvenile Services Administration were first-time offenders. Of these offenders, 14.9% had one previous referral to the Juvenile Services Administration; 6.5% had two previous referrals; and 3.6% had three previous referrals. Only 0.8% of all delinquent offenders during fiscal 1978 had more than nine previous referrals.

TABLE 2
SUMMARY OF JUVENILE PROBATION AND COURT SERVICES
EXPENDITURES AND SERVICES RENDERED
FISCAL 1969 - 1978

Fiscal Year	Budget Expenditures	Juvenile Dispositions*	Probation, Probation Without Verdict and Protective Supervision Cases	Aftercare Cases
1969	\$ 2,130,139	25,270	5,080	1,835
1970	2,686,603	26,236	4,671	1,911
1971	3,755,940	32,703	5,226	1,920
1972	4,793,753	37,242	6,019	1,888
1973	4,916,722	41,949	5,638	1,800
1974	5,112,801	47,905	5,064	1,409
1975	6,123,325	57,162	6,468	1,601
1976	7,095,563	58,044	7,107	1,621
1977	7,957,519	50,702	6,841	1,588
1978	8,787,924	47,286	6,206	1,396

* Includes Formal, Informal, Change in Disposition and Disapproved/Closed at Intake cases

TABLE 3

TOTAL CASES HANDLED BY THE JUVENILE SERVICES ADMINISTRATION BY COUNTY AND REGION
 FORMAL, INFORMAL, CHANGE IN DISPOSITION & DISAPPROVED/CLOSED AT INTAKE CASES
 1969 - 1978 FISCAL YEARS

	1969		1970		1971		1972		1973		1974		1975		1976		1977		1978		Percent Change 77-78
	N	%	N	%	N	%	N	%	N	%	N	%	N	%	N	%	N	%	N	%	
Region 1																					
Dorchester	170	.7	119	.5	209	.6	199	.5	308	.7	317	.7	300	.5	212	.4	197	.4	216	.5	+ 9.6
Somerset	103	.4	94	.4	120	.4	118	.3	148	.4	123	.3	144	.3	152	.3	100	.2	91	.2	- 9.0
Wicomico	321	1.3	242	.9	233	.7	288	.8	338	.8	437	.9	413	.7	320	.5	302	.6	190	.4	- 37.1
Worcester	307	1.2	517	2.0	818	2.5	694	1.9	610	1.4	656	1.4	750	1.3	816	1.4	790	1.6	622	1.3	- 21.3
Region 2																					
Caroline	128	.5	83	.3	123	.4	129	.3	108	.2	150	.3	206	.4	146	.2	134	.3	167	.4	+ 24.6
Cecil	371	1.5	267	1.0	428	1.3	483	1.3	533	1.3	481	1.0	472	.8	548	.9	502	1.0	482	1.0	- 4.0
Kent	116	.4	138	.5	128	.4	139	.4	151	.4	214	.4	210	.4	146	.2	203	.4	137	.3	- 32.5
Queen Anne's	117	.4	118	.4	245	.7	163	.4	163	.4	181	.4	129	.2	154	.3	155	.3	127	.3	- 18.1
Talbot	63	.2	115	.4	181	.5	144	.4	175	.4	195	.4	254	.4	233	.4	224	.4	220	.5	- 1.8
Region 3																					
Baltimore	2,929	11.6	3,080	11.7	3,521	10.8	3,709	10.0	4,373	10.4	5,531	11.6	6,838	12.0	5,229	9.0	5,024	9.9	5,068	10.7	+ .9
Harford	627	2.5	695	2.6	916	2.8	1,058	2.8	904	2.2	915	1.9	998	1.7	1,005	1.7	1,237	2.4	1,193	2.5	- 3.6
Region 4																					
Allegany	346	1.4	327	1.2	422	1.3	380	1.0	464	1.1	516	1.1	560	1.0	458	.8	437	.9	434	1.0	- .7
Garrett	89	.4	36	.1	120	.4	110	.3	135	.3	108	.2	115	.2	161	.3	161	.3	138	.3	- 14.3
Washington	416	1.6	559	2.1	511	1.6	471	1.3	750	1.8	691	1.4	842	1.5	850	1.5	843	1.7	764	1.6	- 9.3
Region 5																					
Anne Arundel	1,261	5.0	1,559	6.0	2,618	8.0	2,408	6.5	2,815	6.7	3,706	7.7	5,296	9.3	5,048	8.7	5,035	9.9	4,947	10.4	- 1.7
Carroll	163	.6	223	.9	372	1.1	231	.6	330	.8	549	1.1	669	1.2	621	1.1	742	1.5	636	1.3	- 14.3
Howard	546	2.2	486	1.9	301	.9	416	1.1	468	1.1	789	1.6	942	1.6	991	1.7	984	1.9	877	1.9	- 10.9
Region 6																					
Frederick	354	1.4	441	1.7	362	1.1	450	1.2	567	1.4	760	1.6	800	1.4	832	1.4	860	1.7	877	1.9	+ 2.0
Montgomery	2,724	10.8	2,590	9.9	2,950	9.0	3,677	9.8	3,031	7.2	3,532	7.4	5,253	9.2	4,399	7.6	3,174	6.3	2,763	5.8	- 12.9
Region 7																					
Calvert	129	.5	134	.5	191	.6	213	.6	248	.6	284	.6	433	.8	310	.5	377	.7	425	.9	+ 12.7
Charles	162	.6	324	1.2	381	1.2	582	1.6	531	1.3	953	2.0	987	1.7	960	1.7	953	1.9	1,089	2.3	+ 14.3
Prince George's	5,101	20.2	5,550	21.2	5,977	18.3	6,823	18.3	6,717	16.0	8,592	17.9	9,320	16.3	9,074	15.6	8,786	17.3	8,353	17.6	- 4.9
St. Mary's	218	.9	148	.6	192	.6	281	.8	379	.9	456	1.0	541	.9	501	.9	623	1.2	693	1.5	+ 11.2
Region 8																					
Baltimore City	8,509	33.7	8,391	32.0	11,384	34.8	14,076	37.8	17,703	42.2	17,769	37.1	20,690	36.2	24,878	42.9	18,859	37.2	16,777	35.4	- 11.0
STATE	25,270	100.0	26,236	100.0	32,703	100.0	37,242	100.0	41,949	100.0	47,905	100.0	57,162	100.0	58,044	100.0	50,702	100.0	47,286	100.0	- 6.7

TABLE 4
FORMAL JUVENILE COURT DISPOSITIONS BY COUNTY AND REGION
1969 - 1978 FISCAL YEARS

	1969**		1970**		1971**		1972		1973		1974		1975		1976		1977		1978		Percent Change 77-78
	N	%	N	%	N	%	N	%	N	%	N	%	N	%	N	%	N	%	N	%	
Region 1																					
Dorchester	144	.8	93	.6	101	.6	86	.5	140	.7	176	.9	142	.7	106	.5	99	.5	83	.5	- 16.2
Somerset	55	.3	49	.3	74	.5	57	.3	81	.4	73	.4	59	.3	91	.4	50	.3	57	.3	+ 14.0
Wicomico	223	1.2	158	1.0	158	1.0	201	1.1	243	1.3	266	1.4	214	1.0	167	.7	236	1.2	129	.7	- 45.3
Worcester	88	.5	100	.6	102	.7	124	.7	108	.6	90	.5	144	.7	106	.5	125	.6	101	.6	- 19.2
Region 2																					
Caroline	96	.5	45	.3	61	.4	64	.3	52	.3	46	.2	50	.2	39	.2	61	.3	67	.4	+ 9.8
Cecil	120	.7	86	.6	160	1.0	141	.8	148	.8	163	.9	121	.6	169	.7	171	.9	168	1.0	- 1.8
Kent	100	.6	99	.6	77	.5	63	.3	87	.4	87	.5	73	.3	74	.3	98	.5	78	.4	- 20.4
Queen Anne's	117	.7	115	.7	178	1.1	106	.6	113	.6	105	.6	72	.3	50	.2	71	.4	45	.3	- 36.6
Talbot	52	.3	41	.3	87	.6	73	.4	61	.3	91	.5	61	.3	55	.2	92	.5	98	.6	+ 6.5
Region 3																					
Baltimore	1,881	10.6	1,564	9.8	1,362	8.8	1,661	9.0	1,513	7.9	1,515	8.1	1,751	8.3	1,261	5.4	1,280	6.5	1,238	7.0	- 3.2
Harford	486	2.7	359	2.3	340	2.2	347	1.9	313	1.6	374	2.0	404	1.9	418	1.8	489	2.5	409	2.3	- 16.4
Region 4																					
Allegany	309	1.7	309	2.0	398	2.6	346	1.9	333	1.7	391	2.1	463	2.2	402	1.7	383	2.0	328	2.1	- 14.4
Garrett	86	.5	31	.2	91	.6	77	.4	70	.4	65	.3	83	.4	93	.4	119	.6	102	.6	- 14.3
Washington	383	2.2	498	3.1	491	3.2	419	2.3	513	2.7	544	2.9	609	2.9	494	2.1	303	1.5	381	2.2	+ 25.7
Region 5																					
Anne Arundel	906	5.1	665	4.2	1,164	7.5	999	5.4	1,049	5.4	1,384	7.4	1,514	7.2	1,441	6.3	1,734	8.8	1,663	9.4	- 4.1
Carroll	163	.9	102	.6	126	.8	124	.7	107	.5	161	.8	223	1.1	193	.8	291	1.5	212	1.2	- 27.1
Howard	320	1.8	268	1.7	181	1.2	237	1.3	205	1.1	296	1.6	329	1.6	289	1.2	233	1.2	227	1.3	- 2.6
Region 6																					
Frederick	63	.4	135	.8	120	.8	150	.8	131	.7	175	.9	166	.8	209	.9	161	.8	221	1.3	+ 37.3
Montgomery	1,475	8.3	1,417	8.9	1,218	7.9	1,485	8.1	1,212	6.3	1,230	6.6	2,076	9.8	1,653	7.2	677	3.5	917	5.2	+ 35.4
Region 7																					
Calvert	106	.6	49	.3	56	.4	85	.5	72	.4	93	.5	168	.8	116	.5	135	.7	165	.9	+ 22.2
Charles	145	.8	98	.6	109	.7	173	.9	119	.6	251	1.3	288	1.4	389	2.2	341	1.7	449	2.6	+ 31.7
Prince George's	3,540	19.9	3,129	19.7	2,800	18.1	3,002	16.4	2,867	14.9	3,259	17.4	3,473	16.5	3,679	15.9	3,869	19.7	3,452	19.6	- 10.8
St. Mary's	215	1.2	96	.6	87	.6	107	.6	148	.8	199	1.1	219	1.0	139	.6	215	1.1	243	1.4	+ 13.0
Region 8																					
Baltimore City	6,715	37.7	6,395	40.2	5,892	38.2	8,213	44.8	9,529	49.6	7,701	41.1	8,377	39.7	11,531	49.8	8,366	42.7	6,716	38.1	- 19.7
STATE	17,788	100.0	15,901	100.0	15,433	100.0	18,340	100.0	19,214	100.0	18,735	100.0	21,079	100.0	23,164	100.0	19,599	100.0	17,549	100.0	- 10.5

* Excludes changes in disposition

TABLE 5
TOTAL NUMBER OF CASES HANDLED INFORMALLY
BY THE JUVENILE SERVICES ADMINISTRATION BY COUNTY AND REGION
1969 - 1978 FISCAL YEARS

	1969**		1970**		1971**		1972		1973		1974		1975		1976		1977		1978		Percent Change 77-78
	N	%	N	%	N	%	N	%	N	%	N	%	N	%	N	%	N	%	N	%	
Region 1																					
Dorchester	23	.3	20	.2	103	.8	73	.7	67	.8	31	.5	57	.8	31	.6	41	.9	31	.5	- 24.4
Somerset	48	.7	45	.5	43	.4	39	.4	9	.1	1	.0	1	.0	1	.0	41	.9	2	.0	
Wicomico	93	1.4	83	1.0	70	.6	71	.7	6	.1	7	.1	1	.1	13	.3	9	.2	2	.0	- 77.8
Worcester	214	3.2	378	4.4	701	5.7	281	2.7			1	.0	5	.1	5	.1	4	.1	11	.2	+ 175.0
Region 2																					
Caroline	31	.5	13	.2	56	.5	35	.3	16	.2	25	.4	20	.3	27	.5	13	.3	20	.3	+ 53.8
Cecil	247	3.7	181	2.1	248	2.0	166	1.6	55	.7	33	.6	27	.4	62	1.2	30	.6	18	.3	- 40.0
Kent	16	.2	8	.1	14	.1	55	.5	23	.3	21	.4	19	.2	13	.3	7	.2	9	.1	+ 28.6
Queen Anne's					66	.5	48	.5	41	.5	76	1.3	57	.8	28	.5	16	.3	17	.3	+ 6.3
Talbot	11	.2	14	.2	65	.5	41	.4	32	.4	76	1.3	165	2.2	95	1.9	79	1.7	72	1.2	- 8.9
Region 3																					
Baltimore	1,016	15.4	1,308	15.2	1,558	12.7	1,614	15.6	1,781	21.3	1,149	19.0	3,513	47.2	781	15.3	441	9.2	1,069	17.3	+ 142.4
Harford	139	2.1	272	3.2	510	4.2	653	6.3	489	5.8	430	7.1	34	.4	18	.4	58	1.2	90	1.5	+ 55.2
Region 4																					
Allegany	36	.6	17	.2	17	.1	27	.3	52	.6	6	.1	6	.1	5	.1	4	.1	9	.1	+ 125.0
Garrett			4	.0	2	.0	29	.3	50	.6	34	.6	24	.3	43	.8	20	.4	30	.5	+ 50.0
Washington	33	.5	55	.6	20	.2	13	.1	46	.5	25	.4	97	1.3	245	4.8	131	2.7	92	14.8	- 29.8
Region 5																					
Anne Arundel	143	2.2	702	8.1	1,189	9.7	1,038	10.0	216	2.6	81	1.3	865	11.6	993	19.4	902	18.8	1,090	17.6	+ 20.8
Carroll			44	.5	28	.2	22	.2	34	.4	25	.4	131	1.7	113	2.2	19	.4	22	.4	+ 15.8
Howard			46	.5	81	.7	93	.9	2	.0	1	.0	12	.2	12	.2	10	.2	8	.1	- 20.0
Region 6																					
Frederick	291	4.5	183	2.1	67	.5	111	1.1	98	1.2	72	1.2	112	1.5	90	1.8	66	1.4	60	1.0	- 9.1
Montgomery	1,184	17.9	1,164	13.5	1,378	11.2	1,961	19.0	1,293	15.5	1,858	30.7	770	10.3	601	11.8	385	8.0	334	5.4	- 13.2
Region 7																					
Calvert	23	.3	85	1.0	134	1.1	114	1.1	173	2.1	184	3.1	258	3.5	168	3.3	220	4.6	184	3.0	- 16.4
Charles	16	.2	226	2.6	244	2.0	262	2.5	78	.9	39	.6	66	.9	26	.5	21	.4	21	.3	0.0
Prince George's	1,513	22.9	2,385	27.6	2,983	24.2	2,175	21.0	2,243	26.8	903	14.9	557	7.5	707	13.8	813	17.0	830	13.4	+ 2.1
St. Mary's	3	.0	21	.2	102	.8	148	1.4	176	2.1	22	.4	1	.0	1	.0	14	.3	26	.4	+ 85.7
Region 8																					
Baltimore City	1,536	23.2	1,378	16.0	2,623	21.3	1,284	12.4	1,378	16.5	945	15.6	645	8.7	1,032	20.2	1,486	31.0	2,148	34.7	+ 44.6
STATE	6,616	100.0	8,632	100.0	12,302	100.0	10,353	100.0	8,358	100.0	6,045	100.0	7,443	100.0	5,109	100.0	4,789	100.0	6,195	100.0	+ 29.4

* Excludes changes in disposition

TABLE 6
TOTAL NUMBER OF JUVENILE CASES DISAPPROVED OR CLOSED AT INTAKE BY COUNTY AND REGION
FISCAL YEARS 1971 - 1978

	1971		1972		1973		1974		1975		1976		1977		1978		Percent Change 1977-1978
	N	%	N	%	N	%	N	%	N	%	N	%	N	%	N	%	
Region 1																	
Dorchester	2	.1	40	.5	101	.7	110	.5	101	.4	75	.2	57	.2	102	.4	+ 78.9
Somerset			22	.3	58	.4	49	.2	84	.3	61	.2	50	.2	32	.1	- 36.0
Wiconico			16	.2	89	.6	164	.7	198	.7	140	.5	57	.2	59	.3	+ 3.5
Worcester	15	.3	289	3.4	502	3.5	565	2.4	601	2.1	705	2.4	661	2.5	510	2.2	- 22.8
Region 2																	
Caroline	3	.1	30	.3	40	.3	79	.4	136	.5	80	.3	60	.2	80	.3	+ 33.3
Cecil	13	.3	176	2.1	330	2.3	285	1.2	324	1.1	317	1.1	301	1.1	296	1.3	- 1.7
Kent	37	.8	21	.2	41	.3	106	.5	118	.4	59	.2	98	.4	50	.2	- 49.0
Queen Anne's	1	.0	9	.1	9	.1					76	.2	68	.3	65	.3	- 4.4
Talbot	27	.6	30	.3	82	.6	28	.1	28	.1	83	.3	53	.2	50	.2	- 5.7
Region 3																	
Baltimore	492	11.0	434	5.1	1,079	7.5	2,867	12.4	1,574	5.5	3,187	10.7	3,303	12.6	2,761	11.7	- 16.4
Harford	63	1.4	58	.7	102	.7	111	.5	560	2.0	569	1.9	690	2.6	694	2.9	+ .6
Region 4																	
Allegany			7	.1	79	.5	119	.5	91	.3	51	.2	50	.2	97	.4	+ 94.0
Garrett	20	.5	4	.0	15	.1	9	.0	8		25	.1	22	.1	6	.0	- 72.7
Washington			39	.5	191	1.3	122	.5	136	.5	111	.4	409	1.6	291	1.2	- 28.9
Region 5																	
Anne Arundel	68	1.5	371	4.3	1,550	10.8	2,241	9.7	2,917	10.2	2,614	8.8	2,399	9.1	2,194	9.3	- 8.5
Carroll	218	4.9	85	1.0	189	1.3	363	1.6	315	1.1	315	1.0	432	1.6	402	1.7	- 6.9
Howard	9	.2	86	1.0	261	1.8	492	2.1	601	2.1	690	2.3	741	2.8	642	2.7	- 13.4
Region 6																	
Frederick	172	3.9	189	2.2	338	2.3	513	2.2	522	1.8	533	1.8	633	2.4	596	2.5	- 5.8
Montgomery	354	7.9	231	2.7	526	3.7	444	1.9	2,407	8.4	2,145	7.2	2,112	8.0	1,512	6.4	- 28.4
Region 7																	
Calvert			14	.2	3	.0	7	.0	7		26	.1	22	.1	76	.3	+ 245.5
Charles	28	.6	147	1.7	334	2.3	663	2.9	633	2.2	545	1.8	591	2.3	619	2.6	+ 4.7
Prince George's	194	4.4	1,646	19.2	1,607	11.2	4,430	19.2	5,290	18.5	4,688	15.7	4,104	15.6	4,071	17.3	- .8
St. Mary's	3	.1	26	.3	55	.4	235	1.0	321	1.1	361	1.2	394	1.5	424	1.8	+ 7.6
Region 8																	
Baltimore City	2,749	61.4	4,579	53.6	6,796	47.3	9,123	39.5	11,668	40.7	12,315	41.4	9,007	34.2	7,913	33.6	- 12.1
STATE	4,459	100.0	8,549	100.0	14,377	100.0	23,125	100.0	28,640	100.0	29,771	100.0	26,314	100.0	23,542	100.0	- 10.5

TABLE 7

TOTAL OFFENSE CASE RATE AND TOTAL DELINQUENT CASE RATE
PER 1,000 JUVENILES BY COUNTY AND REGION - FISCAL 1978

	Population Estimate 5 through 17 years July 1, 1976	Total Cases Handled by Juvenile Services Administration	Total Case Rate Per 1,000 Juveniles	Total Delinquent Cases Handled by Juvenile Services Administration	Delinquent Case Rate Per 1,000 Juveniles
Region 1. Dorchester Somerset Wicomico Worcester	6,610 4,490 13,480 6,170	216 91 190 622	33 20 14 101	185 62 171 506	28 14 13 82
Region 2. Caroline Cecil Kent Queen Anne's Talbot	5,120 14,540 3,680 4,890 5,120	167 482 137 127 220	33 33 37 26 43	116 459 89 114 176	23 32 24 23 34
Region 3. Baltimore Harford	144,980 36,400	5,068 1,193	35 33	4,475 1,055	31 29
Region 4. Allegany Garrett Washington	17,840 6,310 25,150	434 138 764	24 22 30	299 97 607	17 15 24
Region 5. Anne Arundel Carroll Howard	87,960 20,570 26,290	4,947 636 877	56 31 33	4,066 510 799	46 25 30
Region 6. Frederick Montgomery	24,870 138,910	877 2,763	35 20	790 2,484	32 18
Region 7. Calvert Charles Prince George's St. Mary's	7,270 19,200 166,230 14,190	425 1,089 8,353 693	58 57 50 49	293 787 6,808 525	40 41 41 37
Region 8. Baltimore City	188,590	16,777	89	14,858	79
STATE	989,080	47,286	48	40,331	41

TABLE 8

DISPOSITION BY COUNTY AND REGION
FISCAL 1978

	Petition Withdrawn	Dismissed	Warned, Adjusted or Counselled	Jurisdiction Waived	Continue Case without Finding	Custody Awarded	Committed to Department of Social Services	Committed to Training School	Probation	Referred to Other Agency	Restitution or Fine	Support Ordered or Revised	Suspended Sentence	Other
Region 1. Dorchester Somerset Wicomico Worcester		12 2 8 19		16 18 18 22	8	5 4 10 5	12 14 1 7	4 2 10 3	18 17 59 39		1			2 7
Region 2. Caroline Cecil Kent Queen Anne's Talbot	6 6 1 1	2 36 18 4 12		1 11 5 2 3	2		31 3 1	1 8 4 7 10	13 58 10 22 46	1	3	19	6	7 13 7 4
Region 3. Baltimore Harford	6 4	351 75	8	37 3	1	2 1	127 34	70 20	464 159	2 1	11 8	5	11	60 20
Region 4. Allegany Garrett Washington	15	11 22 25	11	2 10	9	40 1 11	4 5 38	7 20 27	114 35 31	1 3	12 1 26		8 66	36 1 36
Region 5. Anne Arundel Carroll Howard	31 2	256 22 122	1	11 4	176 1	158 17	122 30	34 7 1	381 79 80	5	17 3			321 16
Region 6. Frederick Montgomery	6 40	50 328	13	5	23	2	8 105	16 18	101 255	4	1 5		5	17 41
Region 7. Calvert Charles Prince George's St. Mary's	33	17 9 1175 22	1 1 18 3	6 10 15 2	1 4 1	2 5 253 1	8 15 273 34	5 6 128 10	90 185 1062 109	1 1	36	1 1	1	9 71 271 20
Region 8. Baltimore City	18	2783	12	294	5	2	260	494	2290	5			1	37
STATE	169	5381	71	495	231	534	1132	912	5717	24	124	26	98	996

TABLE 8

(continued)

	Committed to Mental Institution	Referred to Psychiatric Care	Stet	Probation without Verdict	Committed to Juvenile Services Administration/ Purchase of Care	Committed to Juvenile Services Administration/ Purchase of Serv.	Group Home	Protective Supervision	Committed to Forestry Camp	Total Fornal	Total Informal	Total Disapproved	Total Closed at Intake	GRAND TOTAL
Region 1. Dorchester Somerset Wicomico Worcester					2 5	2	5 3	1 1	5 3	83 57 129 101	31 2 2 11	11 86	91 32 59 424	216 91 190 622
Region 2. Caroline Cecil Kent Queen Anne's Talbot			3 1 2 3	1	1 5 11	1 1 1 1	6 1 1 1	1 1 2 2	4 2 1 1	67 168 78 45 98	20 18 9 17 72	5 41 14 8 10	75 255 36 57 40	167 482 137 127 220
Region 3. Baltimore Harford	1		45 2	1 22	44 24			1 18	4 5	1238 409	1069 90	227 57	2534 637	5068 1193
Region 4. Allegany Garrett Washington	2		3 9	26 50	17 3 24	1 2	3 6	1 11	6 5 14	328 102 381	9 30 92	2	95 6 188	434 138 764
Region 5. Anne Arundel Carroll Howard	5		1 6 1	9	68 17	1		83 5 4	3 2	1663 212 227	1090 22 8	433 41 55	1761 361 587	4947 636 877
Region 6. Frederick Montgomery	2 1		2	2	1 65	2	1	7	2 10	221 917	60 334	14 31	582 1481	877 2763
Region 7. Calvert Charles Prince George's St. Mary's	1 1 17 2		15 77 2 20		6 7 128 13		1	2 23 68 3	1 3 2	165 449 3452 243	184 21 830 26	5 16 138 17	71 603 3933 407	425 1089 8353 693
Region 8. Baltimore City	3	2	1		365			144		6716	2148	1171	6742	16777
STATE	35	2	193	111	806	12	29	378	73	17549	6195	2485	21057	47286

TABLE 9
MANNER OF HANDLING CASES BY COUNTY, REGION AND TYPE OF OFFENSE*
FISCAL 1978

	Formal			Informal			Disapproved			Closed at Intake		
	Delinquent	CINS	CINA	Delinquent	CINS	CINA	Delinquent	CINS	CINA	Delinquent	CINS	CINA
Region 1. Dorchester Somerset Wicomico Worcester	60 37 111 84	1 2 3 5	22 18 15 12	30 2 2 11	1		11 66	20		84 23 58 345	7 9 1 79	
Region 2. Caroline Cecil Kent Queen Anne's Talbot	33 153 41 44 87	3 3 1 1 11	31 12 36	10 17 5 16 60	10 1 2 1 12	2	5 41 13 8 2	1 8		68 248 30 46 27	7 7 5 11 13	1
Region 3. Baltimore Harford	1,023 330	36 41	179 38	979 86	82 4	8	204 57	16	7	2,269 582	221 55	44
Region 4. Allegany Garrett Washington	205 82 292	51 12 16	48 8 73	6 13 73	3 17 14	5	1 75	1 25	3	87 2 167	8 4 16	5
Region 5. Anne Arundel Carroll Howard	1,173 158 192	221 18 20	269 34 15	1,088 21 4	2 1 4		424 27 52	9 12 3	2	1,381 304 551	377 57 35	3 1
Region 6. Frederick Montgomery	198 744	10 49	13 124	57 315	3 19		11 25	3 6		524 1,400	56 78	2 3
Region 7. Calvert Charles Prince George's St. Mary's	139 378 2,704 181	8 23 210 48	18 48 538 14	132 11 750 21	50 10 80 5	2	4 12 133 16	1 3 5 1	1	18 386 3,221 307	53 205 708 94	12 3 6
Region 8. Baltimore City	6,086	219	411	1,646	499	3	1,037	131	3	6,089	630	23
STATE	14,535	1,012	1,976	5,355	820	20	2,224	245	16	18,217	2,736	103

*Does not include "special proceedings" cases

TABLE 10

MANNER OF HANDLING CASES BY COUNTY, REGION AND SEX
FISCAL 1978

	Formal			Informal			Disapproved at Intake			Closed at Intake		
	Male	Female	Total	Male	Female	Total	Male	Female	Total	Male	Female	Total
Region 1. Dorchester Somerset Wicomico Worcester	61 46 99 81	22 11 30 20	83 57 129 101	26 1 10	5 2 1 1	31 2 2 11	10 58	1 28	11 86	59 23 46 286	32 9 13 138	91 32 59 424
Region 2. Caroline Cecil Kent Queen Anne's Talbot	49 136 57 36 79	18 32 21 9 19	67 168 78 45 98	12 16 3 13 46	8 2 6 4 26	20 18 9 17 72	2 36 9 5 6	3 5 5 3 4	5 41 14 8 10	58 196 27 32 24	17 59 9 25 16	75 255 36 57 40
Region 3. Baltimore Harford	1,036 353	202 56	1,238 409	783 84	286 6	1,069 90	188 50	39 7	227 57	1,919 491	615 146	2,534 637
Region 4. Allegany Garrett Washington	229 71 265	99 31 116	328 102 381	8 26 70	1 4 22	9 30 92	1 67	1 36	2 103	75 2 142	20 4 46	95 6 188
Region 5. Anne Arundel Carroll Howard	1,301 169 181	362 43 46	1,663 212 227	874 18 4	216 4 4	1,090 22 8	359 25 45	74 16 10	433 41 55	1,321 293 463	440 68 124	1,761 361 587
Region 6. Frederick Montgomery	186 748	35 169	221 917	46 287	14 47	60 334	11 24	3 7	14 31	454 1,214	128 267	582 1,481
Region 7. Calvert Charles Prince George's St. Mary's	118 348 2,766 171	47 101 686 72	165 449 3,452 243	139 12 671 19	45 9 159 7	184 21 830 26	4 12 105 13	1 4 33 4	5 16 138 17	21 399 2,984 284	50 204 949 123	71 603 3,933 407
Region 8. Baltimore City	5,785	953	6,716	1,542	606	2,148	929	242	1,171	5,252	1,490	6,742
STATE	14,369	3,180	17,549	4,710	1,485	6,195	1,959	526	2,485	16,065	4,992	21,057

TABLE 11

MANNER OF HANDLING CASES BY COUNTY, REGION AND RACE
FISCAL 1978

	Formal			Informal			Disapproved at Intake			Closed at Intake		
	White	Black	Total*	White	Black	Total*	White	Black	Total*	White	Black	Total*
Region 1. Dorchester	56	27	83	23	8	31	1	10	11	58	33	91
Somerset	23	34	57		2	2				19	13	32
Wicomico	76	53	129	1	1	2				42	17	59
Worcester	74	27	101	9	2	11	82	3	86	386	38	424
Region 2. Caroline	48	19	67	14	5	20	3	2	5	67	8	75
Cecil	157	11	168	18		18	41		41	243	11	255
Kent	47	30	78	7	2	9	7	7	14	26	10	36
Queen Anne's	35	10	45	12	5	17	7	1	8	35	21	57
Talbot	63	35	98	48	24	72	9	1	10	28	12	40
Region 3. Baltimore	1,038	198	1,238	859	207	1,069	189	38	227	2,061	472	2,534
Harford	353	54	409	75	15	90	46	11	57	551	85	637
Region 4. Allegany	320	7	328	9		9	2		2	93	2	95
Garrett	101	1	102	30		30				6		6
Washington	353	27	381	87	5	92	99	4	103	172	16	188
Region 5. Anne Arundel	1,295	358	1,663	869	220	1,090	362	71	433	1,548	212	1,761
Carroll	202	8	212	22		22	39	2	41	343	15	361
Howard	144	82	227	6	2	8	34	21	55	471	115	587
Region 6. Frederick	159	62	221	44	16	60	13	1	14	490	92	582
Montgomery	685	219	917	284	48	334	20	11	31	1,147	331	1,481
Region 7. Calvert	126	39	165	143	41	184	4	1	5	57	14	71
Charles	331	116	449	16	5	21	13	3	16	493	108	603
Prince George's	1,610	1,828	3,452	488	337	830	53	85	138	1,946	1,949	3,933
St. Mary's	194	49	243	21	5	26	13	4	17	317	90	407
Region 8. Baltimore City	1,600	5,103	6,716	577	1,568	2,148	303	867	1,171	2,029	4,686	6,742
STATE	9,090	8,397	17,549	3,662	2,518	6,195	1,340	1,143	2,485	12,628	8,350	21,057

* Total figures may include cases in which race was Other or Unknown. There were 158 such cases for Fiscal Year 1978.

TABLE 12

TOTAL CASES HANDLED BY THE JUVENILE SERVICES ADMINISTRATION
BY COUNTY, REGION AND SOURCE OF REFERRAL - FISCAL 1978

	Source of Referral									TOTAL
	Police	Department of Education	Parent/ Relative	Department of Social Services	Other Social Agency	Court/ Probation	Other	Citizen	Special Police	
Region 1. Dorchester	171		6	18		1	1	17	2	216
Somerset	48	8	11	21			1	2		91
Wicomico	159	2	11	4		9		3	2	190
Worcester	585	2	19	9	1	3	2	1		622
Region 2. Caroline	83	22	3	30			16	13		167
Cecil	431	4	1	10			1	26	9	482
Kent	65	9	9	39	2		3	10		137
Queen Anne's	88	23	4				10	2		127
Talbot	172	23	10		1		1	11	2	220
Region 3. Baltimore	4,891	5	14	21	1		135	1		5,068
Harford	1,049	14	75	32	7	3	13			1,193
Region 4. Allegany	160	15	114	43		29	1	15	57	434
Garrett	74	14	23	12		4	2	9		138
Washington	472	2	62	77		41	1	75	34	764
Region 5. Anne Arundel	4,049	209	226	344	14		104	1		4,947
Carroll	488	29	24	39	3		8	42	3	636
Howard	819	9	16	14			3	6	10	877
Region 6. Frederick	776	21	39	14	1		2	22	2	877
Montgomery	2,576	11	41	121	4		1	6	3	2,763
Region 7. Calvert	378	20	8	16			1	2		425
Charles	926	33	74	28		19	7	2		1,089
Prince George's	3,754	739	635	524	31	21	472	905	1,272	8,353
St. Mary's	586	37	20	45		3		2		693
Region 8. Baltimore City	12,468	1,394	1,318	344	18	2	14	1,214	5	16,777
STATE	35,268	2,645	2,763	1,805	83	135	799	2,387	1,401	47,286

TABLE 13
TOTAL CASES HANDLED BY THE JUVENILE SERVICES ADMINISTRATION
BY COUNTY, REGION AND AGE - FISCAL 1978

	Under 10 Years	10 Years	11 Years	12 Years	13 Years	14 Years	15 Years	16 Years	17 Years	18 Years	Over 18 or Unknown	Total
Region 1. Dorchester	23	6	7	9	22	18	37	42	51	1		216
Somerset	17	1		3	10	8	15	18	19			91
Wicomico	7	2	1	4	19	19	37	52	44	4	1	190
Worcester	14	4	5	15	38	76	98	168	193	11		622
Region 2. Caroline	20	5	8	10	18	24	35	20	26	1		167
Cecil	20	6	8	27	51	56	82	101	115	16		482
Kent	25	3	6	8	13	16	18	18	27	2	1	137
Queen Anne's			4	6	8	17	29	28	35			127
Talbot	9	8	7	8	25	37	43	33	46	4		220
Region 3. Baltimore	127	55	98	198	381	695	980	1,234	1,187	101	12	5,068
Harford	41	23	33	62	129	167	246	245	214	33		1,193
Region 4. Allegany	32	11	12	15	34	65	88	73	67	11	26	434
Garrett	9	1	2	4	11	16	34	30	25	6		138
Washington	71	12	16	31	53	103	157	163	146	12		764
Region 5. Anne Arundel	255	71	110	218	421	686	1,068	1,081	939	83	15	4,947
Carroll	44	12	15	27	42	80	125	148	123	16	4	636
Howard	22	13	18	43	82	136	179	191	180	13		877
Region 6. Frederick	43	19	33	35	66	113	178	200	173	17		877
Montgomery	85	30	38	77	189	385	590	628	655	79	7	2,763
Region 7. Calvert	18	10	10	36	34	78	78	76	75	9	1	425
Charles	76	22	35	60	102	204	185	216	173	15	1	1,089
Prince George's	364	163	218	437	764	1,355	1,715	1,658	1,557	112	10	8,353
St. Mary's	58	11	32	22	58	90	133	98	108	14	69	693
Region 8. Baltimore City	592	286	425	850	1,661	2,461	3,208	3,585	3,342	286	81	16,777
STATE	1,972	774	1,141	2,205	4,231	6,905	9,358	10,106	9,520	846	228	47,286

TABLE 14
TOTAL CASES HANDLED BY THE JUVENILE SERVICES ADMINISTRATION
BY COUNTY, REGION AND MAJOR REASON REFERRED - FISCAL 1978

	Arson	Assault	Auto Theft/ Unauthorized Use	Burglary/ Breaking and Entering	Larceny	Robbery	Disorderly Conduct	Sex Offense	Vandalism	Narcotics Violation	Glue Sniffing and Other Inhalants	Alcoholic Beverage Violation	Shoplifting	Purse Snatching	Firearms or Deadly Weapons Violation	Rec/Poss of Stolen Goods
Region 1. Dorchester Somerset Wicomico Worcester	1 2	17 4 10 26	7 4 11 10	21 17 34 42	28 5 26 51	1 1 1 3	13 14 2 37	1 1 1 1	31 3 5 24	7 1 3 171		1 7 15	25 4 30 52	2	2 4	2 5
Region 2. Caroline Cecil Kent Queen Anne's Talbot	3	20 59 11 19 12	1 18 7 8	22 61 10 11 21	12 37 18 7 26	1	8 29 2 1	1 3 2	14 31 4 13 18	7 81 8 25 21		2 17 4 3 5	8 24 3 3 22		2 5 1 1 1	9 4 12 5
Region 3. Baltimore Harford	46 8	584 137	276 21	562 163	395 128	45 4	169 21	15 1	336 95	515 69	1 1	145 17	691 154	1 1	33 9	40 15
Region 4. Allegany Garrett Washington	4 1	25 20 65	10 8 14	31 18 104	36 8 60	4	2 21	5	11 3 63	28 6 27	3 5	15 76	72 13 65		1 1	1 1
Region 5. Anne Arundel Carroll Howard	37 8 8	522 35 60	138 13 55	616 31 156	450 50 71	23 23	204 6 31	27 4 8	246 75 56	398 83 66	3	124 31 18	409 41 75	9	44 8 18	54 7 12
Region 6. Frederick Montgomery	5 24	52 185	25 155	91 290	99 392	9 55	16 36	22	92 175	100 171	1	24 170	110 252	1	2 27	14 23
Region 7. Calvert Charles Prince George's St. Mary's	9 11 71 12	34 89 797 71	7 42 226 20	58 132 1,072 67	39 106 754 61	1 1 202 1	16 8 155 20	5 44 2	45 120 404 64	31 59 456 49		6 41 25 11	13 52 1,447 4	1 11	2 2 99 6	7 95 4
Region 8. Baltimore City	105	3,080	800	2,145	2,019	414	1,016	112	831	817	120	124	872	55	330	153
STATE	355	5,934	1,876	5,775	4,878	789	1,827	254	2,759	3,199	134	881	4,486	81	598	465

TABLE 14
(continued)

	Trespassing	False Fire Alarm	Violation of Supervision	Other	Total Delinquent	Runaway	Tuancy	Ungovernable	Total CINS	Neglect	Dependency	Dependency and Neglect	Mentally Handicapped	Total CINA	Special Proceedings	GRAND TOTAL
Region 1. Dorchester	3			29	185	8		1	9		21	1		22		216
Somerset	1			7	62	5	1	5	11		8	8		18		91
Wicomico	8		8	18	171	2		2	4	2	13			15		190
Worcester	11		3	49	506	95	2	7	104	2	7	5		12		622
Region 2. Caroline	3			17	116	2	16	2	20	8	13	9	1	31		167
Cecil	13			74	459	2	7	2	11	7	4	1		12		482
Kent	3			16	89		4	5	9		39			39		137
Queen Anne's	2			13	114	9		4	13							127
Talbot	5	2		23	176	16	17	11	44							220
Region 3. Baltimore	212	8		401	4,475	195	32	128	355	7	216	14	1	238		5,068
Harford	12			199	1,055	6	15	79	100	4	16	18		38		1,193
Region 4. Allegany		2	12	45	299	14	11	38	63	2	28	18		48	24	434
Garrett	1		4	12	97	8	10	15	33	4	3	1		8		138
Washington	26	3	29	42	607	28	1	42	71	20	63	3		86		764
Region 5. Anne Arundel	200	2	1	559	4,066	114	191	304	609	21	65	181	5	272		4,947
Carroll	22		8	88	510	37	26	25	88	9	27			36	2	636
Howard	54	1	2	85	799	37	12	13	62	1	9	6		16		877
Region 6. Frederick	31	1		119	790	16	17	39	72	9	3	3		15		877
Montgomery	76	10		419	2,484	72	14	66	152	5	25	97		127		2,763
Region 7. Calvert	6			19	293	84	18	10	112	2	4	13	1	20		425
Charles	15			103	787	120	42	79	241	15	45		1	61		1,089
Prince George's	268	44	2	636	6,808	221	254	528	1,003	181	351	3	6	541	1	8,353
St. Mary's	6	4		78	525	50	49	49	148	7	3	10		20		693
Region 8. Baltimore City	582	107		1,176	14,858	389	381	709	1,479	48	57	332	3	440		16,777
STATE	1,560	184	69	4,227	40,331	1,530	1,120	2,163	4,813	354	1,020	723	18	2,115	27	47,286

TABLE 15

TOTAL CASES HANDLED BY THE JUVENILE SERVICES ADMINISTRATION
BY MAJOR REASON AND AGE AT TIME OF REFERRAL - FISCAL 1978

Major Reason	Under 10 Years	10 Years	11 Years	12 Years	13 Years	14 Years	15 Years	16 Years	17 Years	18 Years	Over 18 or Unknown	Total
Arson	37	8	14	34	46	57	56	58	41	4		355
Assault	130	101	186	321	655	910	1,093	1,195	1,194	104	45	5,934
Auto Theft/Unauth. Use	8	6	11	35	86	234	448	517	484	42	5	1,876
Burglary/B & E	115	108	150	292	512	857	1,188	1,338	1,074	117	24	5,775
Larceny	81	84	101	257	454	679	959	1,051	1,098	106	8	4,878
Robbery	7	7	10	15	53	109	183	214	175	16		789
Disorderly Conduct	20	15	20	54	114	223	322	460	542	49	8	1,827
Sex Offense	11	7	9	17	33	32	51	36	56	1	1	254
Vandalism	149	118	141	214	335	421	434	462	438	25	22	2,759
Narcotics Violation	4	3	9	35	127	325	622	897	1,077	96	4	3,199
Glue Sniffing	1	1	1	9	15	16	25	30	32	2	2	134
Alcoholic Beverage Viol.				3	15	64	135	245	381	35	3	881
Shoplifting	64	72	142	249	463	686	844	985	911	62	8	4,486
Purse Snatching				2	5	5	15	32	22			81
Firearms Violation	2	4	4	16	53	70	113	153	162	19	2	598
Rec/Poss of Stolen Goods	5	5	8	16	24	80	84	119	115	9		465
Trespassing	26	12	27	70	151	252	348	371	286	16	2	1,560
False Fire Alarm	21	6	10	18	19	32	35	18	24	1		184
Violation of Supervision		1		1	2	9	20	17	18	1		69
Other	60	35	62	176	329	586	964	910	955	118	32	4,227
Total Delinquent	740	593	905	1,834	3,491	5,647	7,939	9,108	9,085	823	166	40,331
Runaway	9	8	18	47	170	346	432	342	139	5	14	1,530
Truancy	58	29	48	82	158	334	330	59	16	2	4	1,120
Ungovernable	69	32	47	115	281	432	516	439	215	6	11	2,163
Total CINS	136	69	113	244	609	1,112	1,278	840	370	13	29	4,813
Neglect	206	13	26	18	25	14	16	25	6	1	4	354
Dependency	468	54	55	63	67	85	94	88	40	4	2	1,020
Dependency & Neglect	418	44	41	44	35	46	29	44	15	4	3	723
Mentally Handicapped	4	1	1	2	4	1	2		3			18
Total CINA	1,096	112	123	127	131	146	141	157	64	9	9	2,115
Special Proceedings								1	1	1	24	27
GRAND TOTAL	1,972	774	1,141	2,205	4,231	6,905	9,358	10,106	9,520	846	228	47,286

TABLE 16
 FORMAL CASES HANDLED BY THE JUVENILE SERVICES ADMINISTRATION
 BY MAJOR REASON AND DISPOSITION
 FISCAL 1978

Major Reason	Petition Withdrawn	Dismissed	Warned, Adjusted or Counselled	Juris- diction Waived	Continue Case Without Finding	Custody Awarded To	Comm. to Dept. of Social Services	Committed to Training School	Probation	Referred to Other Agency	Restitution or Fine	Support Ordered or Revised
Arson	2	70		1	1	3	2	11	65	1	2	
Assault	20	964	10	85	19	8	6	133	798	3	8	
Auto Theft/Unauth. Use	5	304		46	11	7	2	95	426		6	
Burglary/B & E	15	943	4	133	64	35	12	245	1,577	2	38	
Larceny	15	765	10	67	23	19	2	109	803	3	23	
Robbery	2	240	1	40		6	4	79	184		2	
Disorderly Conduct	3	120	3	11	3	3		9	123			
Sex Offense	1	43		3	1	1		7	56			
Vandalism	11	388	5	7	12	4		22	232	1	8	
Narcotics Violation	11	176	3	25	11	6		29	289	2	2	
Glue Sniffing		15						5	43			
Alcoholic Beverage Viol.	3	20		3	2			2	44		7	
Shoplifting	5	370	8	22	16	4	1	56	397		5	
Purse Snatching		19		3				5	21		1	
Firearms Violation	1	84	2	13	1	2		20	74			
Rec/Poss of Stolen Goods		64		8	3	1		10	68		2	
Trespassing		109	3	2	3			13	75			
False Fire Alarm	1	23			1			2	19			
Violation of Supervision		1	1		6	1		16	10			
Other	10	305	4	25	9	12	3	44	306	2	19	
Total Delinquent	105	5,023	54	494	186	112	32	912	5,610	14	123	
Runaway	6	30	5		2	10	8		37	2		
Truancy	1	38	3		1	2	20		16	1		
Ungovernable	12	67	7	1	15	43	57		47	3		
Total CINS	19	135	15	1	18	55	85		100	6		
Neglect	2	32			1	53	212			2		
Dependency	17	101	1		7	268	419		4	1	1	21
Dependency & Neglect	25	89			19	45	382		3			4
Mentally Handicapped	1	1	1			1	2					1
Total CINA	45	223	2		27	367	1,015		7	3	1	26
Special Proceedings										1		
GRAND TOTAL	169	5,381	71	495	231	534	1,132	912	5,717	24	124	26

TABLE 16
(continued)

Major Reason	Suspended Sentence	Other	Committed to Mental Inst.	Ref. to Psychiatric Care	Stet	Probation without Verdict	Comm. to JSA/ Purchase of Care	Comm. to JSA/ Purchase of Services	Group Home	Protective-Supervision	Committed to Forestry Camp	Total
Arson		16			1		5			2		182
Assault	6	82	2		17	9	80	1	1	4	8	2,264
Auto Theft/Unauth. Use	7	64	2		11	3	49		2	2	10	1,052
Burglary/B & E	32	179	6		42	27	120		4	1	21	3,500
Larceny	11	121			24	20	79	1	4	1	12	2,112
Robbery	2	27	1		2		28				1	619
Disorderly Conduct	1	10	2				14		1	2		305
Sex Offense		6			4		10					133
Vandalism	5	51	2		14	10	27	1	1	3	3	807
Narcotics Violation	7	43			41	10	16	1		2	4	678
Glue Sniffing	2	1				2	4					72
Alcoholic Beverage Viol.	6	13			6	5	3		1	5		120
Shoplifting	8	79	1		7	4	50	1	6		1	1,041
Purse Snatching							1					50
Firearms Violation		3		1		1	8					210
Rec/Poss of Stolen Goods		9					3		1			169
Trespassing		12			1	2	8				1	229
False Fire Alarm							5					51
Violation of Supervision	6	2					15				6	64
Other	5	56	4		14	15	32	1	1	5	5	877
Total Delinquent	98	774	20	1	184	108	557	6	22	27	73	14,535
Runaway		29	3		1		46	2	1	39		221
Truancy		12	1				29			68		192
Ungovernable		71	4			2	142	4	6	118		599
Total CINS		112	8		1	2	217	6	7	225		1,012
Neglect		11	1				5			8		327
Dependency		51	1		7		17			27		943
Dependency & Neglect		24		1	1		9			91		693
Mentally Handicapped			5				1					13
Total CINA		86	7	1	8		32			126		1,976
Special Proceedings		24				1						26
GRAND TOTAL	98	996	35	2	193	111	806	12	29	378	73	17,549

TABLE 17
COMPARISON OF THE NUMBER OF CASES HANDLED BY
THE MARYLAND JUVENILE SERVICES ADMINISTRATION
BY MAJOR REASON FOR REFERRAL - FISCAL 1977 - FISCAL 1978

Major Reason	Formal			Informal			Disapproved*			Closed*		
	FY 1977	FY 1978	Percent Change	FY 1977	FY 1978	Percent Change	FY 1977	FY 1978	Percent Change	FY 1977	FY 1978	Percent Change
Arson	183	182	- 0.5	45	34	- 24.4		14			125	
Assault	2,713	2,264	- 16.5	618	795	+ 22.2		498			2,377	
Auto Theft/Unauth. Use	1,174	1,052	- 10.3	142	165	+ 13.9		96			563	
Burglary/B & E	3,798	3,500	- 7.8	458	535	+ 14.3		176			1,564	
Larceny	2,153	2,112	- 1.9	570	642	+ 11.2		236			1,888	
Robbery	656	619	- 5.6	23	42	+ 45.2		38			90	
Disorderly Conduct	490	305	- 37.7	150	216	+ 30.5		165			1,141	
Sex Offense	171	133	- 22.2	27	40	+ 32.5		19			62	
Vandalism	715	807	+ 11.4	296	460	+ 35.6		176			1,316	
Narcotics Violation	773	678	- 12.2	274	431	+ 36.4		181			1,909	
Glue Sniffing	107	72	- 32.7	17	13	- 23.5		6			43	
Alcoholic Beverage Viol.	118	120	+ 1.6	70	70	0		28			663	
Shoplifting	1,251	1,041	- 16.7	575	839	+ 31.4		108			2,498	
Purse Snatching	73	50	- 31.5	10	8	- 20.0		3			20	
Firearms Violation	256	210	- 17.9	50	74	+ 32.4		49			265	
Rec/Poss of Stolen Goods	182	169	- 7.1	49	71	+ 30.9		24			201	
Trespassing	306	229	- 25.1	135	221	+ 38.9		114			996	
False Fire Alarm	46	51	+ 9.8	21	34	+ 38.2		6			93	
Violation of Supervision	46	64	+ 28.1		1	+ 100.0		0			4	
Other	1,104	877	- 20.5	419	664	+ 36.8		287			2,399	
Total Delinquent	16,315	14,535	- 10.9	3,949	5,355	+ 26.2		2,224			18,217	
Runaway	289	221	- 23.5	218	213	- 2.2		113			983	
Truancy	210	192	- 8.5	240	217	- 9.5		55			656	
Ungovernable	650	599	- 7.8	370	390	+ 5.1		77			1,097	
Total CINS	1,149	1,012	- 11.9	828	820	- 0.9		245			2,736	
Neglect	363	327	- 9.9		2	+ 100.0		4			21	
Dependency	899	943	+ 4.6	11	15	+ 26.6		9			53	
Dependency & Neglect	785	693	- 11.7	1	3	+ 66.6		3			24	
Mentally Handicapped	32	13	- 59.3		0	0		0			5	
Total CINA	2,079	1,976	- 4.9	12	20	+ 40.0		16			103	
Special Proceedings	56	26	- 53.5		0	0		0			1	
GRAND TOTAL	19,599	17,549	- 10.4	4,789	6,195	+ 22.6		2,485			21,057	

* In Fiscal 1978 disapproved and closed cases were separated for statistical purposes for the first time.

TABLE 18

TOTAL CASES HANDLED BY THE MARYLAND JUVENILE SERVICES ADMINISTRATION
BY COUNTY AND PARENTAL STATUS - FISCAL 1978

	Parents Living Together	Mother Deceased	Father Deceased	Both Parents Deceased	Parents Separated	Parents Divorced	Parents Unmarried	Other	Information Not Provided	Total
Region 1. Dorchester	84	8	19	3	26	36	36		4	216
Somerset	33	2	6		20	23	6		1	91
Wicomico	64	6	12	4	10	64	29		1	190
Worcester	347	10	38	2	50	145	9	1	20	622
Region 2. Caroline	95	2	2	1	5	54	5		3	167
Cecil	271	6	30	4	30	117	14	3	7	482
Kent	40	2	5	2	27	21	9		31	137
Queen Anne's	66	4	6		16	20	7	1	7	127
Talbot	116	4	7		6	45	42			220
Region 3. Baltimore	2,724	19	112	4	196	195	4	6	1,808	5,068
Harford	752	14	37	5	43	316	12	5	9	1,193
Region 4. Allegany	253	6	12	2	20	97	10		34	434
Garrett	91		6		4	33	3	1		138
Washington	389	15	27		37	84	35	1	176	764
Region 5. Anne Arundel	572	8	11	3	21	86	9	3	4,234	4,947
Carroll	321	6	23	4	46	95	16	1	124	636
Howard	402	8	18		28	176	5	5	235	877
Region 6. Frederick	430	12	50	2	61	144	26	4	148	877
Montgomery	1,902	39	38	8	173	344	71	15	173	2,763
Region 7. Calvert	244	12	16		42	73	22		16	425
Charles	588	16	63	5	85	100	20	1	211	1,089
Prince George's	3,579	194	505	51	1,541	1,895	269	144	175	8,353
St. Mary's	317	7	32		31	101	18	2	185	693
Region 8. Baltimore City	3,288	138	385	23	8,137	458	834	674	2,840	16,777
STATE	16,968	538	1,460	123	10,655	4,722	1,511	867	10,442	47,286

TABLE 19

TOTAL CASES HANDLED BY THE MARYLAND JUVENILE SERVICES ADMINISTRATION
BY COUNTY AND TYPE OF GUARDIAN - FISCAL 1978

	Both Parents	Mother	Father	Mother and Step- Father	Father and Step- Mother	Foster Home	Other Family Home	Insti- tution	Non- Relatives	Alone	Out-of- State Insti- tution	Other	Inform- ation Not Provided	Total
Region 1. Dorchester	80	81	9	12	3	6	16		2			3	4	216
Somerset	21	24	5	11	3		18		6	1		1	1	91
Wicomico	63	63	3	19	3	5	30	2			1	1		190
Worcester	335	163	35	33	2	5	23	8	3	2	1	5	8	622
Region 2. Caroline	93	29	8	13	6	2	11		2				3	167
Cecil	265	89	23	37	11	18	12	2	4	2	3	10	6	482
Kent	40	48	2	8	3	3	15	1		1		2	14	137
Queen Anne's	64	32	0	0	2	3	2			1			5	127
Talbot	112	56	11	14		4	9	11		2		1		220
Region 3. Baltimore	2,709	1,350	253	35	3	12	29	26	2	3		5	641	5,068
Harford	723	171	39	113	31	12	48	6	10	9	4	18	9	1,193
Region 4. Allegany	240	71	7	26	5	18	19	6	1		1	5	35	434
Garrett	84	30	4	2	4	3	8			1		1	1	138
Washington	382	214	16	49	9	7	40	3	2			28	14	764
Region 5. Anne Arundel	638	422	179	55	11	2	15	3	5		1	5	3,611	4,947
Carroll	312	132	25	48	15	23	22	13	2	2	3	8	31	636
Howard	400	217	88	52	16	10	19		2	1		2	70	877
Region 6. Frederick	411	171	27	60	7	14	25	4	4	2	1	13	138	877
Montgomery	1,869	385	96	78	22	26	71	12	17	5	4	25	153	2,763
Region 7. Calvert	222	86	11	18	3	50	24	4	2		1	2	2	425
Charles	576	282	49	78	10	11	34		8		2	3	36	1,089
Prince George's	3,471	2,856	405	532	102	195	483	49	89	23	3	76	69	8,353
St. Mary's	508	174	15	30	10	6	5	3		2	3	4	133	693
Region 8. Baltimore City	3,336	8,602	911	256	65	100	679	37	38	2		277	2,474	16,777
STATE	16,754	15,748	2,230	1,588	346	535	1,657	190	199	59	27	495	7,458	47,286

TABLE 20
MARYLAND JUVENILE SERVICES ADMINISTRATION
BALTIMORE CITY AND PRINCE GEORGE'S COUNTY
ADOPTION AND CUSTODY CASES
FISCAL 1978

Type of Case	Baltimore City	Prince George's County
Adoptions		
Pending at Beginning of Year	36	9
Assigned During Year	300	15
Completed During Year	278	16
Pending at End of Year	58	8
Custodies		
Pending at Beginning of Year	72	1
Assigned During Year	264	42
Completed During Year	227	22
Pending at End of Year	110	21
Guardianship		
Pending at Beginning of Year	19	
Assigned During Year	33	
Completed During Year	36	
Pending at End of Year	16	
Out-of-Town Inquiries (Requests from other courts)		
Pending at Beginning of Year	2	
Assigned During Year	19	
Completed During Year	19	
Pending at End of Year	2	
Guardianships with Right to Consent to Adoption		
Pending at Beginning of Year		
Assigned During Year	103	
Completed During Year	103	
Pending at End of Year		

Prior to July 1, 1967, responsibilities for certain adoption, custody and guardianship services were the responsibility of several local juvenile probation agencies. The Courts of Baltimore City and Prince George's County certified several positions performing said services pursuant to Article 52A, Section 16, "In any event, a court, . . . shall not have fewer personnel as a result of the operation of the Department of Juvenile Services than it had authorized as of 7/1/66, as certified by the Chief Judge of each judicial circuit."

It was felt that these valuable services, thus provided, should be reflected in this and future Annual Reports.

CASE PROCESSING TIME - STATEWIDE - 1978
TIME LAPSE BETWEEN REFERRAL AND DISPOSITION
FIGURE 2

FIRST AND REPEAT OFFENDERS - STATEWIDE 1978

PERCENT - TOTAL REFERRALS

FIGURE 3

DIVISION OF
COMMUNITY SERVICES

COMMUNITY BASED SERVICES

Between fiscal 1969 and fiscal 1976, the number of admissions to community-based programs increased from 121 to 4,304. During fiscal 1977, there was an actual decline in admissions to community-based programs. However, during fiscal 1978, admissions once again increased—this time to a figure of 4,219, nearly 8% greater than the fiscal 1977 figure of 3,920.

Placements to community-based programs include emergency and planned admissions to the Maryland Youth Residence Center, Good Shepherd Center and three group homes operated by the Maryland Juvenile Services Administration. These placements also include care purchased from foster and shelter care homes, group homes, and various residential treatment facilities. In addition to these residential placements, there were 177 admissions to the Youth Service Center, 5,284 formally counselled cases in Maryland's Youth Service Bureaus, and 1,052 counselled cases in diversion programs.

Of the total number of community residential placements during fiscal 1978, 3,947 (93.6%) were purchase of care placements, 141 (3.3%) were admissions to the Good Shepherd Center, 67 (1.6%) were state-owned group home admissions, and 64 (1.5%) were admissions to the Maryland Youth Residence Center.

Purchase of Care

Placements in Purchase of Care facilities, which included private residential placements made up of private group homes, specialized institutions and foster homes, and emergency shelter care provided by private families in their own homes, increased 7.0% over fiscal year 1977 figures. Emergency shelter care placements accounted for 69.3% of these placements during fiscal 1978, with the remaining 30.7% accounted for by private residential placements. Of the 1,210 private residential placements, 880 (72.7%) involved males. Furthermore, whites accounted for 68.3% of the placements, blacks for 30.8%, and other races for .9% of the placements. Baltimore City was responsible for 29.9% of the placements, Prince George's County for 17.6% and Montgomery County for 13.2% of the placements.

Of the 2,737 emergency shelter care placements, 58.9% involved males during fiscal 1978. This figure can be contrasted to the fiscal 1977 data which indicated that 49% of the emergency shelter care placements were to males. A majority of these admissions involved whites (68.7%), blacks accounted for 30.9%, and other races for the remaining .4%. Baltimore City accounted for the

largest number of emergency placements (31.3%), followed by Prince George's County (25.1%), and Montgomery County (12.4%).

Good Shepherd Center

Good Shepherd Center, a therapeutic residential facility for girls, reported 141 admissions during fiscal 1978, an increase of 22.6% from fiscal 1977. These admissions involved 102 whites (72.3%) and 39 blacks (27.7%). Baltimore City was responsible for the largest number of admissions with 33.3%.

State-Owned Group Homes

Admissions to the three state-owned group homes during fiscal 1978 decreased 9.4% from fiscal 1977 with 67 reported admissions as opposed to 74 for the previous year. Most admissions during fiscal 1978 involved black youth (65 or 97.0%).

Maryland Youth Residence Center

The Maryland Youth Residence Center, a residential treatment facility for boys twelve years of age or younger, reported 64 admissions during fiscal 1978. This figure represented an increase of 56.1% over the 41 admissions reported during fiscal 1977. A majority of the admissions involved black youngsters (79.7%).

Youth Service Center

The Youth Service Center is a day program offering specialized services to delinquent youth. During fiscal 1978, a total of 213 referrals were made to the Youth Service Center. This represented a 27.3% decrease from the 293 referrals reported during fiscal 1977. Referrals during fiscal 1978 consisted of 177 males and 36 females. Seventeen year olds comprised the majority of referrals with a total of 141 or 66.2% of all youth served.

Youth Service Bureaus

Youth Service Bureaus in Maryland are local community agencies which provide services to youth on a voluntary basis. The primary purpose of these community operated programs is youth development and juvenile delinquency prevention. Seventy-five percent of the funds required to operate Bureaus are provided by the State of Maryland through grants from the Juvenile Services Administration. The remaining 25% of the funds are provided to Bureaus by their local units of government.

During fiscal 1978, Youth Service Bureaus serviced 5,284 formal cases, a decline of 6.8% from the 5,667 formal cases serviced during fiscal 1977. Formal cases in this context are not "court-related" cases, but are cases which receive regularly scheduled counseling, have a complete case file developed and have a specific counselor assigned.

Males accounted for 2,915 or 55.2% of these cases, while females accounted for 2,369 or 44.8% of these cases. The majority of the youth served were white (3,293 or 62.3%). Black youth comprised 1,950 or 36.9% of those served.

It should be added that in addition to formal counseling, Youth Service Bureaus provide a broad range of services which include: informal counseling, crisis intervention, information and referral, tutoring, leisure time activities, mobilizing community resources, job placement assistance, community education, consultation and/or training, and drug education. The above figures do not reflect the number of cases served in these other areas.

Seventeen Youth Service Bureaus are funded through the Maryland Juvenile Services Administration. Two are located in Anne Arundel County, five in Prince George's County, three in Baltimore City, two in Montgomery County, one in Charles County, one in Carroll County and three in Baltimore County.

Diversion Program

During fiscal 1978, a total of 1,250 counseled cases were served by five diversion programs. These programs, all located in Baltimore City, were Pre-Trial Intervention, Baltimore Urban League, Communities Organized to Improve Life, East Baltimore Community Organization, and Southeast Community Organization.

All counseled cases involved delinquent youth who had been referred to the Juvenile Services Administration. Most of the Youth served were male (978 or 78.2%) and most were black (1,052 or 84.2%). Youth of thirteen through fifteen comprised 58.2% of those served. Their most frequent offense was "assault" (231 cases), followed by "larceny" (200 cases), "burglary-breaking and entering" (188 cases), and "shoplifting" (142 cases).

TABLE 21
MARYLAND JUVENILE SERVICES ADMINISTRATION
COMMUNITY DETENTION
FISCAL 1978

Detentions	Baltimore City	Prince George's County
Number Detained	1,903	1,096
Number Not Eligible for Community Detention	513	927
Number Eligible for Community Detention	1,390	169
Number Not Accepted into Community Detention	733	4
Number Accepted into Community Detention	657	165

Community Detention is a viable alternative to detaining youth in detention centers. It provides youth with intensive supervision in their own or surrogate home for the period between initial court appearance and disposition. The objective of community detention is to keep the youth trouble-free, and available to the court.

JSA has two community detention programs. They are the "Urban County House Detention" in Prince George's County, and the "House Detention Program" in Baltimore City. They were designed to demonstrate that youth can be successfully supervised outside the institutional setting typically used for detained children.

TABLE 22
COMMUNITY AND RESIDENTIAL EXPENDITURES
FISCAL 1969 - 1978

Fiscal Year	Good Shepherd Center	Purchase of Care	State-Owned Group Homes	Md. Youth Residence Center	Program Direction	Youth Service Bureaus	Youth Service Center	Total
1969	\$ 288,091	\$ 92,151						\$ 380,242
1970	\$ 398,091	\$ 182,959	\$ 70,534					\$ 651,649
1971	\$ 475,629	\$ 740,271	\$ 223,588					\$ 1,439,488
1972	\$ 666,710	\$ 1,389,901	\$ 208,979	\$ 50,026				\$ 2,315,750
1973	\$ 742,802	\$ 1,819,199	\$ 201,154	\$ 254,169	\$ 58,026			\$ 3,075,350
1974	\$ 758,149	\$ 2,825,064	\$ 236,514	\$ 154,168	\$ 76,354			\$ 4,260,249
1975	\$ 809,205	\$ 4,238,650	\$ 238,570	\$ 346,831	\$ 77,240	\$ 436,589		\$ 6,147,085
1976	\$ 868,106	\$ 4,826,722	\$ 254,846	\$ 396,300	\$ 81,834	\$ 790,493	\$ 306,030	\$ 7,524,331
1977	\$ 952,436	\$ 5,045,029	\$ 252,676	\$ 353,059	\$ 67,122	\$ 1,018,418	\$ 316,992	\$ 8,005,732*
1978	\$ 965,423	\$ 5,543,910	\$ 293,008	\$ 374,838	\$ 72,646	\$ 1,111,332	\$ 346,164	\$ 8,707,321**

* This amount excludes \$41,361 which is Direct Administrative cost related to earning Federal Title XX Funding.

** This amount excludes \$48,686 which is Direct Administrative Cost related to earning Federal Title XX Funding and \$20,435 allocated to the Differential Group Home and Treatment Project.

TABLE 23
COMMUNITY RESIDENTIAL PLACEMENTS
NUMBER OF ADMISSIONS
FISCAL 1969 - 1978

Fiscal Year	Shepherd Center	Purchase of Care		State-Owned Group Homes	Maryland Youth Residence Center	Total
		Residential	Emergency			
1969	105	16				121
1970	88	130		22		240
1971	131	276		46		453
1972	87	601	539	60	36	1,323
1973	85	850	1,068	82	35	2,120
1974	86	1,184	1,987	76	35	3,368
1975	91	1,067	2,794	45	22	4,019
1976	98	1,109	3,012	61	24	4,304
1977	115	1,047	2,643	74	41	3,920
1978	141	1,210	2,737	67	64	4,219

TABLE 24
RESIDENTIAL AND EMERGENCY PLACEMENTS BY SEX AND COUNTY
FISCAL 1978

	Private Residential Placements			Emergency Placements		
	Male	Female	Total	Male	Female	Total
Region 1. Dorchester	8	6	14	15	4	19
Somerset	1		1	5		5
Wicomico	5	5	10	24	9	33
Worcester	7	3	10	23	7	30
Region 2. Caroline	4		4	4		4
Cecil	17	5	22	26	16	42
Kent	4		4	5		5
Queen Anne's	3	3	6	2	6	8
Talbot	10	5	15	17	9	26
Region 3. Baltimore	52	19	71	36	47	83
Harford	29	4	33	20	9	29
Region 4. Allegany	17	11	28	4	8	12
Garrett	9	3	12	3	2	5
Washington	15	13	28	5	14	19
Region 5. Anne Arundel	76	25	101	134	103	237
Carroll	26	3	29	25	29	54
Howard	19	7	26	31	38	69
Region 6. Frederick	9	2	11	5	2	7
Montgomery	106	54	160	174	135	339
Region 7. Calvert	6	2	8	6	16	22
Charles	24	3	27	42	58	100
Prince George's	153	60	213	387	299	686
St. Mary's	19	3	22	17	29	46
Region 8. Baltimore City	261	94	355	502	355	857
STATE	880	330	1,210	1,512	1,225	2,737

TABLE 24 A
PRIVATE RESIDENTIAL PLACEMENTS
TYPE OF SERVICES BY COUNTY AND REGION
FISCAL 1978

	Private Residential Placements			
	Basic Service	Intermediate Service	Full Service	Total
Region 1. Dorchester	6	7	1	14
Somerset		1		1
Wicomico	5	4	1	10
Worcester	2	7	1	10
Region 2. Caroline	1	3		4
Cecil	4	12	6	22
Kent		4		4
Queen Anne's	3	3		6
Talbot	4	9	2	15
Region 3. Baltimore	18	37	16	71
Harford	10	20	3	33
Region 4. Allegany	19	4	5	28
Garrett	6	3	3	12
Washington	10	11	7	28
Region 5. Anne Arundel	53	35	13	101
Carroll	15	12	2	29
Howard	20	3	3	26
Region 6. Frederick	6	4	1	11
Montgomery	82	45	33	160
Region 7. Calvert	1	7		8
Charles	7	19	1	27
Prince George's	120	71	22	213
St. Mary's	9	11	2	22
Region 8. Baltimore City	164	148	43	355
STATE	565	480	165	1,210

TABLE 25
RESIDENTIAL AND EMERGENCY PLACEMENTS BY RACE AND COUNTY
FISCAL 1978

	Private Residential Placements				Emergency Placements				Good Shepherd Center			
	White	Black	Other	Total	White	Black	Other	Total	White	Black	Other	Total
Region 1. Dorchester Somerset Wicomico Worcester	9 1 8 6	5 2 4		14 1 10 10	15 4 27 24	4 1 6 5	1 1	19 5 33 30	1 1	1		1 2
Region 2. Caroline Cecil Kent Queen Anne's Talbot	2 22 3 5 10	2 1 1 5		4 22 4 6 15	3 41 5 8 18	1 1 8		4 42 5 8 26	3 4			3 4
Region 3. Baltimore Harford	60 32	10 1	1	71 33	72 26	11 3		83 29	14 5	1		14 6
Region 4. Allegany Garrett Washington	27 12 27	1 1		28 12 28	12 5 19			12 5 19	2 4 6			2 4 6
Region 5. Anne Arundel Carroll Howard	96 29 25	5 1		101 29 26	218 53 60	18 9	1 1	237 54 69	13 5 2	1		13 5 3
Region 6. Frederick Montgomery	8 133	3 24	3	11 160	7 303	34	2	7 339	7	3		10
Region 7. Calvert Charles Prince George's St. Mary's	8 23 153 19	4 56 3	4	8 27 213 22	18 88 509 44	4 12 175 2	2	22 100 686 46	1 3 12 1	2		1 3 14 1
Region 8. Baltimore City	108	244	3	355	301	551	5	857	16	31		47
Out-of-State									2			2
STATE	826	373	11	1,210	1,880	845	12	2,737	102	39		141

TABLE 26
COMMUNITY RESIDENTIAL PLACEMENTS BY RACE
FISCAL 1978

Placement	White		Black		Other		Total	
	Number	Percent	Number	Percent	Number	Percent	Number	Percent
Good Shepherd Center	102	72.3	39	27.7			141	100.0
Purchase of Care Residential Placements	826	68.3	373	30.8	11	0.9	1,210	100.0
Purchase of Care Emergency Placements	1,880	68.7	845	30.9	12	0.4	2,737	100.0
State-Owned Group Homes	2	3.0	65	97.0			67	100.0
Maryland Youth Residence Center	12	18.7	51	79.7	1	1.6	64	100.0

TABLE 27
YOUTH SERVICE CENTER ADMISSIONS BY AGE AND SEX*
FISCAL 1978

Age	Male		Female		Total	
	Number	Percent	Number	Percent	Number	Percent
14						
15						
16	45	25.4	10	27.8	55	25.8
17	121	68.4	20	55.5	141	66.2
18	8	4.5	6	16.7	14	6.6
19	3	1.7			3	1.4
Total	177	100.0	36	100.0	213	100.0

* The Youth Service Center is a day program offering specialized services to delinquent youth.

TABLE 28

TOTAL FORMALLY COUNSELLED CASES SERVED BY YOUTH SERVICES BUREAUS

BY LOCATION, SEX AND RACE *

FISCAL 1978

Bureau	Location	Male			Female			Total
		Black	White	Other	Black	White	Other	
Annapolis	Anne Arundel County	318	37		257	16		628
Bowie	Prince George's Co.	101	127		78	190		496
Carroll County	Carroll County	1	101	2		54		158
College Park	Prince George's Co.	1	133	3	12	83	3	235
Dundalk	Baltimore County	10	241	4	6	133	3	397
East Baltimore	Baltimore City	113	4		196	2		315
Glenarden	Prince George's Co.	46			45			91
Greenbelt	Prince George's Co.	5	142	5	4	162	7	325
Harundale	Anne Arundel County	1	56		2	28		87
Laurel	Prince George's Co.	7	54		9	40		110
Lighthouse	Baltimore County	10	57		3	54		124
Listening Post	Montgomery County	3	12	2		23	3	43
North Central	Baltimore City	76	21		37	6		140
Northwest Baltimore	Baltimore City	208	2		117	2		329
PCA	Baltimore County	4	71		2	43		120
Rockville	Montgomery County	44	180	5	26	214	4	473
Tri-County	Charles County	128	560		60	445		1,193
	TOTALS	1,076	1,798	21	854	1,495	20	5,264

* Formal counseling only comprise a small portion of total services and total actual clients served by Youth Service Bureaus.

TABLE 29
TOTAL COUNSELED CASES SERVED BY YOUTH DIVERSION
PROGRAMS IN BALTIMORE CITY BY LOCATION, SEX, RACE, AGE,
AND OFFENSE

Category of Data	Diversion Program					
	Pre-Trial Intervention	Baltimore Urban League	Communities Organized to Improve Life	East Baltimore Community Organization	Southeast Community Organization	Total
Race:						
Black	400	207	112	257	76	1,052
White	31	1	44	8	104	188
Other					10	10
Sex:						
Male	346	164	128	225	125	988
Female	85	44	28	40	65	262
Age:						
10 or under		12	11	15	17	55
11		11	11	21	13	56
12		31	16	15	7	69
13		59	31	97	18	205
14		81	47	89	49	266
15	141	10	30	28	48	257
16	149		9		28	186
17	129				10	139
18	12		1			13
Unknown		4				4
Offense:*						
Assault	71	37	24	62	37	231
Assault/Robbery	51	23	2	19	13	108
Burglary/B & E	70	30	38	31	19	188
Larceny	55	26	26	49	44	200
Shoplifting	69	17	20	32	4	142
Dis. Conduct	12	19	7	4	8	50
Vandalism	5	15	5	14	20	59
Trespassing	10	11	10	19	19	69
Unauth. Use	17	7	1	4	5	34
Poss/Deadly Weapon	13	6	6	4	5	34
Narcotics Viol.	32	2	4			38
Other or Unknown	38	41	13	17 10	16	109 26
Total	443	234	156	265	190	1,288

* May include more than one offense in some cases.

DIVISION OF
INSTITUTIONAL
SERVICES

ADMISSIONS TO MARYLAND'S JUVENILE INSTITUTIONS

Maryland Training School

Maryland Training School, a training school for boys with a rated capacity of 301, reported 2,444 admissions during fiscal 1978. These admissions included 624 commitments (average length of stay, 7.1 months) and 1,820 detentions (average length of stay, 11 days). The number of admissions for fiscal 1978 declined 13.9% from the 2,838 reported during fiscal 1977. The number of commitments declined by 13.7% from the 723 reported during fiscal 1977, and the number of detentions declined by 13.9% from the 2,115 reported during fiscal 1977.

The majority of admissions to the Maryland Training School involved residents of Baltimore City (1,867 admissions) comprising 76.4% of the total. Most of the admissions involved black youth (1,667 or 68.2%).

The majority of the admissions to the Maryland Training School involved juveniles between fifteen and seventeen years of age (83.1%). Admissions increased from the ten year age group through the sixteen year group and dropped slightly for seventeen year olds. Juveniles under fifteen years of age accounted for 14.6% of all admissions. Fifteen year olds comprised 18.9% of the admissions; sixteen year olds, 32.6%; seventeen year olds, 31.5%; eighteen year olds, 2.2%; and those of unknown age, 0.2%. The largest single age group involving whites was seventeen (36.8% of the total). For blacks, the largest single age group was sixteen (32.2% of the total).

The largest offense category for admissions to the Maryland Training School was "burglary—breaking and entering" which was the major reason for 22.8% of the admissions. This was followed by "assault" (20.0%), "auto theft—unauthorized use" (10.3%), and "larceny" (8.7%).

In the case of commitments, the largest single offense category, "burglary—breaking and entering", accounted for 24.8% of the total. This was followed by "assault" with 16.5%, "auto theft—unauthorized use" with 11.2%, and "larceny" with 9.3%. For detentions, "burglary—breaking and entering" was again the largest single offense category with 22.1% of the total. "Assault" was the second largest category of offense, comprising 21.2% of the total, followed by "auto theft—unauthorized use" with 9.9% and "larceny" with 8.5%.

Montrose School

A co-educational training school, Montrose, with a rated capacity of 255, reported 1,025 admissions during fiscal 1978. This figure represented a 8.2% increase from the 947 admissions reported during fiscal 1977. This increase was due to a 40.6% increase in detentions. The number of commitments actually declined 10.5%—from 600 during fiscal 1977 to 537 during fiscal 1978.

A majority (59.6%) of the admissions involved females. However, most commitments involved males—410 out of 537 or 76.4%. Out of 488 detentions, 484 or 99.1% involved females.

Baltimore City residents accounted for 46.0% of the admissions, down from fiscal 1977 when 56.5% of the admissions were accounted for by Baltimore City residents. Of the commitments, 57.5% involved residents of Baltimore City, while 34.4% of the detentions involved residents of Baltimore City.

A majority of the 1,025 admissions to Montrose involved blacks (54.0%); whites accounted for 45.6% of the admissions and youth of "other" races accounted for 0.4% of the admissions.

Of the total admissions to Montrose, 57.8% involved youth of fourteen or fifteen years of age. The largest single age group represented was the fifteen year old group which accounted for 328 admissions or 32.0% of the total. Juveniles under fourteen comprised 15.9% of the total.

Cases involving "burglary—breaking and entering" accounted for 18.6% of the 537 commitments to Montrose. "Assault" cases were the second most frequent category of offense, accounting for 15.6% of the commitments. The most frequent reason for detention was "shoplifting", accounting for 84 or 17.2% of the detentions.

For the 467 youth released from commitment during fiscal 1978, the average length of stay was 8.5 months. This represents an increase of 1.5 months from the average figure reported for fiscal 1977, 7.0 months. For the 438 juveniles released from detention during fiscal 1978, the average length of stay was fifteen days, an increase of three days from the fiscal 1977 figure of twelve days.

Boy's Village

Boy's Village, now a detention center with a rated capacity of 56, reported 1,408 detentions during fiscal 1978 and 1,349 releases. The number of detentions declined 3.3% from the figure of 1,456 reported during fiscal 1977.

The majority of the admissions to Boy's Village were accounted for by Prince George's County residents with a total of 883 or 62.7% of all admissions. Out-of-state residents accounted for 386 or 27.4% of admissions.

Of the total number of youth admitted during fiscal 1978, 63.8% were black. Whites accounted for 36.9% of the admissions, while those youngsters of "other" races accounted for less than one percent.

A majority of the admissions involved youth in the fifteen through seventeen age group (1,006 or 71.4%). Juveniles under fifteen years of age accounted for 25.6% of all admissions. Fifteen year olds accounted for 23.2% of the admissions; sixteen year olds for 25.5%; seventeen year olds for 22.8%, and eighteen year olds for 2.8%.

"Burglary—breaking and entering" accounted for 331 or 23.5% of admissions during fiscal 1978. "Shoplifting", the next largest single offense category, accounted for 295 or 21.0% of admissions. Next in order was "larceny" accounting for 157 admissions (11.7%) followed by "assault" with 108 admissions (7.7%).

For the 1,349 youth released during fiscal 1978, the average length of stay was fourteen days, a *decline* of seven days from the figure of 21 reported during fiscal 1977.

Boy's Forestry Camps

The Boy's Forestry Camps, now known as the Juvenile Services Administration Youth Centers, have a rated capacity of 140. During fiscal 1978, 235 commitments were reported to the Boy's Forestry Camps. This figure represents a decline of 12.3% from the 268 reported commitments during fiscal 1977.

Baltimore City residents accounted for 41 or 17.4% of admissions, followed by Prince George's County with 37 admissions (15.7%), Montgomery County with 29 admissions (12.3%), and Anne Arundel County with 21 admissions (8.9%). Whites accounted for 73.2% of the admissions, while blacks accounted for 26.8%.

Of the 235 admissions, 179 (76.2%) involved youth of sixteen or seventeen years of age. Only 19.6% involved juveniles fifteen years of age or younger.

Cases involving "burglary—breaking and entering" accounted for 65 admissions (27.7%). This was followed by "violation of supervision" accounting for 32 cases (13.6%), "auto theft—unauthorized use" with 29 cases (12.3%), "assault" with 23 cases (9.8%), and "larceny" with 20 cases (8.5%). The average length of stay was 9.1 months for the 236 juveniles released from commitment during fiscal 1978. This figure represents an increase of 1.7 months over the average length of stay during fiscal 1977, 7.4 months.

Maryland Children's Center

Maryland Children's Center, a diagnostic and evaluation center with a rated capacity of 112,

reported 1,176 admissions during fiscal 1978. This represents a decline of 12.5% from the 1,344 admissions reported during fiscal 1977. The Center required a stay of 21 days during fiscal 1978.

Baltimore City residents accounted for the largest portion of admissions to Maryland Children's Center during fiscal 1978 with 508 admissions or 43.2% of the total. This was followed by Prince George's County with 166 admissions (14.1%), Anne Arundel County with 113 admissions (9.6%), Montgomery County with 86 admissions (7.3%), and Baltimore County with 57 admissions (4.8%).

Of the 1,176 admissions during fiscal 1978, a majority involved males (936 or 79.6%). Whites accounted for 672 admissions (57.1%) and blacks accounted for 498 admissions (42.4%). The remaining six admissions were, of course, accounted for by youth of "other races".

A total of 791 admissions (67.3%) were accounted for by youth between fourteen and sixteen years of age. Juveniles under fourteen accounted for 221 admissions or 18.8% of the total. Juveniles over sixteen accounted for the remaining 164 admissions or 13.9% of the total. The most frequent reason stated was "burglary—breaking and entering" accounting for 178 cases, 15.1% of the total. "Assault" was listed as the next most frequent offense, accounting for 155 admissions or 13.2% of the total. Cases involving "ungovernable" behavior were responsible for 145 admissions, 12.3% of the total.

Waxter Children's Center

Waxter Children's Center, a detention facility with a rated capacity of 40, reported 973 admissions during fiscal 1978. This represents a decline of 30.3% from the 1,395 admissions reported during fiscal 1977.

Juveniles were admitted from Baltimore City, nineteen Maryland Counties, and from out-of-state. Baltimore City residents accounted for the highest number of admissions with a total of 303 or 31.1% of all admissions. Anne Arundel County was second in number of admissions with 251, 25.8% of all admissions. There was a total of 148 out-of-state admissions which represented 15.2% of all admissions.

Most admissions involved males (882 or 90.6%). White youth accounted for 53.8% of admissions, blacks for 42.9%, and "other" races for 0.3%.

A majority (77.3%) of the admissions involved youth between the ages of fifteen to seventeen. Those admitted who were less than fifteen represented 20.7% of the total. Eighteen year olds accounted for 1.6% of the admissions, while those of "unknown" age accounted for less than one percent. Admissions involving both blacks and

whites increased proportionately through sixteen years of age and declined thereafter.

"Burglary—breaking and entering" was the largest single category of offense for those admitted to the Waxter Center during fiscal 1978. For this category, there were 216 admissions which represents 22.2% of the total. Second most frequent was "auto theft—unauthorized use" with a total of 118 cases or 12.2% of the total admissions.

The average length of stay was 12 days for the 973 releases from detention reported in fiscal 1978. This represented a decline of three days from the reported average length of stay of fifteen days during fiscal 1977.

Alfred D. Noyes Children's Center

The Noyes Center, a detention center for children, officially began operations in September, 1977. During fiscal 1978 there was a total of 621

admissions to the Noyes Center. Of these admissions, 519 (83.6%) involved males and 102 (16.4%) involved females. A total of 483 (77.8%) of the admissions involved white youth; 136 (28.1%), black youth; and 2 (0.1%), children of "other" races.

The majority of the admissions (513 or 82.6%) involved residents of Montgomery County. Washington County was next in resident admissions with 57 followed by Frederick County with 26.

The most frequently stated reason for detention at the Noyes Center was "burglary—breaking and entering" with 74 cases. This was followed by "auto theft—unauthorized use" with 68 cases and "larceny" with 67 cases.

There was a total of 606 releases during fiscal 1978 at the Noyes Center with an average length of stay of twelve days.

TABLE 30
MARYLAND JUVENILE SERVICES ADMINISTRATION
SUMMARY OF INSTITUTION EXPENDITURES
FISCAL 1969 - 1978

Fiscal Years	Training Schools	Detention Centers	Forestry Camps	Total
1969	\$ 5,633,399	\$ 1,138,951	\$ 572,601	\$ 7,344,951
1970	6,513,389	1,342,138	684,536	8,539,953
1971	7,916,373	1,537,667	768,821	10,222,861
1972	8,700,095	1,782,315	882,241	11,364,651
1973	8,741,551	1,752,665	836,074	11,330,290
1974	7,981,170	1,832,283	831,407	10,644,860
1975	7,426,182	2,095,326	991,259	10,512,767
1976	6,277,419	4,190,100	1,101,191	11,568,711
1977	6,420,088	4,641,308	1,086,488	12,147,884
1978	7,101,322	5,098,427	1,197,836	13,397,585

TABLE 31
SUMMARY OF INSTITUTION ADMISSIONS
FISCAL 1969 - 1978

Fiscal Years	Training School Admissions			Detention Center Admissions	Forestry Camp Admissions
	Commitments	Detentions	Total		
1969	1,833	923	2,756	3,868	291
1970	1,822	912	2,734	4,441	318
1971	1,790	1,190	2,980	4,652	348
1972	1,801	1,843	3,644	4,131	288
1973	1,439	2,807	4,246	3,323	276
1974	1,131	4,118	5,249	2,440	278
1975	1,255	4,544	5,799	2,477	346
1976	1,338	2,640	3,978	3,797	283
1977	1,323	2,462	3,785	4,195	268
1978	1,161	2,308	3,469	4,178	235

TABLE 32
ADMISSIONS TO MARYLAND'S JUVENILE INSTITUTIONS
FISCAL YEAR COMPARISONS
1977 - 1978

Institution	Fiscal Year 1977	Fiscal Year 1978	Percent Change
Maryland Training School			
Commitments			
Male	723	624	- 13.7
Detentions			
Male	2,115	1,820	- 13.9
Total Admissions	2,838	2,444	- 13.9
Montrose School			
Commitments			
Male	443	410	- 7.4
Female	157	127	- 19.1
Detentions			
Male	3	4	+ 33.3
Female	344	484	+ 40.7
Admissions			
Male	446	414	- 7.2
Female	501	611	+ 22.0
Total Admissions	947	1,025	+ 8.2
Boys' Village			
Detentions			
Male	1,456	1,408	- 3.3
Total Admissions	1,456	1,408	- 3.3
Boys' Forestry Camps			
Commitments			
Male	268	235	- 12.3
Total Admissions	268	235	- 12.3
Maryland Children's Center			
Male	977	936	- 4.2
Female	367	240	- 34.6
Total Admissions	1,344	1,176	- 12.5
Waxter Children's Center			
Male	940	881	- 6.3
Female	455	92	- 79.8
Total Admissions	1,395	973	- 30.3
Noyes Center			
Male		519	
Female		102	
Total Admissions		621	

TABLE 33

ADMISSIONS TO MARYLAND'S JUVENILE INSTITUTIONS
BY COUNTY OF RESIDENCE - FISCAL 1978

	Maryland Training School		Montrose School		Forestry Camp Admissions	Boys' Village Admissions	Maryland Children's Center	Waxter Children's Center	Noyes Center
	Committed	Detained	Committed	Detained					
Region 1. Dorchester Somerset Wicomico Worcester	3 4 2	15 2 22 9	2 2 5 1	3 1 3	5 4		3 7 13	4 8	
Region 2. Caroline Cecil Kent Queen Anne's Talbot	2 8 2 2 7	8 56 7 1 15	5 3 4 6	4 2 2 4	2 10 2 4 2		7 5 2 2 5	4 17 3 1	1
Region 3. Baltimore Harford	33 10	107 33	29 16	27 5	13 8		57 35	31 13	1 2
Region 4. Allegany Garrett Washington	4 1 20	1 1 2	4 14 8	1 9	7 4 14	1	17 9 18	1 2 17	8 13 57
Region 5. Anne Arundel Carroll Howard	28 7 1	10 26 2	12 2 2	32 5 14	21 6 1		113 21 16	251 8 42	
Region 6. Frederick Montgomery	7 15	2 4	8 15	2 5	8 28		17 86	8 61	26 513
Region 7. Calvert Charles Prince George's St. Mary's	6 4 42 2	1 1 12 2	15 65 3	1 15 117 16	1 4 36 8	25 74 833 38	6 37 166 22	7 43 1	
Region 8. Baltimore City	405	1462	312	160	42	1	508	303	
Out-of-State	9	21	3	6	5	386	4	148	
Total	624	1820	537	488	235	1408	1176	973	621

TABLE 34
ADMISSIONS TO MARYLAND TRAINING SCHOOL, MONTROSE SCHOOL,
BOYS' VILLAGE AND VICTOR CULLEN BY TYPE OF ADMISSION
FISCAL 1969 - 1978

Year & Type of Admission	Maryland Training School	Montrose School	Boys' Village	Victor Cullen*	Total
1969					
Commitments	818	308	466	241	1,833
Detentions	493	211	219		923
Total	1,311	519	685	241	2,756
1970					
Commitments	761	336	406	319	1,822
Detentions	429	302	181		912
Total	1,190	638	587	319	2,734
1971					
Commitments	872	308	311	299	1,790
Detentions	655	362	173		1,190
Total	1,527	670	484	299	2,980
1972					
Commitments	498	402	420	481	1,801
Detentions	759	437	535	112	1,843
Total	1,257	839	955	593	3,644
1973					
Commitments	336	326	382	395	1,439
Detentions	1,019	466	1,158	164	2,807
Total	1,355	792	1,540	559	4,246
1974					
Commitments	403	347	350	31	1,131
Detentions	2,472	599	960	87	4,118
Total	2,875	946	1,310	118	5,249
1975					
Commitments	659	519	77		1,255
Detentions	3,048	408	1,088		4,544
Total	3,707	927	1,165		5,799
1976					
Commitments	670	668			1,338
Detentions	2,327	313	1,225		3,865
Total	2,997	981	1,225		5,203
1977					
Commitments	723	600			1,323
Detentions	2,115	347	1,456		3,918
Total	2,838	947	1,456		5,241
1978					
Commitments	624	537			1,161
Detentions	1,820	488	1,408		3,716
Total	2,444	1,025	1,408		4,877

*No longer a JSA facility.

CONTINUED

1 OF 2

TABLE 35

ADMISSIONS TO MARYLAND'S TRAINING SCHOOLS, FORESTRY CAMPS AND BOYS' VILLAGE
BY COUNTY OF RESIDENCE AND COUNTY OF ADMITTING COURT
FISCAL

	Maryland Training School		Montrose School		Boys' Village		Boys' Forestry Camps	
	County of Residence	Admitting Court	County of Residence	Admitting Court	County of Residence	Admitting Court	County of Residence	Admitting Court
Region 1. Dorchester Somerset Wicomico Worcester	18 2 26 11	21 29 14	5 2 6 4	5 2 5 9			5 4	5 4 1
Region 2. Caroline Cecil Kent Queen Anne's Talbot	10 64 9 3 22	10 67 7 3 25	9 5 6 10	11 3 7 10			2 10 2 4 2	2 10 3 3 2
Region 3. Baltimore Harford	140 43	145 46	56 21	74 24			13 8	8 13
Region 4. Allegany Garrett Washington	5 2 22	9 5 24	5 14 17	6 15 11	1	1	7 4 14	7 4 15
Region 5. Anne Arundel Carroll Howard	38 33 3	43 35 3	44 7 16	52 9 20			21 6 1	21 6 2
Region 6. Frederick Montgomery	7 19	7 13	10 21	9 28		1	8 28	8 29
Region 7. Calvert Charles Prince George's St. Mary's	7 5 54 4	7 4 58 5	1 30 182 19	3 30 195 19	25 74 883 38	27 68 1,244 38	1 4 36 8	1 5 37 8
Region 8. Baltimore City	1,867	1,863	472	477	1		42	41
Out-of-State	30	1	63		386	29	5	
State	2,444	2,444	1,025	1,025	1,408	1,408	235	235

TABLE 36
ADMISSIONS TO MARYLAND'S JUVENILE INSTITUTIONS
BY FACILITY AND OFFENSE
FISCAL 1978

Offense	Maryland Children's Center	Waxter Children's Center	Boys' Village	Noyes Center	Maryland Training School		Montrose School		Boys' Forestry Camps
	Evaluations	Detentions	Detentions	Detentions	Commitments	Detentions	Commitments	Detentions	Commitments
Arson	27	4	4	2	6	19	7	2	1
Assault	153	99	108	56	103	386	84	73	23
Auto Theft/Unauthorized Use	75	118	134	68	70	181	37	27	29
Burglary/Breaking & Entering	178	216	331	74	155	403	100	34	65
Larceny	80	88	157	67	58	154	36	29	20
Robbery	55	52	58	29	37	51	27	5	6
Disorderly Conduct	30	16	16	7	5	45	8	21	4
Sex Offense	27	8	12	2	2	22	5	2	
Vandalism	38	23	37	15	7	33	11	13	5
Narcotics Violation	24	30	23	15	16	35	16	15	13
Glue Sniffing/Other Inhalents	8	3			2	14	3		1
Alcoholic Beverage Violation	4	5	7	3	2			1	1
Shoplifting	50	63	295	36	28	86	34	84	7
Purse Snatching	5	4	7	1	13	42	5	2	4
Firearms/Deadly Weapon Violation	13	14	19	4	13	43	6	3	3
Rec/Poss of Stolen Goods	10	11	11	5	16	19	6	5	2
Trespassing	6	3	26	10	6	12	6	12	2
False Fire Alarm	2	3	2			10	2		
Runaway*	47	4	5	20		2		23	
Truancy*	7			1					
Ungovernable*	145	1	2	2					
Other	92	158	80	134	28	189	46	101	16
Dependency & Neglect	12			3	1			2	
Special Proceedings	3	1	1	3					1
Violation of Supervision*	85	49	73	64	56	74	98	34	32
TOTAL	1,176	973	1,408	621	624	1,820	537	488	235

*Of these, 34 were detained less than 24 hours; therefore, these figures are not inconsistent with federal guidelines.

TABLE 37
ADMISSIONS TO MARYLAND'S TRAINING SCHOOLS,
FORESTRY CAMPS AND BOYS' VILLAGE BY AGE AND RACE
FISCAL 1978

Race By Institution	Age of Juvenile											Total	
	Under 10	10	11	12	13	14	15	16	17	18	Unknown	Number	Per- Cent
Maryland Training School													
White			4	13	21	54	115	258	285	22	2	774	31.7
Black		3	6	24	67	164	348	537	484	31	3	1,667	68.2
Other								2	1			3	.1
Total		3	10	37	88	218	463	797	770	53	5	2,444	100.0
Montrose School													
White			6	12	44	115	159	72	56	3		467	45.6
Black	1	4	4	25	65	150	168	76	60	1		554	54.0
Other				1	1		1	1				4	.4
Total	1	4	10	38	110	265	328	149	116	4		1,025	100.0
Total Training Schools													
White			10	25	65	169	274	330	341	25	2	1,241	35.8
Black	1	7	10	49	132	314	516	613	544	32	3	2,221	64.0
Other				1	1		1	3	1			7	.2
Total	1	7	20	75	198	483	791	946	886	57	5	3,469	100.0
Boys' Village													
White		1	3	12	32	78	104	145	126	18		519	36.9
Black	2	10	13	33	55	122	221	211	195	22	1	885	62.8
Other							1	3				4	.3
Total	2	11	16	45	87	200	326	359	321	40	1	1,408	100.0
Boys' Forestry Camps													
White						1	34	68	63	6		172	73.2
Black							11	28	19	4		62	26.4
Other									1			1	.4
Total						1	45	96	83	10		235	100.0

TABLE 38
COMMITMENTS TO MARYLAND'S TRAINING SCHOOLS
AND FORESTRY CAMPS BY LENGTH OF STAY (BASED ON RELEASES)
FISCAL 1978

Length of Stay (Months)	Maryland Training School	Montrose School	Boys' Forestry Camps	Total
0-1	71	20	5	96
2	12	21	6	39
3	30	30	2	62
4	42	30	15	87
5	94	40	13	147
6	80	44	17	141
7	76	48	34	158
8	56	47	31	134
9	47	34	21	102
10	24	31	25	80
11	27	21	16	64
12	22	20	9	51
13	15	15	11	41
14	7	16	8	31
15	8	7	5	20
16	5	8	6	19
17	10	7	1	18
18	2	6	2	10
Over 18	19	22	9	50
Average Length of Stay	7.1	8.5	9.1	8.4

TABLE 39
AVERAGE LENGTH OF STAY FOR DETENTIONS
IN MARYLAND'S JUVENILE INSTITUTIONS
FISCAL 1978

Institution	Total Releases	Average Length of Stay (Days)
Maryland Training School	1,874	11
Montrose School	438	15
Boys' Village	1,349	14
Maryland Children's Center	1,182	21
Waxter Children's Center	973	12
Moyes Center	606	12
Total	6,422	14

TABLE 40
ADMISSIONS TO MARYLAND'S CHILDREN CENTERS
BY CENTER AND SEX
FISCAL 1969 - 1978

Year and Sex	Maryland Children's Center	T. J. S. Waxter Children's Center	Total
Fiscal 1969			
Male Admissions	868	1,748	2,616
Female Admissions	311	941	1,252
Total	1,179	2,689	3,868
Fiscal 1970			
Male Admissions	861	2,112	2,973
Female Admissions	332	1,136	1,468
Total	1,193	3,248	4,441
Fiscal 1971			
Male Admissions	933	2,154	3,087
Female Admissions	3330	1,235	1,565
Total	1,263	3,389	4,652
Fiscal 1972			
Male Admissions	1,021	1,884	2,905
Female Admissions	334	892	1,226
Total	1,355	2,776	4,131
Fiscal 1973			
Male Admissions	973	1,189	2,162
Female Admissions	325	836	1,161
Total	1,298	2,025	3,323
Fiscal 1974			
Male Admissions	938	818	1,756
Female Admissions	295	389	684
Total	1,233	1,207	2,440
Fiscal 1975			
Male Admissions	980	906	1,886
Female Admissions	338	253	591
Total	1,318	1,159	2,477
Fiscal 1976			
Male Admissions	927	894	1,821
Female Admissions	369	382	751
Total	1,296	1,276	2,572
Fiscal 1977			
Male Admissions	977	940	1,917
Female Admissions	367	455	822
Total	1,344	1,395	2,739
Fiscal 1978			
Male Admissions	936	881	1,817
Female Admissions	240	92	332
Total	1,176	973	2,149

TABLE 41

ADMISSIONS TO MARYLAND'S CHILDREN CENTERS
BY COUNTY OF RESIDENCE AND COUNTY OF ADMITTING COURT
FISCAL 1978

	Maryland Children's Center		Waxter Children's Center		Total	
	County of Residence	County of Admitting Court	County of Residence	County of Admitting Court	County of Residence	County of Admitting Court
Region 1. Dorchester	3	3	4	3	7	6
Somerset	7	7	8	7	15	14
Wicomico	13	13			13	13
Worcester						
Region 2. Caroline	7	7	4	4	11	11
Cecil	5	6	17	31	22	37
Kent	2	2	3	3	5	5
Queen Anne's	2	1			2	1
Talbot	5	5	1	2	6	7
Region 3. Baltimore	57	52	31	39	88	91
Harford	35	37	13	19	48	56
Region 4. Allegany	17	17	1	3	18	20
Garrett	9	9	2	2	11	11
Washington	18	18	17	16	35	34
Region 5. Anne Arundel	113	116	251	293	364	409
Carroll	21	21	8	8	29	29
Howard	16	18	42	52	58	70
Region 6. Frederick	17	17	8	9	25	26
Montgomery	86	87	61	88	147	175
Region 7. Calvert	6	6		1	6	7
Charles	37	37	7	6	44	43
Prince George's	166	167	43	74	209	241
St. Mary's	22	23	1	1	23	24
Region 8. Baltimore City	508	507	303	312	811	819
Out-of-State	4		148		152	
STATE	1,176	1,176	973	973	2,149	2,149

TABLE 42
ADMISSIONS TO MARYLAND'S CHILDREN CENTERS
BY AGE AND RACE
FISCAL 1978

Age	Maryland Children's Center				Waxter Children's Center				Total			
	Black	White	Other	Total	Black	White	Other	Total	Black	White	Other	Total
Under 10 Years	1	3		4	5	1		6	6	4		10
10 Years	5	4		9					5	4		9
11 Years	10	8		18	2	3		5	12	11		23
12 Years	28	30		58	15	8		23	43	38		81
13 Years	56	75	1	132	20	25		45	76	100	1	177
14 Years	99	134	1	234	52	70		122	151	204	1	356
15 Years	141	167	3	311	102	120	3	225	243	287	6	536
16 Years	92	154		246	118	158		276	210	312		522
17 Years	66	95	1	162	96	155		251	162	250	1	413
18 Years		2		2	4	12		16	4	14		18
unknown					3	1		4	3	1		4
Total	498	672	6	1,176	417	553	3	973	915	1,225	9	2,149
Percent	42.4	57.1	0.5	100.0	42.9	56.8	0.3	100.0	42.6	57.0	0.4	100.0

FEDERAL GRANTS

TABLE 43
FEDERAL GRANTS IN OPERATION
DURING FISCAL 1978
By Program Area

With the assistance of the Governor's Commission on Law Enforcement and the Administration of Justice, Federal funds were provided under the Omnibus Crime Control and Safe Streets Act of 1973 for the following on-going programs during fiscal 1978.

Juvenile Court Services	LEAA	STATE*
Diagnostic and Treatment Services (Eastern Shore)	\$ 5,730	\$ 636
Community Services	LEAA	STATE*
Community Arbitration Program (Baltimore County)	\$ 98,885	\$10,987
Experimental School—Juvenile Counselor for Delinquent Youth	43,964	4,830
Twenty-four Hour Intake Coverage Program (Region V)	56,500	6,278
Transportation Corps—Eastern Shore	68,103	7,560
Non-Residential Care Supplemental Project (Prince George's County)	82,915	9,213
Community Diversion Youthful Offenders (Prince George's County)	120,000	13,393
Urban County House Detention (Prince George's County)	57,200	6,355
	\$527,567	\$58,616
Institutional Rehabilitation	LEAA	STATE*
Cumberland Center—Detention Hold over Facility	\$ 67,237	\$ 7,471
Institutional Community Placement (Montrose School)	19,789	2,204
	\$ 87,026	\$ 9,675
Multi-Functional	LEAA	STATE*
Training of Trainers and Management Level Training Project	\$ 49,400	\$ 5,489
Group Home Evaluation System Development Project	49,288	5,476
Staff Training in Alcohol Training	7,499	833
Night Intake Community System (Baltimore County, City and Prince George's County)	1,796	199
Night Communication System (Washington and Somerset Counties)	1,091	121
	\$109,074	\$12,118
TOTAL	\$729,397	\$81,045

*This State must contribute in cash a portion of the total cost of all projects funded by the Governor's Commission.

TABLE 44
NUMBER OF YOUTH SERVED BY FEDERAL GRANTS
Fiscal 1978

Federal Grant	Male	Female	Total
Community Services:			
Community Arbitration Program (Baltimore County)	976	325	1,301
Experimental School—Juvenile Counselor for Delinquent Youth	96	13	109
Twenty-four Hour Intake Coverage Program (Region V)	615	347	962
Transportation Corps—Eastern Shore	225	67	292
Non-Residential Care Supplemental Project (Prince George's County)	18	9	27
Community Diversion Youthful Offenders (Prince George's County)	206	37	243
Urban County House Detention (Prince George's County)	155	11	166
Institutional Rehabilitation:			
Cumberland Center—Detention Holdover Facility	113	53	166
Institutional Community Placement (Montrose School)	67	10	77

END