National Criminal Justice Reference Service

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

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

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

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

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

10/08/81

This is an Executive Summary and does not include the individual County Summary Sheets as referred to on page 2 of the text. The individual County Summary Sheets are available upon request from the Management Information Section, S.C. Department of Youth Services.

SOUTH CAROLINA COURT REPORTS

 \mathbf{OF}

JUVENILES PROCESSED

BY COUNTY

78124

U.S. Department of Justice National Institute of Justice

This document has been reproduced exactly as received from the person or organization originating it. Points of view or opinions stated in this document are those of the authors and do not necessarily represent the official position or policies of the National Institute of Justice.

Permission to reproduce this copyrighted material has been granted by

South Carolina Department

of Youth Servicesto the National Criminal Justice Reference Service (NCJRS).

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

> Compiled by the Division of Planning, Research & Grants S.C. Dept. of Youth Services

AR

0

October, 1976

The Juvenile Justice System in South Carolina has long been hampered by the paucity of reliable data on which to base positive programming to serve the needs of those youth processed through the various parts of the system. For the most part, this can be directly attributed to the fact that the segments of the "system," consisting of law enforcement, jail detention, courts and juvenile facilities, operate in a non-cohesive manner, each functioning autonomously within its own jurisdiction. Therefore, not only has data been difficult to retrieve, but analyzation of the total system impossible to attain.

Currently, however, advances have been made to increase this working base of information. Through recent innovations in data processing of the Uniform Crime Report, data has now been made readily available quarterly with regard to juveniles arrests from all reporting agencies in South Carolina in terms of the age, race, sex and offense distributions of the youths processed. The Department of Youth Services, through its data processing system, has endeavored to maintain up-to-date records of all youth processed through their facilities. In addition, this agency's Research section has been compiling detailed state-wide reports on juvenile detention in cooperation with all facilities who hold juveniles in jail. All of these processes have served to greatly broaden base line data related to "juveniles in trouble," pursuant not only to evaluating the present juvenile justice system and the correlation between its various components, but as a vital step-in-formulating appropriate planning. NCJRS

11 - ----

FOREWORD

MAY 7 1981

This report on juveniles processed through the courts of the various counties in South Carolina reflects a further effort toward covering another large gap of information in the state juvenile justice system and represents the most current information available to the Research section of the S. C. Department of Youth Services. It is, for the most part, a culmination of the uniform court reporting system initiated in Fiscal Year 1976 with the cooperation of most of the courts who process juveniles. Whereas previously, court data was garnered haphazardly and reports were based on random information, currently, monthly reports are submitted on DYS reporting forms to the Research section. The table of contents of this report cites the source of the data for each county and it will be noted that while several courts who did not participate contributed their own reports, only four counties did not make any information available. This DYS reporting system has been instituted again for the present fiscal year and has expanded to successfully include almost every court. All cooperating courts have been provided a copy of their individual reports, as well.

While it must be recognized that the system is recent and these monthly reports were completed by the courts themselves and involve various discrepancies inherent in individual reporting methodologies, nevertheless, it represents the first total attempt at state-wide juvenile court reporting and provides at least a reasonable estimate of the current situation. The reporting system has been more refined for this fiscal year and the reports correspondingly should reflect increased validity. No extensive but rather a sum various tables. General info cluded after the A state-wide for a brief gener The project all the research calculating and c high value of thi coming entry of t system via intake Special ackne Quintana who coord

2

-2-

No extensive analyzation has been provided in these reports, but rather a summary and highlights of the data examined in the

General information sheets on each court have also been included after the individual court report.

A state-wide summary is also included at the end of the report for a brief general interpretation of the total data.

The project has been a mammoth manual effort on the part of all the research staff, with many long hours involved in monitoring, calculating and compiling the data, but is fully warranted by the high value of this information particularly in view of the forthcoming entry of the Department of Youth Services into the court system via intake and probation responsibilities.

Special acknowledgement should be made to Mr. Roan Garcia-Quintana who coordinated the project between the various courts and the Department of Youth Services with persistence and patience.

Barbara LaBelle

-3-

TABLE OF CONTENTS

	Page	County	Source	Time Period
	l	FOREWORD		
	4	Abbeville	DYS Monthly Reporting Form	FY 1975-1976 FY 1975-1976
Ŧ	14	Aiken	DYS Monthly Reporting Form	FY 1975-1976
	30	Allendale	DYS Monthly Reporting Form	Jan-June 1976
7	42	Anderson	DYS Monthly Reporting Form	July-Dec 1975
	53	Bamberg	DYS Monthly Reporting Form	
	63	Barnwell	DYS Monthly Reporting Form	July-Dec 1975 FY 1975-1976
	73	Beaufort	DYS Monthly Reporting Form	
	86	Berkeley	DYS Monthly Reporting Form	FY 1975-1976
	98	Calhoun	No Reports Available	107E
	99	Charleston	DYS Monthly Reporting Form	July-Dec 1975
	110	Cherokee	Cherokee Court Report	Sept 74-Aug 1975
	113	Chester	Chester Court Report	Calendar Yr 1975
	118	Chesterfield	DYS Monthly Reporting Form	FY 1975-1976
	128	Clarendon	DYS Monthly Reporting Form	Jan-June 1976
	138	Colleton	No Reports Available	2000
	140	Darlington	DYS Monthly Reporting Form	FY 1975-1976
	151	Dillon	DYS Monthly Reporting Form	FY 1975-1976
	155	Dorchester	DYS Monthly Reporting Form	FY 1975-1976
	166	Edgefield	DYS Monthly Reporting Form	FY 1975-1976
	176	Fairfield	DYS Monthly Reporting Form	FY 1975-1976
	187	Florence	DYS Monthly Reporting Form	FY 1975-1976
	200	Georgetown	DYS Monthly Reporting Form	FY 1975-1976
	210	Greenville	Greenville Court Report and	July-Dec 1975
	216		DYS Monthly Reporting Form	Jan-June 1976
	225	Greenwood	DYS Monthly Reporting Form	FY 1975-1976
	235	Hampton	DYS Monthly Reporting Form	FY 1975-1976
	246	Horry	DYS Monthly Reporting Form	FY 1975-1976
	259	Jasper	No Reports Available	DV 1075 1076
	260	Kershaw	DYS Monthly Reporting Form	FY 1975-1976
	271	Lancaster	DYS Monthly Reporting Form	July-Dec 1975 FY 1975-1976
	283	Laurens	DYS Monthly Reporting Form	
	293	Lee	DYS Monthly Reporting Form	FY 1975-1976 Calendar Yr 1975
	304	Lexington	Lexington Court Report	FY 1975-1976
	309	McCormick	DYS Monthly Reporting Form	FY 1975-1976
	320	Marion	DYS Monthly Reporting Form	FY 1975-1976
	331	Marlboro	DYS Monthly Reporting Form	FY 1975-1976
	336	Newberry	DYS Monthly Reporting Form	FY 1975-1976
	347	Oconee	DYS Monthly Reporting Form	FY 1975-1976
-	358	Orangeburg	DYS Monthly Reporting Form	July 75-April 1976 :
	370	Pickens	DYS Monthly Reporting Form	Calendar Yr 1975
	380	Richland	Richland Court Report	FY 1975-1976
	390	Saluda	DYS Monthly Reporting Form	Jan-June 1976
	401	Spartanburg	DYS Monthly Reporting Form	FY 1975-1976
	411	Sumter	DYS Monthly Reporting Form	
	423	Union	No Reports Available DYS Monthly Reporting Form	FY 1975-1976
	424 437	Williamsburg	Court Administration Form	Nov 75-June 1976
	43/	York	COULT AUMINISCIACION TOIM	
	443	CTIMMA DV		

A summary of the individual county court reports which would reflect a total state perspective obviously must be approached with some note of caution. As mentioned in the foreword, there are inconsistencies apparent in the reporting methodology of each court under the new uniform court reporting system to the Department of Youth Services. For instance, some courts accounted for neglect and abuse cases while others did not. By the same token, some courts processed juvenile traffic cases and others did not. However, it was felt that the most accurate measures of numbers of juveniles processed through all the courts could be represented by the courts' reporting data on "referrals to the court," most generally utilized by the courts as "individual persons." Another difficulty in valid state analyzation arises from the fact that less than a total year's data was reported from some courts even with constant monitoring. Therefore, the most reasonable estimate of a total year's figures was extrapolated from the available data. In addition, the court reports that were not based on the DYS uniform system are recorded for somewhat different time periods. Lastly, four courts did not submit any reports. Nevertheless, despite these apparent inconsistencies, the fact that there is available similar categorical information for a total year's processing from 33 counties and partial data from 9 counties, constitutes a base at least of reasonable interpretation upon which this summary is formulated. Of the thirty-three (33) counties for whom total year reports are available, twenty-nine (29) were utilizing the DYS uniform

T

SUMMARY

443

SUMMARY

-443-

Œ

monthly court reporting form and the data reflects FY 1975-1976. Four courts, Cherokee, Chester, Lexington and Richland, submitted their own yearly reports basically for calendar year 1975. These latter counties are now participating in the uniform reporting system for FY 1976-77. Nine counties submitted reports for a portion of the year, in most cases 6 months, although Pickens reports were perpetuated for 10 months and York for 8 months. Even with persistent monitoring of the courts for the data, it was to be expected that with many pressing time and staff situations, the form completion would sometimes be neglected, particularly since participation was voluntary. The extrapolation of this partial data to represent a total year's figures is well within the limits of probability since the analyzation of full year's reports reveals that in the majority of cases, six-months' figures represent approximately 48% of total numbers.

-2-

Within this framework, therefore, it can be estimated as a reasonable approximation that 17,000 juveniles were referred to the courts of South Carolina over the last year (excluding 4 unreporting counties). The heaviest concentrations appears to be in Charleston, Greenville, Spartanburg, Richland, Lexington and Anderson, respectively, since these are major population areas. However, it will be noted that this does not correspond to those areas referring to court the largest segments of their juvenile population--Clarendon, Chester, Kershaw, and Beaufort. The percentage of juvenile population referred to court for the state from these counties averages about 3.43%. (See Table I) As mentioned previously referrals by month reveals tuated during the first six although the two six-month p February and March reflect t also for a sizeable number. The data on "Source of with few exceptions, Law Enf frequent referring agency to about 57% of all referrals. Lancaster, and Williamsburgquent source, in Oconee and

L

The data on "Source of Referral" for the state indicates that with few exceptions, Law Enforcement agencies were by far the most frequent referring agency to the court, averaging for all counties about 57% of all referrals. In four counties--Allendale, Barnwell, Lancaster, and Williamsburg--parents and family were the most frequent source, in Oconee and Pickens, the school accounted for the largest number and in Richland, individual referrals. (See Table II) The distribution of status and non-status offenses for the state as a whole can only be estimated roughly due to mere partial year reports from some courts. However, by extrapolation methodology again, an approximation of 29% status offenses for the state can be inferred from the data available. This figure is based on approximately 11,300 offenses recorded of which 3,222 were status offenses. The most frequent status offense by individual county's percentage was truancy, followed by ungovernable and runaway. (See Table III) In total numbers for the entire state, this same pattern was indicated, by noting actual recorded figures for these offenses for 40 counties, including some partial year's totals. (See Table IV) Non-status offenses generally accounted for an average 71% of offenses on an individual county base. The most frequent offenses were Breaking & Entering and Larceny. (See Table III)

-444-

As mentioned previously, an examination of the frequency of referrals by month reveals that generally more referrals are perpetuated during the first six months of the year for most counties, although the two six-month periods differ cumulatively very little. February and March reflect the heaviest loads with October accounting also for a sizeable number.

-445-

-3-

Thirty-eight (38) counties provided data on age, race and sex distributions. Of this base of 10,008 youth reported, 6047 or 60% were white and 3961 or 40%, black. This corresponds closely to most individual county percentages as well. In terms of sex, 7566 or about 75% were male and 2442 or 25% female. This percentage varied from 60% to 90% in individual counties. With respect to age, ages 15 and 16 accounted for 56% of all those recorded with age 16 representing 31% of that figure. (See Table V)

-4-

The statewide court data also provides information on "Action Taken at Intake." In the vast majority of cases, petitions were filed for adjudication. Data is also provided here in the tables on the age, race and sex of those adjudicated, and it is apparent that the distributions closely conform to the similar tables for referrals.

9 1

An examination of dispositions of adjudications reveals that probation was the leading disposition of those 8840 recorded, accounting for almost 33% of all dispositions state-wide. These percentages varied extremely from county to county on an individual basis. Commitments to R&E represented over 12% of those dispositions recorded and 484 or 5.5% were committed to DYS Training Schools. These figures also varied county-wide. Referrals to social agencies constituted almost 10% of the dispositions with a varied span of agencies. Other frequent dispositions included continued and dismissed. (See Table VI)

Only ten (10) counties provided recidivist data considered to be valid. This 25% sample suggests that the recidivism rate appears

-446-

conclusions. (See Table VII)

(1)

٢

effected.

-5-

The foregoing analyzation has attempted to provide a description of the state-wide characteristics of juveniles processed through the courts. It constitutes a starting point at which to formulate some evaluation and appropriate planning fundamental not only to new programming for the courts eminent in the near future, but to serve the entire juvenile justice system.

With the expectation of a more discriminative data base in this fiscal year, hopefully, increasingly precise interpretations will be

TABLE	Ι

	One-Year Referrals	
	By County	
•	•	% of
County	No. Referrals	Juv. Pop.
Abbeville	97	2.56
Aiken	597	2.69
Allendale	. 33	1.7
Anderson	928 (4646 mo.)	4.36
Bamberg	46 (236 mo.)	1.4
Barnwell	42 (216 mo.)	1.2
Beaufort	588	6.0
Berkeley	308	2.05
Charleston	2214 (11076mo.)	4.04
Cherokee	169	2.37
Chester	451	7.75
Chesterfield	119	1.69
Clarendon	606 (3036 mo.)	10.3
Darlington	174	1.57
Dillon	5	.08
Dorchester	125	1.7
Edgefield	77	2.31
Fairfield	90	2.12
Florence	490	2.67
Georgetown	85	1.15
Greenville	1737	3.83
Greenwood	368	3.92
Hampton	18	.56
Horry	317	2.26
Kershaw	493	7.13
Lancaster	506 (2536 mo.)	5.8
Laurens	358	3.95
Lee	69	.28
Lexington	990 38	5.35 2.16
McCormick Marion	38	.6
	4	.07
Marlboro	90	1.78
Newberry Oconee	299	3.88
Orangeburg	336	2.28
Pickens	150 (12610 mo.)	1.47
Richland	1222	3.11
Saluda	80	2.92
Spartanburg	1640 (8206 mo.)	5.06
Sumter	441	2.48
Williamsburg	71	.92
York	538 (3588 mo.)	3.27
TOTAL STATE	17,045	3.43%

County Abbeville Aiken Allendale Anderson Bamberg Barnwell Beaufort Berkeley Charleston Cherokee Chester Chesterfield Clarendon Darlington Dillon Dorchester Edgefield Fairfield Florence Georgetown Greenville Greenwood Hampton Horry Kershaw Lancaster Laurens Lee Lexington McCormick Marion Marlboro Newberry Oconee Orangeburg Pickens Richland Saluda Spartanburg Sumter Williamsburg York

 \bigcirc

.

. D

(.

TABLE II

Most Frequent Source By Percenta By County	qe		
Law Enforcement	REFERRAL SO Parents	URCE School	Indiana
978 688			Individual
478 438	40% 43%		
62% 61% 54% 57% 52%	66%		
79% 81% 52% 100% 37% 70%			
60% 32% 40% 85% 52% 89% 64%			
57% 47% 62% 58% 84% 89% 50% 64%	338		
638 458		428 468	
54% 46% 68%		· · · ·	57%
478	39%		

ان العربية 1- المراجع مي المراجع المراجعين المراجع ا

-449-

.

TABLE III

Comparison of Status & Non-Status By County

	0			-
	CI	iminal Offenses	. St	atus Offenses
County	8	Most Frequent	%	Most Frequent
	,		-	
Abbeville	95%	Traffic & DUI	58	Ungovernable
Aiken	748	B.& E	26%	Ungovernable
Allendale	52%	Drugs	488	Ungovernable
Anderson	648	B & E	36%	Truancy
Bamberg	578	Vandalism	438	Ungovernable
Barnwell	38%	B & E	628	Ungovernable
Beaufort	748	Traffic & DUI	26%	Runaway
Berkeley	71%	B & E	29%	Runaway
Charleston	65%	Larceny	35%	Ungovernable
Cherokee		Not Available by Offe	ense	2
Chester	52%	B & E	48%	Truancy
Chesterfield	79	B&E and Larceny	21%	Ungovernable
Clarendon	818	Assault	19%	Runaway
Darlington	67%	B & E	338	Truancy
Dillon	808	EVEN (only 4)	20%	Runaway
Dorchester	808	Larceny	20%	Runaway
Edgefield	75%	Larceny	25%	Truancy
Fairfield	76%	Larceny	248	Ungovernable
Florence	718	Shoplifting	298	Truancy
Georgetown	61%	Larceny	39%	Ungovernable
Greenville	94%	Larceny	68	Truancy
Greenwood	748	Shoplifting	26%	Truancy
Hampton	89%	Larceny	118	Truancy
Horry	81%	Larceny	19%	Runaway
Kershaw	63%	Traffic & DUI	37%	Ungovernable
*Lancaster	448	B & E	25%	Truancy
Laurens	58%	B & E	42%	Truancy
Lee	78%	B & E	228	Truancy
Lexington	58%	Larceny	428	Truancy
McCormick	88%	B & E	128	Truancy
Marion	89%	Larceny	118	Ungovernable
Marlboro	50%	EVEN (only 2)	50%	EVEN (only 2)
Newberry	87%	Larceny	13%	Ungovernable
Oconee	418	Traffic & DUI	598	Truancy
Orangeburg	75%	B & E	25%	Truancy
Pickens	498	B&E	51%	Truancy
Richland	90%	Housebrkg/Larceny	10%	Ungovernable
Saluda	818	Disorderly Conduct		Ungovernable
Spartanburg ·	738	Traffic & DUI	27%	Truancy
		Larceny	338	Truancy
	0/8	TUTCEILA	<u></u>	
Sumter Williamsburg	678 368	B&E and Larceny	64%	Ungovernable

*Abuse & Neglect--30%

-450-

County Abbeville Aiken Allendale Anderson (6mo) Bamberg (6mo) Barnwell (6mo) Beaufort Berkeley Charleston (6mo) Cherokee Chester Chesterfield Clarendon (6mo) Darlington Dillon Dorchester Edgefield Fairfield Florence Georgetown Greenville Greenwood Hampton Horry Kershaw Lancaster (6mo) Laurens Lee Lexington McCormick Marion Marlboro Newberry Oconee Orangeburg Pickens (10mo) Richland Saluda Spartanburg (6mo) Sumter Williamsburg York

17

· .

()

.

.

()

.

TOTAL

TABLE IV

Status Offense Distribution By Actual Numbers Recorded By County

Ungovernable	Runaway	Truancy	Total
3 80 12 48 8 13 42 31 194 UNAVAILABLH	2 62 2 38 0 0 85 47 54	0 14 2 68 2 0 19 11 54	5 156 154 10 13 146 89 302
21 18 8 25 0 10 9 14 23 23 8 26 1 22 88 9 7 6 61 2 4 0 5 45 38 5 58 9 60 61 24 UNAVAILABLE	19 4 43 6 1 15 0 3 11 2 23 8 0 36 28 20 28 0 63 0 0 1 3 37 15 6 0 1 5 6 0 1 7	$ 176 \\ 1 \\ 8 \\ 31 \\ 0 \\ 1 \\ 12 \\ 5 \\ 117 \\ 9 \\ 73 \\ 60 \\ 1 \\ 4 \\ 67 \\ 33 \\ 116 \\ 10 \\ 107 \\ 4 \\ 0 \\ 107 \\ 4 \\ 92 \\ 39 \\ 57 \\ 1 \\ 6 \\ 112 \\ 72 \\ 15 \\ $	$\begin{array}{c} 216\\ 23\\ 59\\ 62\\ 1\\ 26\\ 21\\ 22\\ 151\\ 34\\ 104\\ 94\\ 2\\ 62\\ 151\\ 16\\ 231\\ 6\\ 4\\ 2\\ 12\\ 174\\ 92\\ 68\\ 59\\ 16\\ 238\\ 144\\ 46\end{array}$
1121	747	1404	3272

-451-

TABLE V

Age, Race & Sex Distribution

,		RACE		SE	X	AG	
County	White	Black	Total	Male	Female	15	16
Abbeville	61	37	98 ·	73	25	21	50
Aiken	343	154	497	388	109	152	160
Allendale	25	- 8	33	23	10	10	13
Anderson (6mo)	315	108	423	. 318	105	105	119
Bamberg (6mo)	9	14	23	17	6	1	4
Barnwell (6mo)	10	11	21	15	6	6	6
Beaufort	335	237	572	370	202	142	208
Berkeley	259	42	301	229	72	71	92
Charleston (6mo)	532	425	957	779	178	254	362
Cherokee		UNAVAILAB	LE				
Chester		UNAVAILAB	ĿE				
Chesterfield	76	43	119	96	23	16	45
Clarendon (6mo)	79	221	300	283	17	63	118
Darlington	101	73	174	137	37	35	29
Dillon	l	4	5	4	1	2	0
Dorchester	109	16	125	107	18	46	33
Edgefield	21	56	77	66	11	27	25
Tairfield	37	53	90	66	24	20	26
lorence	313	178	491	366	125	120	131
Georgetown	47	37	84	59	25	25	15
Greenville (6mo)	459	295	754	610	144	186	231
Freenwood	222	144	366	293	73	95	146
lampton	8	10	18	15	3	7	1
lorry	219	99	318	250	68	78	96
<pre>(ershaw</pre>	376	127	503	346	157	150	176
Lancaster (6mo)	234	112	346	210	136	48	52
Jaurens	251	113	364	248	116	93	92
lee	24	41	65	54	11	16	14
Lexington		UNAVAILABI					
AcCormick	4	33	37	34	3	10	12
larion	16	20	36	30	6	6	21
arlboro	1	· 3	4	2	2	1	0
Newberry	41	49	90	69	21	17	23
)conee	254	45	299	206	93	78	91
rangeburg	.99	233	332	260	72	80	80
Pickens (10mo)	108	19	127	87	40	27	58
Richland	239	332	571	501	70	167	163
Saluda	43	28	71	59	12	19	31
Spartanburg(6mo)		265	806	530	276	179	221
Sumter	219	222	441	320	121	108	148
Villiamsburg	16	54	70	46	24	21	26
lork		UNAVAILABI	ĿΕ				
						i	· · · ·
TOTAL	6047	3961	10,008	7566	2442	2502	3118

County R Dis Abbeville Aiken Allendale Anderson (6mo) Bamberg (6mo) Barnwell (6mo) Beaufort Berkeley Charleston 1 Cherokee Chester Chesterfield Clarendon (6mo) Darlington Dillon Dorchester Edgefield Fairfield Florence Georgetown Greenville (6mo) Greenwood Hampton Horry Kershaw Lancaster (6mo) Laurens Lee Lexington McCormick Marion Marlboro Newberry Oconee 28 Orangeburg Pickens (10) Richland 64 Saluda Spartanburg (6mo) 68 Sumter 32 Williamsburg York (8mo) 33 TOTAL 8840

. D

()

-452-

.....

TABLE VI

Frequent Dispositions of Adjudications By County

Total				
Recorded	Probation	R&E	School	Social
ispositi		Commitment	Commitment	Agency
•				iigency
96	. 88	4	0	1
229	- 59	.56	10	11
32	- 8	6	3	3
415	58	20	12	96
23	12	3	4	0
18	. 3	2	0	0
272	79	24	6	
215	69	8	8	20 18
1101	277	209	82	
169	73	16	0	77
408	34	35	14	54
111	74	17	4	0.
21	10	7	2	2
176	33	47	19	0
	INAVAILABLE	47	19 .	2
114	56	18	12	0
75	46	7		8
90	55	10	0	0
522	294	50	2	0
86	37	35	18	67
586	124	47	2	6
322	111		23	100
9	5	29 2	34	21
351	99	43	2	0
294	127	33	13	41
125	19	10	22	6
217	108		4	43
38	19	24	19	39
	AVAILABLE	12	0	2
37	20	17	•	
53	35	11	2	0
4	1	5 1	6	1
82	21	13	0	2
286	102		4	10
91	18	30	4	22
84	35	28	25	9
643	226	26	13	1
71	44	74	34	94
580	58	5	0	0
329	151	39	62	93
39	3	52	17	0
333	190	27	2	3
	190	(not de	rined)	0
340	2881	1085	484	050
	2001	1005	404	852 -

.

n. The any formation play an an anomaly group to the optimal state of the system plants of the analysis of the set of the

1

-453-

TABLE VII

P

11

WARRANK AT INC

Recidivism as Recorded By Ten Counties

County	Total Referred -	No. Recidivists	Percentage
Aiken	497	177	35%
Beaufort	572 -	168	29%
Berkeley	301	30	10%
Darlington	174	157	90%
Florence	491	85	17%
Horry	318	77	24%
Lancaster	346	60	17%
Orangeburg	332	57	17%
Sumter	441	153	35%
Williamsburg	70	24	34%
TOTAL	3542	988	28%

-454-

. . .

