DOCUMENT RESUME

ED 407 145 PS 025 378

AUTHOR Weitzel, S.; And Others

TITLE Profile of Florida's Children: The 1995 Statewide and County

Update.

INSTITUTION University of South Florida, Tampa. Florida Center for

Children and Youth.

SPONS AGENCY Annie E. Casey Foundation, Baltimore, MD.

PUB DATE 95 NOTE 166p.

AVAILABLE FROM Technical Publications, USF/FMHI, 13301 Bruce B. Downs

Blvd., Tampa, FL 33612-3899; phone: 813-974-4403.

PUB TYPE Numerical/Quantitative Data (110) -- Reports - Descriptive

(141)

EDRS PRICE MF01/PC07 Plus Postage.

DESCRIPTORS *Adolescents; Birth Weight; Births to Single Women; Child

Abuse; Child Health; Child Neglect; Child Welfare; *Children; Demography; Divorce; Dropout Rate; Early Parenthood; Elementary Secondary Education; Infant Mortality; Mortality Rate; Poverty; *Social Indicators; State Surveys; Statistical Surveys; Tables (Data); *Well

Being

IDENTIFIERS Arrests; *Florida; *Indicators

ABSTRACT

This Kids Count report presents information on the status of Florida's children. A statistical profile is presented for the state and for each county, based on demographic data and 19 indicators of child well being: (1) per capita income; (2) county population; (3) number of white and nonwhite children under 18 years; (4) number of births in 1993 compared to 1990 by race; (5) teen birth rate by race; (6) low birth weight by race; (7) early prenatal care by race; (8) infant mortality rate by race; (9) number of births to unwed mothers by age and race; (10) number of child deaths; (11) teen violent death rate and number; (12) number of runaways; (13) number of children affected by marriage dissolutions; (14) number of students in school; (15) number of school disciplinary actions; (16) high school graduation rate; (17) number of students eligible for free or reduced school lunches; (18) number of youths in the juvenile justice system by race; and (19) number of child abuse and neglect cases verified. Data tables, terminology, and sources are appended. (KDFB)

Reproductions supplied by EDRS are the best that can be made

from the original document.

U.S. DEPARTMENT OF EDUCATION Office of Educational Research and Improvement EDUCATIONAL RESOURCES INFORMATION CENTER (ERIC)

- This document has been reproduced as received from the person or organization originating it.
- Minor changes have been made to improve reproduction quality.
- Points of view or opinions stated in this document do not necessarily represent official OERI position or policy.

Profile of Florida's Children

The 1995 Statewide and County Update

Department of Child and Family Studies Florida Mental Health Institute

PERMISSION TO REPRODUCE AND DISSEMINATE THIS MATERIAL HAS BEEN GRANTED BY

Kathy D.

TO THE EDUCATIONAL RESOURCES INFORMATION CENTER (ERIC)

BEST COPY AVAILABLE

University of South Florida/Florida Mental Health Institute

The University of South Florida (USF), one of the new universities created in the 20th century, is driving higher education on a fast track into the next millennium. University of South Florida's Florida Mental Health Institute (USF/FMHI) is the state's primary university research and training center for public mental health services. Nationally recognized for its innovative research and training, USF/FMHI is an integral part of USF's optimism, vitality and can-do attitude.

The 18th largest university in the United States and still growing, USF has built a solid reputation as a leader in learning, offering comprehensive, state-of-the-art programs. During fiscal year 94/95, USF/FMHI trained more than 21,000 individuals in addition to providing 4,360 hours of consultation and over 1,370 hours of community/university service. Located on the USF Tampa campus, each of the Institute's four departments provide in-depth research and training with a focus on the mental health needs of specific populations and service systems:

The Department of Aging and Mental Health (AMH) addresses the mental health, well-being and quality of life issues affecting people in a rapidly aging population. AMH offers out-patient services for older adults and their families including substance abuse counseling. AMH operates an interdisciplinary Memory Disorder Clinic with diagnostic and treatment services for cognitively-impaired individuals and families.

The Department of Child and Familu Studies (CFS) examines mental health issues involving children from pre-kindergarten to adolescence through education, consultation and demonstration services, including parent training, positive behavior management and family preservation. CFS's Research and Training Center for Children's Mental Health, a federally funded program, improves services for seriously emotionally disturbed children and their families.

The Department of Community Mental Health (CMH) focuses on developing, evaluating and strengthening community treatment programs for adults with severe emotional disorders. CMH designs and evaluates innovative treatment approaches and disseminates its finding through training, research and consultation. The department also operates the USF Center for HIV Education and Research to health care providers throughout Florida.

The Department of Mental Health Law and Policy (MHLP) develops new approaches to mental health and related services within the criminal and civil justice systems. MHLP examines the impact of law and mental health policy upon individuals with mental illness or substance abuse problems. Operating one of Florida's Children, Youth and Family Professional Development Centers, MHLP provides specialized training for dependency/delinquency staff.

USF/FMHI is an official practicum and intern site for a growing number of university undergraduate and graduate programs. It also offers a predoctoral internship in clinical psychology and a multicultural training program to involve minority students in the mental health field.

Founded in 1956, USF opened its doors in 1960 to 2,000 students. Today the University serves over 36,000 students—with nearly 200 programs at the undergraduate, master's, speciality and doctoral levels, including the M.D. Created by Florida's state legislature in 1969 to help strengthen the state's mental health care services. FMHI became part of USF in 1984.

This publication is one in a series of technical publications that consists of printed and audiovisual materials based on USF/FMHI's innovative research and training. For a complete list of publications available for sale, or for more information, please contact:

Technical Publications
USF/FMHI
13301 Bruce B. Downs Blvd.
Tampa, Florida 33612-3899
(813) 974-4403
SunCom 574-4403

Profile of Florida's Children

The 1995 Statewide and County Update

Florida Kids Count is a Partnership Between:
The Florida Mental Health Institute / University of South Florida
and
The Florida Center for Children & Youth

Major Project Support Provided by: The Annie E. Casey Foundation

Child Data Resource Project
Department of Child and Family Studies
Florida Mental Health Institute
University of South Florida
Tampa, Florida

Permission to copy all or portions of this report is granted as long as Florida Kids Count, Child Data Resource Project, Florida Mental Health Institute, University of South Florida is acknowledged as the source in any reproduction, quotation, or use.

Recommended citation for this report:

Weitzel, S., Shockley, C., Goltry, K. (1995). Profile of Florida's Children The 1995 Statewide and County Update. Tampa, FL: University of South Florida, Florida Mental Health Institute, Department of Child and Family Studies, Child Data Resource Project.

> © Copyright 1995 Florida Kids Count FMHI Publication Series CFS 146 Child Data Resource Project Department of Child and Family Studies Florida Mental Health Institute University of South Florida 13301 Bruce B. Downs Blvd. Tampa, Florida 33612-3899 813/974-6279 • SunCom 574-6279

The University of South Florida is committed to the principles of equal education and employment opportunities without regard to race, color, marital status, sex, religion, national origin, disability, age, Vietnam or disabled veteran status as provided by law and in accordance with the University's respect for personal dignity. These principles are applied in the conduct of University programs and activities and the provision of facilities and services.

Profile of Florida's Children - Contents

Lafayette County

Lake County

Leon County

Levy County

Liberty County Madison County

Manatee County

Marion County

Martin County

Monroe County

Nassau County

Orange County

Osceola County

Pinellas County

Putnam County

St. Johns County

St. Lucie County

Sarasota County

Seminole County

Suwannee County

Sumter County

Taylor County

Union County

Volusia County

Wakulla County Walton County

Washington County

Santa Rosa County

Pasco County

Polk County

Okaloosa County

Okeechobee County

Palm Beach County

Lee County

Introduction

Florida Map with HRS Services Districts

State and County Profiles

Florida Alachua County **Baker County Bay County Bradford County Brevard County Broward County** Calhoun County Charlotte County Citrus County Clay County Collier County Columbia County Dade County DeSoto County Dixie County **Duval County Escambia County** Flagler County Franklin County Gadsden County Gilchrist County Glades County Gulf County Hamilton County Hardee County Hendry County Hernando County Highlands County Hillsborough County Holmes County **Indian River County** Jackson County

Data Tables

Terminology and Sources

Jefferson County

Introduction

Since 1992, the Florida Kids Count project has made available demographic and descriptive data about the lives of children in our state. Acquired from a variety of public and private sources, this information has become an important tool for policy makers, government agencies, child advocates and concerned citizens in their work on behalf of children and families. Over the course of the project, much has been learned about the lives of our children. Of equal importance, we have learned about how we can assess the impact of our public policy decisions on their day to day quality of life by tracking measurable changes in critical indicators of economic, health, educational and legal status.

This Profile of Florida's Children The 1995 Statewide and County Update provides users of Kids Count with indicator data which will fill in the gaps between Key Facts About the Children: The 1996 Florida KIDS COUNT Data Book, and the previous edition from 1994. This update includes data from the 1993-94 collection year on both a statewide and county basis and will allow for comparison across years for certain key indicators. Because some indicators can only reliably be reported based on United States Census data, the 1990 figures are repeated here for contextual purposes.

This publication is not intended to substitute for the *Key Facts about the Children: The 1996*Florida KIDS COUNT Data Book, to be published within the next few months. This update is organized to allow for quick reference by the user. The State of Florida summary page appears first and the county pages follow in alphabetical order. Terminology and sources can be found at the end of the book. In addition, the data that is displayed in the county pages appears in tabular form after the last county page to allow for comparison between a county and the statewide average and between and among counties.

As is the case with all Florida Kids Count publications, more detailed data and analysis is available on most of the indicators presented here. Information on county level data, data sources and comparable information from other states and the nation as a whole can be obtained by contacting:

Susan Weitzel
Florida Kids Count/Child Data Resource Project
Department of Child and Family Studies
Florida Mental Health Institute
University of South Florida
13301 Bruce B. Downs Blvd.
Tampa, FL 33612-3899
(813) 974-6279

or e-mail the Kids Count Staff at: goltry@hal.usf.fmhi.edu weitzel@hal.usf.fmhi.edu shockley@hal.usf.fmhi.edu

Florida Department of Health and Rehabilitative Services Districts

Franklin Gadsden Jefferson Leon Liberty Madison Taylor Wakulla

Subdistrict 7B Brevard

District 3

Alachua Bradford Columbia Dixie Gilchrist Hamilton Lafayette Levy Putnam

Suwannee

Union

Sarasota

Subdistrict 8A

Subdistrict 8B
Charlotte
Collier
Glades
Hendry
Lee

DeSoto

District 9

Palm Beach

Subdistrict 11A

Dade

Subdistrict 11B

Monroe

District 12

Flagler Volusia

District 14

Hardee Highlands Polk

District 13

Citrus

Hernando

Lake

Martin

Marion

Sumter

District 15

Indian River

Martin

Okeechobee

St. Lucie

State & County Profiles

FLORIDA

Population Profile

The 1992 per capita income was \$19,797 in Florida.

The Florida population was 13,608,627 in 1993, an increase from 12,937,926 in 1990.

There were 2,340,284 White and 727,279 Nonwhite children under 18 years of age in 1993.

Infants in Florida

The total number of Florida births was 192,453 in 1993, a decrease from 199,146 in 1990.

- 141,366 were White births
- 50,979 were Nonwhite births

The rate of births to teens (per 1,000 female population age 15-19 years) was 64.2 in 1993.

- White teen birth rate was 47.4
- Nonwhite teen birth rate was 121.6

	Birth Rate	Low Birth Weight	Early Prenatal Care	Infant Deaths	Infant Mortality Rate
White	12.2	8,622 (6.1%)	118,485 (84.3%)	951	6.7
Nonwhite	23.9	5,853 (11.5%)	34,638 (68.7%)	699	13.7
Total	14.0	14,489 (7.5%)	153,156 (80.2%)	1,654	8.6

The number of births to unwed mothers was 67,365 in 1993.

- 34.651 were births to White unwed mothers
- 32,683 were births to Nonwhite unwed mothers

BEST COPY AVAILABLE

FLORIDA

Well-Being of the Children

The number of child deaths (age 1-14) was 845 in 1993.

There were 507 teen violent deaths (age 15-19) in 1993. The teen violent death rate (per 10,000 population) was 6.4.

FDLE reported 55,149 children as runaways in 1994.

Of the 34,778 dissolutions of marriage involving children under age 18 in 1994, 57,158 children were affected.

Education and the Children

There were 2,041,714 students (PK-12th grade) enrolled in the public school system in the fall of 1993.

- 1,215,896 were White/non-Hispanic students
- 505,434 were Nonwhite/non-Hispanic students
- 282,304 were Hispanic students

Disciplinary actions totaled 400,442 in the 1993/94 school year.

- 14,731 were corporal punishments
- 200,547 were in-school suspensions
- 184,424 were out-of-school suspensions
- 740 were expulsions

The graduation rate was reported as 75.64 for the 1993/94 school year.

There were 847,030 Florida students eligible to participate in the 1993/94 Free/Reduced School Lunch Program.

- Free Lunch average daily participation was 555,596
- Reduced Lunch average daily participation was 74,282

	Received Cases (Youths)	Detained Cases (Youths)	Transferred to Adult Court Cases (Youths)
White	85,690 (55,302)	11,520 (7,381)	2,986 (2,079)
African American	68,329 (36,628)	13,722 (8,090)	3,549 (2,504)
Total	155,729 (93,095)	25,490 (15,658)	6,603 (4,642)

ALACHUA COUNTY

Population Profile

The 1992 per capita income was \$17,769 in Alachua County.

The Alachua County population was 190,655 in 1993, an increase from 181,596 in 1990.

There were 29,241 White and 13,436 Nonwhite children under 18 years of age in 1993.

Infants in Alachua County

The total number of Alachua County births was 2,758 in 1993, a increase from 2,744 in 1990.

- 1,702 were White births
- 1,056 were Nonwhite births

The rate of births to teens (per 1,000 female population age 15-19 years) was 42.6 in 1993.

- White teen birth rate was 22.5
- Nonwhite teen birth rate was 100.8

	Birth Rate	Low Birth Weight	Early Prenatal Care	Infant Deaths	Infant Mortality Rate
White	11.6	100 (5.9%)	1,439 (85.0%)	15	8.8
Nonwhite	25.2	155 (14.7%)	647 (61.8%)	21	19.9
Total	14.6	255 (9.2%)	2,086 (76.1%)	36	13.1

The number of births to unwed mothers was 1,045 in 1993.

- 339 were births to White unwed mothers
- 706 were births to Nonwhite unwed mothers

BEST COPY AVAILABLE

ALACHUA COUNTY

Well-Being of the Children

The number of child deaths (age 1-14) was 13 in 1993.

There were 7 teen violent deaths (age 15-19) in 1993. The teen violent death rate (per 10,000 population) was 3.8.

FDLE reported 910 children as runaways in 1994.

Of the 475 dissolutions of marriage involving children under age 18 in 1994, 792 children were affected.

Education and the Children

There were 28,425 students (PK-12th grade) enrolled in the public school system in the fall of 1993.

- 16,891 were White/non-Hispanic students
- 10,143 were Nonwhite/non-Hispanic students
- 733 were Hispanic students

Disciplinary actions totaled 5,452 in the 1993/94 school year.

- 1 was corporal punishment
- 2,588 were in-school suspensions
- 2,842 were out-of-school suspensions
- 21 were expulsions

The graduation rate was reported as 79.77 for the 1993/94 school year.

There were 12,579 Alachua County students eligible to participate in the 1993/94 Free/Reduced School Lunch Program.

- Free Lunch average daily participation was 8,516
- Reduced Lunch average daily participation was 1,006

Youth and the Juvenile Justice System

	Received Cases (Youths)	Detained Cases (Youths)	Transferred to Adult Court Cases (Youths)
White	728 (488)	74 (49)	23 (16)
African American	1,313 (722)	190 (129)	37 (29)
Total	2,053 (1,217)	265 (179)	61 (46)
		·	10

BAKER COUNTY

Population Profile

The 1992 per capita income was \$13,588 in Baker County.

The Baker County population was 19,527 in 1993, an increase from 18,486 in 1990.

There were 4,853 White and 978 Nonwhite children under 18 years of age in 1993.

Infants in Baker County

The total number of Baker County births was 306 in 1993, a increase from 286 in 1990.

- 242 were White births
- 63 were Nonwhite births

The rate of births to teens (per 1,000 female population age 15-19 years) was 90.9 in 1993.

- White teen birth rate was 83.8
- Nonwhite teen birth rate was 122.8

	Birth Rate	Low Birth Weight	Early Prenatal Care	Infant Deaths	Infant Mortality Rate
White	14.8	13 (5.4%)	197 (82.1%)	3	12.4
Nonwhite	20.0	5 (7.9*%)	41 (66.1*%)	1	15.9*
Total	15.7	18 (5.9%)	238 (78.8%)	4	13.1

The number of births to unwed mothers was 114 in 1993.

- 67 were births to White unwed mothers
- 46 were births to Nonwhite unwed mothers

BAKER COUNTY

Well-Being of the Children

The number of child deaths (age 1-14) was 2 in 1993.

There were 0 teen violent deaths (age 15-19) in 1993. The teen violent death rate (per 10,000 population) was 0.0.

FDLE reported 3 children as runaways in 1994.

Of the 61 dissolutions of marriage involving children under age 18 in 1994, 105 children were affected.

Education and the Children

There were 4,567 students (PK-12th grade) enrolled in the public school system in the fall of 1993.

- 3,763 were White/non-Hispanic students
- 792 were Nonwhite/non-Hispanic students
- 2 were Hispanic students

Disciplinary actions totaled 1,513 in the 1993/94 school year.

- 53 were corporal punishments
- 916 were in-school suspensions
- 531 were out-of-school suspensions
- 13 were expulsions

The graduation rate was reported as 87.37 for the 1993/94 school year.

There were 1,815 Baker County students eligible to participate in the 1993/94 Free/Reduced School Lunch Program.

- Free Lunch average daily participation was 1,384
- Reduced Lunch average daily participation was 200

	Received Cases (Youths)	Detained Cases (Youths)	Transferred to Adult Court Cases (Youths)
White	105 (80)	7 (5)	10 (5)
African American	21 (14)	0 (0)	0 (0)
Total	126 (94)	7 (5)	10 (5)

BAY COUNTY

Population Profile

The 1992 per capita income was \$16,779 in Bay County.

The Bay County population was 134,059 in 1993, an increase from 126,994 in 1990.

There were 27,921 White and 6,601 Nonwhite children under 18 years of age in 1993.

Infants in Bay County

The total number of Bay County births was 2,090 in 1993, a increase from 2,062 in 1990.

- 1,637 were White births
- 453 were Nonwhite births

The rate of births to teens (per 1,000 female population age 15-19 years) was 76.4 in 1993.

- White teen birth rate was 64.3
- Nonwhite teen birth rate was 127.1

	Birth Rate	Low Birth Weight	Early Prenatal Care	Infant Deaths	Infant Mortality Rate
White	14.2	87 (5.3%)	1,338 (82.2%)	12	7.3
Nonwhite	24.9	53 (11.7%)	321 (71.7%)	5	11.0
Total	15.6	140 (6.7%)	1,659 (79.9%)	17	8.1

The number of births to unwed mothers was 651 in 1993.

- 379 were births to White unwed mothers
- 272 were births to Nonwhite unwed mothers

BAY COUNTY

Well-Being of the Children

The number of child deaths (age 1-14) was 3 in 1993.

There were 4 teen violent deaths (age 15-19) in 1993. The teen violent death rate (per 10,000 population) was 4.5.

FDLE reported 435 children as runaways in 1994.

Of the 563 dissolutions of marriage involving children under age 18 in 1994, 892 children were affected.

Education and the Children

There were 23,873 students (PK-12th grade) enrolled in the public school system in the fall of 1993.

- 19,345 were White/non-Hispanic students
- 3,653 were Nonwhite/non-Hispanic students
- 261 were Hispanic students

Disciplinary actions totaled 3,177 in the 1993/94 school year.

- 209 were corporal punishments
- 1,738 were in-school suspensions
- 1,227 were out-of-school suspensions
- 3 were expulsions

The graduation rate was reported as 71.01 for the 1993/94 school year.

There were 10,680 Bay County students eligible to participate in the 1993/94 Free/Reduced School Lunch Program.

- Free Lunch average daily participation was 6,355
- Reduced Lunch average daily participation was 1,452

Received		Detained	Transferred to Adult Court
_	Cases (Youths)	Cases (Youths)	Cases (Youths)
White	1,141 (807)	194 (129)	64 (42)
African American	502 (282)	129 (76)	59 (34)
Total	1,680 (1,113)	329 (211)	125 (77)

BRADFORD COUNTY

Population Profile

The 1992 per capita income was \$12,459 in Bradford County.

The Bradford County population was 23,312 in 1993, an increase from 22,515 in 1990.

There were 4,418 White and 1,189 Nonwhite children under 18 years of age in 1993.

Infants in Bradford County

The total number of Bradford County births was 311 in 1993, a decrease from 340 in 1990.

- 236 were White births
- 75 were Nonwhite births

The rate of births to teens (per 1,000 female population age 15-19 years) was 102.1 in 1993.

- White teen birth rate was 88.7
- Nonwhite teen birth rate was 152.3

	Birth Rate	Low Birth Weight	Early Prenatal Care	Infant Deaths	Infant Mortality Rate
White	13.0	11 (4.7%)	195 (83.3%)	1	4.2
Nonwhite	15.0	3 (4.0*%)	54 (74.0*%)	0	0.0*
Total	13.5	14 (4.5%)	249 (81.1%)	1	3.2

The number of births to unwed mothers was 117 in 1993.

- 64 were births to White unwed mothers
- 53 were births to Nonwhite unwed mothers

BRADFORD COUNTY

Well-Being of the Children

The number of child deaths (age 1-14) was 3 in 1993.

There was 1 teen violent death (age 15-19) in 1993. The teen violent death rate (per 10,000 population) was 6.5.

FDLE reported 24 children as runaways in 1994.

Of the 82 dissolutions of marriage involving children under age 18 in 1994, 131 children were affected.

Education and the Children

There were 4,105 students (PK-12th grade) enrolled in the public school system in the fall of 1993.

- 3,160 were White/non-Hispanic students
- 895 were Nonwhite/non-Hispanic students
- 29 were Hispanic students

Disciplinary actions totaled 1,548 in the 1993/94 school year.

- 300 were corporal punishments
- 852 were in-school suspensions
- 396 were out-of-school suspensions
- 0 were expulsions

The graduation rate was reported as 75.56 for the 1993/94 school year.

There were 1,767 Bradford County students eligible to participate in the 1993/94 Free/Reduced School Lunch Program.

- Free Lunch average daily participation was 1,238
- Reduced Lunch average daily participation was 193

	Received Cases (Youths)	Detained Cases (Youths)	Transferred to Adult Court Cases (Youths)
White	120 (88)	8 (8)	5 (4)
African American	119 (67)	27 (18)	7 (6)
Total	243 (159)	36 (27)	12 (10)

BREVARD COUNTY

Population Profile

The 1992 per capita income was \$19,066 in Brevard County.

The Brevard County population was 427,035 in 1993, an increase from 398,978 in 1990.

There were 80,152 White and 14,453 Nonwhite children under 18 years of age in 1993.

Infants in Brevard County

The total number of Brevard County births was 5,340 in 1993, a decrease from 5,688 in 1990.

- 4,424 were White births
- 914 were Nonwhite births

The rate of births to teens (per 1,000 female population age 15-19 years) was 49.3 in 1993.

- White teen birth rate was 37.1
- Nonwhite teen birth rate was 117.3

	Birth Rate	Low Birth Weight	Early Prenatal Care	Infant Deaths	Infant Mortality Rate
White	11.4	266 (6.0%)	3,963 (89.9%)	23	5.2
Nonwhite	21.6	99 (10.8%)	629 (69.0%)	10	10.9
Total	12.4	365 (6.8%)	4,593 (86.3%)	33	6.2

The number of births to unwed mothers was 1,466 in 1993.

- 925 were births to White unwed mothers
- 541 were births to Nonwhite unwed mothers

BREVARD COUNTY

Well-Being of the Children

The number of child deaths (age 1-14) was 21 in 1993.

There were 16 teen violent deaths (age 15-19) in 1993. The teen violent death rate (per 10,000 population) was 6.6.

FDLE reported 1,536 children as runaways in 1994.

Of the 1,096 dissolutions of marriage involving children under age 18 in 1994, 1,821 children were affected.

Education and the Children

There were 62,655 students (PK-12th grade) enrolled in the public school system in the fall of 1993.

- 50,538 were White/non-Hispanic students
- 8,936 were Nonwhite/non-Hispanic students
- 1,880 were Hispanic students

Disciplinary actions totaled 11,586 in the 1993/94 school year.

- 0 were corporal punishments
- 4,728 were in-school suspensions
- 6,858 were out-of-school suspensions
- 0 were expulsions

The graduation rate was reported as 79.00 for the 1993/94 school year.

There were 18,210 Brevard County students eligible to participate in the 1993/94 Free/Reduced School Lunch Program.

- Free Lunch average daily participation was 9,982
- Reduced Lunch average daily participation was 1,856

	Received Cases (Youths)	Detained Cases (Youths)	Transferred to Adult Court Cases (Youths)
White	2,729 (1,672)	440 (274)	48 (36)
African American	1,253 (651)	307 (182)	59 (47)
Total	4,012 (2,345)	750 (459)	108 (84)

BROWARD COUNTY

Population Profile

The 1992 per capita income was \$23,235 in Broward County.

The Broward County population was 1,317,512 in 1993, an increase from 1,255,488 in 1990.

There were 194,664 White and 80,315 Nonwhite children under 18 years of age in 1993.

Infants in Broward County

The total number of Broward County births was 19,312 in 1993, an increase from 18,738 in 1990.

- 12,809 were White births
- 6.476 were Nonwhite births

The rate of births to teens (per 1,000 female population age 15-19 years) was 55.6 in 1993.

- White teen birth rate was 30.4
- Nonwhite teen birth rate was 123.5

	Birth Rate	Low Birth Weight	Early Prenatal Care	Infant Deaths	Infant Mortality Rate
White	11.8	815 (6.4%)	11,375 (90.4%)	100	7.8
Nonwhite	27.9	691 (10.7%)	4,650 (74.0%)	95	14.7
Total	14.6	1,510 (7.8%)	16,031 (85.0%)	195	10.1

The number of births to unwed mothers was 6,357 in 1993.

- 2,559 were births to White unwed mothers
- 3,794 were births to Nonwhite unwed mothers

BROWARD COUNTY

Well-Being of the Children

The number of child deaths (age 1-14) was 74 in 1993.

There were 35 teen violent deaths (age 15-19) in 1993. The teen violent death rate (per 10,000 population) was 5.3.

FDLE reported 4,188 children as runaways in 1994.

Of the 2,880 dissolutions of marriage involving children under age 18 in 1994, 4,726 children were affected.

Education and the Children

There were 189,902 students (PK-12th grade) enrolled in the public school system in the fall of 1993.

- 99,718 were White/non-Hispanic students
- 63,648 were Nonwhite/non-Hispanic students
- 21,603 were Hispanic students

Disciplinary actions totaled 26,826 in the 1993/94 school year.

- 0 were corporal punishments
- 15,253 were in-school suspensions
- 11,573 were out-of-school suspensions
- 0 were expulsions

The graduation rate was reported as 64.05 for the 1993/94 school year.

There were 66,230 Broward County students eligible to participate in the 1993/94 Free/Reduced School Lunch Program.

- Free Lunch average daily participation was 41,555
- Reduced Lunch average daily participation was 4,958

	Received Cases (Youths)	Detained Cases (Youths)	Transferred to Adult Court Cases (Youths)
White	6,044 (3,929)	425 (315)	112 (73)
African American	7,592 (4,138)	1,133 (730)	192 (143)
Total	13,854 (8,231)	1,569 (1,055)	308 (220)

CALHOUN COUNTY

Population Profile

The 1992 per capita income was \$10,917 in Calhoun County.

The Calhoun County population was 11,479 in 1993, an increase from 11,011 in 1990.

There were 2,378 White and 533 Nonwhite children under 18 years of age in 1993.

Infants in Calhoun County

The total number of Calhoun County births was 144 in 1993, a decrease from 159 in 1990.

- 119 were White births
- 25 were Nonwhite births

The rate of births to teens (per 1,000 female population age 15-19 years) was 68.6 in 1993.

- White teen birth rate was 67.5
- Nonwhite teen birth rate was 73.5*

	Birth Rate	Low Birth Weight	Early Prenatal Care	Infant Deaths	Infant Mortality Rate
White	11.8	9 (7.6%)	106 (89.1%)	11	8.4
Nonwhite	12.9	2 (8.0*%)	21 (84.0*%)	1	40.0*
Total	12.0	11 (7.6%)	127 (88.2%)	2	13.9

The number of births to unwed mothers was 51 in 1993.

- 36 were births to White unwed mothers
- 15 were births to Nonwhite unwed mothers

CALHOUN COUNTY

Well-Being of the Children

The number of child deaths (age 1-14) was 2 in 1993.

There was 1 teen violent death (age 15-19) in 1993. The teen violent death rate (per 10,000 population) was 12.2.

FDLE reported 0 children as runaways in 1994.

Of the 16 dissolutions of marriage involving children under age 18 in 1994, 23 children were affected.

Education and the Children

There were 2,259 students (PK-12th grade) enrolled in the public school system in the fall of 1993.

- 1,841 were White/non-Hispanic students
- 390 were Nonwhite/non-Hispanic students
- 17 were Hispanic students

Disciplinary actions totaled 486 in the 1993/94 school year.

- 200 were corporal punishments
- 177 were in-school suspensions
- 108 were out-of-school suspensions
- 1 was expulsion

The graduation rate was reported as 75.32 for the 1993/94 school year.

There were 1,144 Calhoun County students eligible to participate in the 1993/94 Free/Reduced School Lunch Program.

- Free Lunch average daily participation was 806
- Reduced Lunch average daily participation was 94

	Received Cases (Youths)	Detaine d Cases (Youths)	Transferred to Adult Court Cases (Youths)
White	64 (43)	11 (3)	1 (1)
African American	11 (6)	2 (1)	2 (2)
Total	75 (49)	13 (4)	3 (3)

CHARLOTTE COUNTY

Population Profile

The 1992 per capita income was \$17,847 in Charlotte County.

The Charlotte County population was 121,695 in 1993, an increase from 110,975 in 1990.

There were 17,660 White and 1,469 Nonwhite children under 18 years of age in 1993.

Infants in Charlotte County

The total number of Charlotte County births was 958 in 1993, a decrease from 1,063 in 1990.

- 888 were White births
- 70 were Nonwhite births

The rate of births to teens (per 1,000 female population age 15-19 years) was 44.7 in 1993.

- White teen birth rate was 42.9
- Nonwhite teen birth rate was 64.7

	Birth Rate	Low Birth Weight	Early Prenatal Care	Infant Deaths	Infant Mortality Rate
White	7.5	60 (6.8%)	713 (80.5%)	5	5.6
Nonwhite	11.9	9 (12.9*%)	36 (52.2*%)	0	0.0*
Total	7.7	69 (7.2%)	749 (78.4%)	5	5.2

The number of births to unwed mothers was 253 in 1993.

- 218 were births to White unwed mothers
- 35 were births to Nonwhite unwed mothers

CHARLOTTE COUNTY

Well-Being of the Children

The number of child deaths (age 1-14) was 5 in 1993.

There were 2 teen violent deaths (age 15-19) in 1993. The teen violent death rate (per 10,000 population) was 4.1.

FDLE reported 361 children as runaways in 1994.

Of the 225 dissolutions of marriage involving children under age 18 in 1994, 347 children were affected.

Education and the Children

There were 14,650 students (PK-12th grade) enrolled in the public school system in the fall of 1993.

- 12,831 were White/non-Hispanic students
- 1,245 were Nonwhite/non-Hispanic students
- 378 were Hispanic students

Disciplinary actions totaled 2,152 in the 1993/94 school year.

- 0 were corporal punishments
- 966 were in-school suspensions
- 1,186 were out-of-school suspensions
- 0 were expulsions

The graduation rate was reported as 82.51 for the 1993/94 school year.

There were 5,579 Charlotte County students eligible to participate in the 1993/94 Free/Reduced School Lunch Program.

- Free Lunch average daily participation was 3,195
- Reduced Lunch average daily participation was 928

	Received Cases (Youths)	Detained Cases (Youths)	Transferred to Adult Court Cases (Youths)
White	545 (393)	52 (28)	16 (11)
African American	140 (64)	28 (14)	3 (2)
Total	685 (457)	80 (42)	19 (13)

CITRUS COUNTY

Population Profile

The 1992 per capita income was \$15,290 in Citrus County.

The Citrus County population was 100,829 in 1993, an increase from 93,515 in 1990.

There were 16,562 White and 1,157 Nonwhite children under 18 years of age in 1993.

Infants in Citrus County

The total number of Citrus County births was 847 in 1993, a decrease from 902 in 1990.

- 784 were White births
- 62 were Nonwhite births

The rate of births to teens (per 1,000 female population age 15-19 years) was 49.8 in 1993.

- White teen birth rate was 46.7
- Nonwhite teen birth rate was 97.9

	Birth Rate	Low Birth Weight	Early Prenatal Care	Infant Deaths	Infant Mortality Rate
White	7.9	42 (5.4%)	584 (74.7%)	9	11.5
Nonwhite	18.4	8 (12.9*%)	38 (61.3*%)	0	0.0*
Total	8.3	51 (6.0%)	622 (73.7%)	9	10.6

The number of births to unwed mothers was 277 in 1993.

- 239 were births to White unwed mothers
- 38 were births to Nonwhite unwed mothers

BEST COPY AVAILABLE

CITRUS COUNTY

Well-Being of the Children

The number of child deaths (age 1-14) was 2 in 1993.

There were 2 teen violent deaths (age 15-19) in 1993. The teen violent death rate (per 10,000 population) was 4.3.

FDLE reported 226 children as runaways in 1994.

Of the 230 dissolutions of marriage involving children under age 18 in 1994, 406 children were affected.

Education and the Children

There were 13,106 students (PK-12th grade) enrolled in the public school system in the fall of 1993.

- 12,106 were White/non-Hispanic students
- 609 were Nonwhite/non-Hispanic students
- 252 were Hispanic students

Disciplinary actions totaled 3,052 in the 1993/94 school year.

- 50 were corporal punishments
- 1,820 were in-school suspensions
- 1,182 were out-of-school suspensions
- 0 were expulsions

The graduation rate was reported as 82.93 for the 1993/94 school year.

There were 5,301 Citrus County students eligible to participate in the 1993/94 Free/Reduced School Lunch Program.

- Free Lunch average daily participation was 3,640
- Reduced Lunch average daily participation was 552

	Received Cases (Youths)	Detained Cases (Youths)	Transferred to Adult Court Cases (Youths)
White	582 (410)	72 (47)	19 (17)
African American	76 (36)	13 (9)	2 (2)
Total	659 (447)	85 (56)	21 (19)

CLAY COUNTY

Population Profile

The 1992 per capita income was \$17,373 in Clay County.

The Clay County population was 114,918 in 1993, an increase from 105,986 in 1990.

There were 29,662 White and 2,923 Nonwhite children under 18 years of age in 1993.

Infants in Clay County

The total number of Clay County births was 1,553 in 1993, a decrease from 1,653 in 1990.

- 1,337 were White births
- 216 were Nonwhite births

The rate of births to teens (per 1,000 female population age 15-19 years) was 47.7 in 1993.

- White teen birth rate was 41.0
- Nonwhite teen birth rate was 112.0

	Birth Rate	Low Birth Weight	Early Prenatal Care	Infant Deaths	Infant Mortality Rate
White	12.3	59 (4.4%)	1,129 (85.4%)	14	10.5
Nonwhite	25.6	26 (12.0%)	147 (68.4%)	7	32.4
Total	13.2	85 (5.5%)	1,276 (83.0%)	21	13.5

The number of births to unwed mothers was 351 in 1993.

- 241 were births to White unwed mothers
- 110 were births to Nonwhite unwed mothers

CLAY COUNTY

Well-Being of the Children

The number of child deaths (age 1-14) was 6 in 1993.

There were 3 teen violent deaths (age 15-19) in 1993. The teen violent death rate (per 10,000 population) was 3.6.

FDLE reported 1 child as a runaway in 1994.

Of the 355 dissolutions of marriage involving children under age 18 in 1994, 588 children were affected.

Education and the Children

There were 23,141 students (PK-12th grade) enrolled in the public school system in the fall of 1993.

- 20,471 were White/non-Hispanic students
- 1,880 were Nonwhite/non-Hispanic students
- 411 were Hispanic students

Disciplinary actions totaled 5,178 in the 1993/94 school year.

- 283 were corporal punishments
- 3,326 were in-school suspensions
- 1,546 were out-of-school suspensions
- 23 were expulsions

The graduation rate was reported as 85.07 for the 1993/94 school year.

There were 5,618 Clay County students eligible to participate in the 1993/94 Free/Reduced School Lunch Program.

- Free Lunch average daily participation was 2,895
- Reduced Lunch average daily participation was 822

Youth and the Juvenile Justice System

	Received Cases (Youths)	Detained Cases (Youths)	Transferred to Adult Court Cases (Youths)
White	1,169 (801)	91 (60)	14 (10)
African American	221 (138)	33 (15)	2 (2)
Total	1,423 (964)	124 (75)	16 (12)

COLLIER COUNTY

Population Profile

The 1992 per capita income was \$26,621 in Collier County.

The Collier County population was 174,664 in 1993, an increase from 152,099 in 1990.

13 7B
5A 7B
5A 15
66 144 15
8A 99
11B 11A

There were 32,723 White and 3,366 Nonwhite children under 18 years of age in 1993.

Infants in Collier County

The total number of Collier County births was 2,521 in 1993, an increase from 2,506 in 1990.

- 2,154 were White births
- 366 were Nonwhite births

The rate of births to teens (per 1,000 female population age 15-19 years) was 85.1 in 1993.

- White teen birth rate was 71.8
- Nonwhite teen birth rate was 234.4

	Birth Rate	Low Birth Weight	Early Prenatal Care	Infant Deaths	Infant Mortality Rate
White	13.0	124 (5.8%)	1,812 (84.4%)	6	2.8
Nonwhite	35.5	42 (11.5%)	239 (66.2%)	2	5.5
Total	14.3	166 (6.6%)	2,052 (81.8%)	8	3.2

The number of births to unwed mothers was 846 in 1993.

- 619 were births to White unwed mothers
- 226 were births to Nonwhite unwed mothers

COLLIER COUNTY

Well-Being of the Children

The number of child deaths (age 1-14) was 9 in 1993.

There were 10 teen violent deaths (age 15-19) in 1993. The teen violent death rate (per 10,000 population) was 11.8.

FDLE reported 684 children as runaways in 1994.

Of the 331 dissolutions of marriage involving children under age 18 in 1994, 574 children were affected.

Education and the Children

There were 23,924 students (PK-12th grade) enrolled in the public school system in the fall of 1993.

- 15,912 were White/non-Hispanic students
- 2,499 were Nonwhite/non-Hispanic students
- 5,330 were Hispanic students

Disciplinary actions totaled 7,267 in the 1993/94 school year.

- 0 were corporal punishments
- 4,500 were in-school suspensions
- 2,743 were out-of-school suspensions
- 24 were expulsions

The graduation rate was reported as 93.99 for the 1993/94 school year.

There were 10,081 Collier County students eligible to participate in the 1993/94 Free/Reduced School Lunch Program.

- Free Lunch average daily participation was 6,622
- Reduced Lunch average daily participation was 762

	Received Cases (Youths)	Detained Cases (Youths)	Transferred to Adult Court Cases (Youths)
White	1,434 (810)	328 (171)	24 (18)
African American	322 (158)	94 (49)	9 (8)
Total	1,792 (986)	435 (226)	35 (27)

COLUMBIA COUNTY

Population Profile

The 1992 per capita income was \$14,018 in Columbia County.

The Columbia County population was 46,430 in 1993, an increase from 42,613 in 1990.

There were 10,032 White and 2,962 Nonwhite children under 18 years of age in 1993.

Infants in Columbia County

The total number of Columbia County births was 666 in 1993, a decrease from 686 in 1990.

- 484 were White births
- 182 were Nonwhite births

The rate of births to teens (per 1,000 female population age 15-19 years) was 92.4 in 1993.

- White teen birth rate was 73.1
- Nonwhite teen birth rate was 151.6

	Birth Rate	Low Birth Weight	Early Prenatal Care	Infant Deaths	Infant Mortality Rate
White	12.9	38 (7.9%)	376 (78.3%)	1	2.1
Nonwhite	21.7	23 (12.6%)	111 (62.4%)	3	16.5
Total	14.5	61 (9.2%)	487 (74.0%)	4	6.0

The number of births to unwed mothers was 258 in 1993.

- 125 were births to White unwed mothers
- 133 were births to Nonwhite unwed mothers

COLUMBIA COUNTY

Well-Being of the Children

The number of child deaths (age 1-14) was 1 in 1993.

There were 5 teen violent deaths (age 15-19) in 1993. The teen violent death rate (per 10,000 population) was 14.5.

FDLE reported 168 children as runaways in 1994.

Of the 169 dissolutions of marriage involving children under age 18 in 1994, 287 children were affected.

Education and the Children

There were 8,710 students (PK-12th grade) enrolled in the public school system in the fall of 1993.

- 6,334 were White/non-Hispanic students
- 2,192 were Nonwhite/non-Hispanic students
- 99 were Hispanic students

Disciplinary actions totaled 3,151 in the 1993/94 school year.

- 791 were corporal punishments
- 1,409 were in-school suspensions
- 951 were out-of-school suspensions
- 0 were expulsions

The graduation rate was reported as 75.69 for the 1993/94 school year.

There were 4,044 Columbia County students eligible to participate in the 1993/94 Free/Reduced School Lunch Program.

- Free Lunch average daily participation was 3,126
- Reduced Lunch average daily participation was 437

	Received Cases (Youths)	Detained Cases (Youths)	Transferred to Adult Court Cases (Youths)	
White	294 (207)	29 (26)	17 (12)	
African American	265 (152)	49 (24)	22 (13)	
Total	559 (359)	78 (50)	39 (25)	

DADE COUNTY

Population Profile

The 1992 per capita income was \$17,340 in Dade County.

The Dade County population was 1,951,116 in 1993, an increase from 1,937,094 in 1990.

There were 324,689 White and 157,900 Nonwhite children under 18 years of age in 1993.

Infants in Dade County

The total number of Dade County births was 33,069 in 1993, a decrease from 34,495 in 1990.

- 22,176 were White births
- 10.874 were Nonwhite births

The rate of births to teens (per 1,000 female population age 15-19 years) was 62.2 in 1993.

- White teen birth rate was 43.6
- Nonwhite teen birth rate was 104.6

	Birth Rate	Low Birth Weight	Early Prenatal Care	Infant Deaths	Infant Mortality Hate
White	14.6	1,376 (6.2%)	18,529 (83.8%)	113	5.1
Nonwhite	23.0	1,280 (11.8%)	7,769 (72.0%)	138	12.7
Total	16.6	2,660 (8.0%)	26,304 (80.0%)	253	7.7

The number of births to unwed mothers was 13,231 in 1993.

- 6,066 were births to White unwed mothers
- 7,156 were births to Nonwhite unwed mothers

DADE COUNTY

Well-Being of the Children

The number of child deaths (age 1-14) was 144 in 1993.

There were 91 teen violent deaths (age 15-19) in 1993. The teen violent death rate (per 10,000 population) was 7.6.

FDLE reported 5,840 children as runaways in 1994.

Of the 4,876 dissolutions of marriage involving children under age 18 in 1994, 7,812 children were affected.

Education and the Children

There were 308,485 students (PK-12th grade) enrolled in the public school system in the fall of 1993.

- 49,798 were White/non-Hispanic students
- 104,594 were Nonwhite/non-Hispanic students
- 150,058 were Hispanic students

Disciplinary actions totaled 52,113 in the 1993/94 school year.

- 0 were corporal punishments
- 30,259 were in-school suspensions
- 21,854 were out-of-school suspensions
- 0 were expulsions

The graduation rate was reported as 75.01 for the 1993/94 school year.

There were 164,640 Dade County students eligible to participate in the 1993/94 Free/Reduced School Lunch Program.

- Free Lunch average daily participation was 111,495
- Reduced Lunch average daily participation was 10,297

	Received Cases (Youths)	Detained Cases (Youths)	Transferred to Adult Court Cases (Youths)	
White	9,316 (6,084)	554 (396)	314 (205)	
African American	12,786 (6,887)	1,341 (882)	655 (465)	
Total	22,220 (13,040)	1,904 (1,285)	974 (675)	

DESOTO COUNTY

Population Profile

The 1992 per capita income was \$14,812 in DeSoto County.

The DeSoto County population was 25,461 in 1993, an increase from 23,865 in 1990.

There were 4,616 White and 1,462 Nonwhite children under 18 years of age in 1993.

Infants in DeSoto County

The total number of DeSoto County births was 388 in 1993, a decrease from 402 in 1990.

- 327 were White births
- 61 were Nonwhite births

The rate of births to teens (per 1,000 female population age 15-19 years) was 109.8 in 1993.

- White teen birth rate was 106.6
- Nonwhite teen birth rate was 123.2

	Birth Rate	Low Birth Weight	Early Prenatal Care	Infant Deaths	Intant Mortality Rate
White	15.7	19 (5.8%)	252 (77.1%)	1	3.1
Nonwhite	13.9	7 (11.5*%)	47 (77.0*%)	0	0.0*
Total	15.4	26 (6.7%)	299 (77.1%)	1	2.6

The number of births to unwed mothers was 157 in 1993.

- 111 were births to White unwed mothers
- 46 were births to Nonwhite unwed mothers

BEST COPY AVAILABLE

Number of Unwed Births to Total Births
Within Age Categories, 1993

150
125
100
75
50
25
age 15-19 age 20-24 age 25-28 age 30-34
wed unwed

DESOTO COUNTY

Well-Being of the Children

The number of child deaths (age 1-14) was 2 in 1993.

There was 1 teen violent death (age 15-19) in 1993. The teen violent death rate (per 10,000 population) was 6.5.

FDLE reported 58 children as runaways in 1994.

Of the 73 dissolutions of marriage involving children under age 18 in 1994, 131 children were affected.

Education and the Children

There were 4,228 students (PK-12th grade) enrolled in the public school system in the fall of 1993.

- 2,736 were White/non-Hispanic students
- 989 were Nonwhite/non-Hispanic students
- 469 were Hispanic students

Disciplinary actions totaled 1,908 in the 1993/94 school year.

- 104 were corporal punishments
- 1,250 were in-school suspensions
- 539 were out-of-school suspensions
- 15 were expulsions

The graduation rate was reported as 75.21 for the 1993/94 school year.

There were 2,361 DeSoto County students eligible to participate in the 1993/94 Free/Reduced School Lunch Program.

- Free Lunch average daily participation was 2,043
- Reduced Lunch average daily participation was 219

	Received Cases (Youths)	Detained Cases (Youths)	Transferred to Adult Court Cases (Youths)
White	115 (91)	10 (9)	1 (1)
African American	106 (61)	17 (7)	1 (1)
Total	221 (152)	27 (16)	2 (2)

DIXIE COUNTY

Population Profile

The 1992 per capita income was \$11,205 in Dixie County.

The Dixie County population was 11,810 in 1993, an increase from 10,585 in 1990.

There were 2,625 White and 304 Nonwhite children under 18 years of age in 1993.

Infants in Dixie County

The total number of Dixie County births was 140 in 1993, an increase from 138 in 1990.

- 123 were White births
- 17 were Nonwhite births

The rate of births to teens (per 1,000 female population age 15-19 years) was 76.0 in 1993.

- White teen birth rate was 73.1
- Nonwhite teen birth rate was 107.1*

	Birth Rate	Low Birth Weight	Early Prenatal Care	Infant Deaths	Infant Mortality Hate
White	12.2	8 (6.5%)	100 (81.3%)	2	16.3
Nonwhite	15.9	2 (11.8*%)	12 (70.6*%)	1	58.8*
Total	12.6	10 (7.1%)	112 (80.0%)	3	21.4

The number of births to unwed mothers was 51 in 1993.

- 36 were births to White unwed mothers
- 15 were births to Nonwhite unwed mothers

DIXIE COUNTY

Well-Being of the Children

The number of child deaths (age 1-14) was 1 in 1993.

There were 2 teen violent deaths (age 15-19) in 1993. The teen violent death rate (per 10,000 population) was 27.0.

FDLE reported 21 children as runaways in 1994.

Of the 31 dissolutions of marriage involving children under age 18 in 1994, 59 children were affected.

Education and the Children

There were 2,163 students (PK-12th grade) enrolled in the public school system in the fall of 1993.

- 1,924 were White/non-Hispanic students
- 232 were Nonwhite/non-Hispanic students
- 3 were Hispanic students

Disciplinary actions totaled 1,302 in the 1993/94 school year.

- 147 were corporal punishments
- 798 were in-school suspensions
- 351 were out-of-school suspensions
- 6 were expulsions

The graduation rate was reported as 61.70 for the 1993/94 school year.

There were 1,272 Dixie County students eligible to participate in the 1993/94 Free/Reduced School Lunch Program.

- Free Lunch average daily participation was 978
- Reduced Lunch average daily participation was 120

Youth and the Juvenile Justice System

	Received Cases (Youths)	Detained Cases (Youths)	Transferred to Adult Court Cases (Youths)
White	63 (41)	4 (4)	0 (0)
African American	2 (2)	1 (1)	0 (0)
Total	65 (43)	5 (5)	0 (0)

DUVAL COUNTY

Population Profile

The 1992 per capita income was \$19,212 in Duval County.

The Duval County population was 701,608 in 1993, an increase from 672,971 in 1990.

There were 121,706 White and 63,816 Nonwhite children under 18 years of age in 1993.

Infants in Duval County

The total number of Duval County births was 11,982 in 1993, a decrease from 12,929 in 1990.

- 7,523 were White births
- 4,456 were Nonwhite births

The rate of births to teens (per 1,000 female population age 15-19 years) was 80.4 in 1993.

- White teen birth rate was 57.8
- Nonwhite teen birth rate was 124.1

	Birth Rate	Low Birth Weight	Early Prenatal Care	Infant Deaths	Infant Mortality Rate
White	14.7	455 (6.0%)	6,201 (83.3%)	62	8.2
Nonwhite	23.4	521 (11.7%)	2,846 (64.5%)	64	14.4
Total	17.1	976 (8.1%)	9,048 (76.3%)	127	10.6

The number of births to unwed mothers was 4,241 in 1993.

- 1,609 were births to White unwed mothers
- 2,630 were births to Nonwhite unwed mothers

DUVAL COUNTY

Well-Being of the Children

The number of child deaths (age 1-14) was 49 in 1993.

There were 31 teen violent deaths (age 15-19) in 1993. The teen violent death rate (per 10,000 population) was 6.9.

FDLE reported 4,156 children as runaways in 1994.

Of the 2,378 dissolutions of marriage involving children under age 18 in 1994, 3,812 children were affected.

Education and the Children

There were 119,788 students (PK-12th grade) enrolled in the public school system in the fall of 1993.

- 68,369 were White/non-Hispanic students
- 45,774 were Nonwhite/non-Hispanic students
- 2,522 were Hispanic students

Disciplinary actions totaled 26,112 in the 1993/94 school year.

- 1,686 were corporal punishments
- 9,523 were in-school suspensions
- 14,903 were out-of-school suspensions
- 0 were expulsions

The graduation rate was reported as 78.16 for the 1993/94 school year.

There were 33,085 Duval County students eligible to participate in the 1993/94 Free/Reduced School Lunch Program.

- Free Lunch average daily participation was 31,269
- Reduced Lunch average daily participation was 4,091

	Received Cases (Youths)	Detained Cases (Youths)	Transferred to Adult Court Cases (Youths)
White	3,384 (2,318)	775 (505)	145 (119)
African American	4,178 (2,577)	1,322 (870)	247 (209)
Total	7,677 (4,985)	2,119 (1,391)	395 (331)

ESCAMBIA COUNTY

Population Profile

The 1992 per capita income was \$16,667 in Escambia County.

The Escambia County population was 272,083 in 1993, an increase from 262,798 in 1990.

There were 47,207 White and 22,387 Nonwhite children under 18 years of age in 1993.

Infants in Escambia County

The total number of Escambia County births was 4,172 in 1993, a decrease from 4,514 in 1990.

- 2,666 were White births
- 1,504 were Nonwhite births

The rate of births to teens (per 1,000 female population age 15-19 years) was 73.1 in 1993.

- White teen birth rate was 49.3
- Nonwhite teen birth rate was 134.3

	Birth Rate	Low Birth Weight	Early Prenatal Care	Infant Deaths	Infant Mortality Rate
White	12.9	164 (6.2%)	2,260 (85.1%)	23	8.6
Nonwhite	24.2	185 (12.3%)	1,019 (68.3%)	20	13.3
Total	15.5	349 (8.4%)	3,279 (79.1%)	43	10.3

The number of births to unwed mothers was 1,580 in 1993.

- 584 were births to White unwed mothers
- 996 were births to Nonwhite unwed mothers

ESCAMBIA COUNTY

Well-Being of the Children

The number of child deaths (age 1-14) was 15 in 1993.

There were 16 teen violent deaths (age 15-19) in 1993. The teen violent death rate (per 10,000 population) was 8.2.

FDLE reported 1,593 children as runaways in 1994.

Of the 805 dissolutions of marriage involving children under age 18 in 1994, 1,314 children were affected.

Education and the Children

There were 44,641 students (PK-12th grade) enrolled in the public school system in the fall of 1993.

- 27,907 were White/non-Hispanic students
- 14,732 were Nonwhite/non-Hispanic students
- 461 were Hispanic students

Disciplinary actions totaled 9,494 in the 1993/94 school year.

- 595 were corporal punishments
- 4,250 were in-school suspensions
- 4,617 were out-of-school suspensions
- 32 were expulsions

The graduation rate was reported as 72.39 for the 1993/94 school year.

There were 24,413 Escambia County students eligible to participate in the 1993/94 Free/Reduced School Lunch Program.

- Free Lunch average daily participation was 14,106
- Reduced Lunch average daily participation was 2,566

Youth and the Juvenile Justice System

	Received Cases (Youths)	Detained Cases (Youths)	Transferred to Adult Court Cases (Youths)
White	1,477 (938)	213 (139)	206 (130)
African American	1,618 (1,007)	231 (164)	189 (129)
Total	3,161 (1,996)	447 (305)	396 (260)

FLAGLER COUNTY

Population Profile

The 1992 per capita income was \$14,990 in Flagler County.

The Flagler County population was 33,544 in 1993, an increase from 28,701 in 1990.

There were 5,563 White and 894 Nonwhite children under 18 years of age in 1993.

Infants in Flagler County

The total number of Flagler County births was 279 in 1993, a decrease from 301 in 1990.

- 232 were White births
- 47 were Nonwhite births

The rate of births to teens (per 1,000 female population age 15-19 years) was 30.7 in 1993.

- White teen birth rate was 19.3
- Nonwhite teen birth rate was 97.0

	Birth Rate	Low Birth Weight	Early Prenatal Care	Infant Deaths	Infant Mortality Rate
White	7.6	11 (4.7%)	197 (84.9%)	2	8.6
Nonwhite	13.6	4 (8.5*%)	31 (66.0*%)	1	21.3*
Total	8.2	15 (5.4%)	228 (81.7%)	3	10.8

The number of births to unwed mothers was 68 in 1993.

- 40 were births to White unwed mothers
- 28 were births to Nonwhite unwed mothers

FLAGLER COUNTY

Well-Being of the Children

The number of child deaths (age 1-14) was 1 in 1993.

There was 1 teen violent death (age 15-19) in 1993. The teen violent death rate (per 10,000 population) was 5.6.

FDLE reported 1 child as a runaway in 1994.

Of the 47 dissolutions of marriage involving children under age 18 in 1994, 77 children were affected.

Education and the Children

There were 4,759 students (PK-12th grade) enrolled in the public school system in the fall of 1993.

- 3,761 were White/non-Hispanic students
- 711 were Nonwhite/non-Hispanic students
- 200 were Hispanic students

Disciplinary actions totaled 1,149 in the 1993/94 school year.

- 7 were corporal punishments
- 676 were in-school suspensions
- 466 were out-of-school suspensions
- 0 were expulsions

The graduation rate was reported as 78.19 for the 1993/94 school year.

There were 1,903 Flagler County students eligible to participate in the 1993/94 Free/Reduced School Lunch Program.

- Free Lunch average daily participation was 1,320
- Reduced Lunch average daily participation was 229

Youth and the Juvenile Justice System

	Received Cases (Youths)	Detained Cases (Youths)	Transferred to Adult Court Cases (Youths)
White	239 (149)	23 (16)	5 (3)
African American	85 (51)	4 (4)	5 (4)
Total	327 (203)	27 (20)	10 (7)

FRANKLIN COUNTY

Population Profile

The 1992 per capita income was \$14,063 in Franklin County.

The Franklin County population was 9,775 in 1993, an increase from 8,967 in 1990.

There were 1,910 White and 468 Nonwhite children under 18 years of age in 1993.

Infants in Franklin County

The total number of Franklin County births was 119 in 1993, an increase from 104 in 1990.

- 94 were White births
- 25 were Nonwhite births

The rate of births to teens (per 1,000 female population age 15-19 years) was 74.0 in 1993.

- White teen birth rate was 63.7
- Nonwhite teen birth rate was 112.7*

	Birth Rate	Low Birth Weight	Early Prenatal Care	Infant Deaths	Infant Mortality Rate
White	11.5	7 (7.4*%)	75 (80.6*%)	1	10.6*
Nonwhite	18.9	1 (4.0*%)	18 (72.0*%)	0	0.0*
Total	12.5	8 (6.7%)	93 (78.8%)	1	8.4

The number of births to unwed mothers was 47 in 1993.

- 29 were births to White unwed mothers
- 18 were births to Nonwhite unwed mothers

FRANKLIN COUNTY

Well-Being of the Children

The number of child deaths (age 1-14) was 1 in 1993.

There were 0 teen violent deaths (age 15-19) in 1993. The teen violent death rate (per 10,000 population) was 0.0.

FDLE reported 0 children as runaways in 1994.

Of the 27 dissolutions of marriage involving children under age 18 in 1994, 51 children were affected.

Education and the Children

There were 1,637 students (PK-12th grade) enrolled in the public school system in the fall of 1993.

- 1,287 were White/non-Hispanic students
- 338 were Nonwhite/non-Hispanic students
- 6 were Hispanic students

Disciplinary actions totaled 500 in the 1993/94 school year.

- 65 were corporal punishments
- 184 were in-school suspensions
- 250 were out-of-school suspensions
- 1 was expulsion

The graduation rate was reported as 75.47 for the 1993/94 school year.

There were 996 Franklin County students eligible to participate in the 1993/94 Free/Reduced School Lunch Program.

- Free Lunch average daily participation was 740
- Reduced Lunch average daily participation was 79

	Received Cases (Youths)	Detained Cases (Youths)	Transferred to Adult Court Cases (Youths)
White	65 (45)	4 (4)	5 (4)
African American	20 (13)	7 (6)	1 (1)
Total	85 (58)	11 (10)	6 (5)

GADSDEN COUNTY

Population Profile

The 1992 per capita income was \$13,100 in Gadsden County.

The Gadsden County population was 43,239 in 1993, an increase from 41,105 in 1990.

There were 4,048 White and 8,818 Nonwhite children under 18 years of age in 1993.

Infants in Gadsden County

The total number of Gadsden County births was 723 in 1993, a decrease from 800 in 1990.

- 263 were White births
- 460 were Nonwhite births

The rate of births to teens (per 1,000 female population age 15-19 years) was 96.8 in 1993.

- White teen birth rate was 84.1
- Nonwhite teen birth rate was 101.3

	Birth Rate	Low Birth Weight	Early Prenatal Care	Infant Deaths	Infant Mortality Rate
White	14.7	15 (5.7%)	214 (82.6%)	3	11.4
Nonwhite	18.6	56 (12.2%)	357 (78.1%)	6	13.0
Total	17.0	71 (9.8%)	571 (79.7%)	9	12.4

The number of births to unwed mothers was 428 in 1993.

- 82 were births to White unwed mothers
- 346 were births to Nonwhite unwed mothers

GADSDEN COUNTY

Well-Being of the Children

The number of child deaths (age 1-14) was 2 in 1993.

There were 2 teen violent deaths (age 15-19) in 1993. The teen violent death rate (per 10,000 population) was 6.0.

FDLE reported 33 children as runaways in 1994.

Of the 85 dissolutions of marriage involving children under age 18 in 1994, 124 children were affected.

Education and the Children

There were 8,537 students (PK-12th grade) enrolled in the public school system in the fall of 1993.

- 847 were White/non-Hispanic students
- 7,287 were Nonwhite/non-Hispanic students
- 394 were Hispanic students

Disciplinary actions totaled 2,595 in the 1993/94 school year.

- 814 were corporal punishments
- 942 were in-school suspensions
- 831 were out-of-school suspensions
- 8 were expulsions

The graduation rate was reported as 62.86 for the 1993/94 school year.

There were 6,671 Gadsden County students eligible to participate in the 1993/94 Free/Reduced School Lunch Program.

- Free Lunch average daily participation was 4,749
- Reduced Lunch average daily participation was 409

	Received Cases (Youths)	Detained Cases (Youths)	Transferred to Adult Court Cases (Youths)
White	43 (33)	3 (3)	2 (1)
African American	546 (346)	82 (44)	31 (18)
Total	590 (380)	85 (47)	33 (19)

GILCHRIST COUNTY

Population Profile

The 1992 per capita income was \$12,866 in Gilchrist County.

The Gilchrist County population was 10,722 in 1993, an increase from 9,667 in 1990.

There were 2,336 White and 233 Nonwhite children under 18 years of age in 1993.

Infants in Gilchrist County

The total number of Gilchrist County births was 132 in 1993, an increase from 127 in 1990.

- 123 were White births
- 9 were Nonwhite births

The rate of births to teens (per 1,000 female population age 15-19 years) was 71.2 in 1993.

- White teen birth rate was 69.7
- Nonwhite teen birth rate was 90.9*

	Birth Rate	Low Birth Weight	Early Prenatal Care	Infant Deaths	Infant Mortality Rate
White	12.8	7 (5.7%)	102 (82.9%)	0	0.0
Nonwhite	9.3	2 (22.2*%)	8 (100.0*%)	0	0.0*
Total	12.5	9 (6.8%)	110 (84.0%)	0	0.0

The number of births to unwed mothers was 41 in 1993.

- 33 were births to White unwed mothers
- 8 were births to Nonwhite unwed mothers

GILCHRIST COUNTY

Well-Being of the Children

The number of child deaths (age 1-14) was 1 in 1993.

There were 2 teen violent deaths (age 15-19) in 1993. The teen violent death rate (per 10,000 population) was 22.7.

FDLE reported 0 children as runaways in 1994.

Of the 30 dissolutions of marriage involving children under age 18 in 1994, 44 children were affected.

Education and the Children

There were 2,202 students (PK-12th grade) enrolled in the public school system in the fall of 1993.

- 2,053 were White/non-Hispanic students
- 141 were Nonwhite/non-Hispanic students
- 4 were Hispanic students

Disciplinary actions totaled 1,142 in the 1993/94 school year.

- 426 were corporal punishments
- 488 were in-school suspensions
- 228 were out-of-school suspensions
- 0 were expulsions

The graduation rate was reported as 73.68 for the 1993/94 school year.

There were 1,040 Gilchrist County students eligible to participate in the 1993/94 Free/Reduced School Lunch Program.

- Free Lunch average daily participation was 769
- Reduced Lunch average daily participation was 123

	Received Cases (Youths)	Detained Cases (Youths)	Transferred to Adult Court Cases (Youths)
White	58 (50)	8 (7)	2 (2)
African American	3 (3)	1 (1)	0 (0)
Total	61 (53)	9 (8)	2 (2)

GLADES COUNTY

Population Profile

The 1992 per capita income was \$13,354 in Glades County.

The Glades County population was 8,269 in 1993, an increase from 7,591 in 1990.

There were 1,489 White and 548 Nonwhite children under 18 years of age in 1993.

Infants in Glades County

The total number of Glades County births was 92 in 1993, an increase from 91 in 1990.

- 70 were White births
- 22 were Nonwhite births

The rate of births to teens (per 1,000 female population age 15-19 years) was 75.7 in 1993.

- White teen birth rate was 71.8
- Nonwhite teen birth rate was 85.7*

	Birth Rate	Low Birth Weight	Early Prenatal Care	Infant Deaths	Infant Mortality Rate
White	10.2	5 (7.1*%)	40 (58.0*%)	0	0.0*
Nonwhite	15.4	2 (9.1*%)	10 (47.6*%)	0	0.0*
Total	11.1	7 (7.6*%)	50 (55.6*%)	0	0.0*

The number of births to unwed mothers was 38 in 1993.

- 21 were births to White unwed mothers
- 17 were births to Nonwhite unwed mothers

GLADES COUNTY

Well-Being of the Children

The number of child deaths (age 1-14) was 0 in 1993.

There were 0 teen violent deaths (age 15-19) in 1993. The teen violent death rate (per 10,000 population) was 0.0.

FDLE reported 6 children as runaways in 1994.

Of the 10 dissolutions of marriage involving children under age 18 in 1994, 19 children were affected.

Education and the Children

There were 1,009 students (PK-12th grade) enrolled in the public school system in the fall of 1993.

- 542 were White/non-Hispanic students
- 292 were Nonwhite/non-Hispanic students
- 158 were Hispanic students

Disciplinary actions totaled 469 in the 1993/94 school year.

- 232 were corporal punishments
- 55 were in-school suspensions
- 179 were out-of-school suspensions
- 3 were expulsions

The graduation rate was reported as 56.41 for the 1993/94 school year.

There were 592 Glades County students eligible to participate in the 1993/94 Free/Reduced School Lunch Program.

- Free Lunch average daily participation was 415
- Reduced Lunch average daily participation was 46

	Received Cases (Youths)	Detained Cases (Youths)	Transferred to Adult Court Cases (Youths)
White	46 (28)	6 (5)	0 (0)
African American	13 (10)	0 (0)	0 (0)
Total	61 (40)	6 (5)	0 (0)

GULF COUNTY

Population Profile

The 1992 per capita income was \$13,840 in Gulf County.

The Gulf County population was 12,393 in 1993, an increase from 11,504 in 1990.

There were 2,220 White and 684 Nonwhite children under 18 years of age in 1993.

Infants in Gulf County

The total number of Gulf County births was 167 in 1993, an increase from 146 in 1990.

- 135 were White births
- 32 were Nonwhite births

The rate of births to teens (per 1,000 female population age 15-19 years) was 86.4 in 1993.

- White teen birth rate was 62.3
- Nonwhite teen birth rate was 162.8*

	Birth Rate	Low Birth Weight	Early Prenatal Care	Infant Deaths	Infant Mortality Rate
White	14.2	9 (6.7%)	106 (78.5%)	1	7.4
Nonwhite	14.4	1 (3.1*%)	20 (62.5*%)	0	0.0*
Total	14.2	10 (6.0%)	126 (75.4%)	1	6.0

The number of births to unwed mothers was 62 in 1993.

- 35 were births to White unwed mothers
- 27 were births to Nonwhite unwed mothers

GULF COUNTY

Well-Being of the Children

The number of child deaths (age 1-14) was 7 in 1993.

There were 0 teen violent deaths (age 15-19) in 1993. The teen violent death rate (per 10,000 population) was 0.0.

FDLE reported 0 children as runaways in 1994.

Of the 6 dissolutions of marriage involving children under age 18 in 1994, 10 children were affected.

Education and the Children

There were 2,228 students (PK-12th grade) enrolled in the public school system in the fall of 1993.

- 1,731 were White/non-Hispanic students
- 480 were Nonwhite/non-Hispanic students
- 6 were Hispanic students

Disciplinary actions totaled 1,032 in the 1993/94 school year.

- 188 were corporal punishments
- 584 were in-school suspensions
- 257 were out-of-school suspensions
- 3 were expulsions

The graduation rate was reported as 97.55 for the 1993/94 school year.

There were 1,034 Gulf County students eligible to participate in the 1993/94 Free/Reduced School Lunch Program.

- Free Lunch average daily participation was 649
- Reduced Lunch average daily participation was 110

	Received Cases (Youths)	Detained Cases (Youths)	Transferred to Adult Court Cases (Youths)
White	75 (62)	12 (7)	1 (1)
African American	51 (37)	12 (9)	6 (5)
Total	126 (99)	24 (16)	7 (6)

HAMILTON COUNTY

Population Profile

The 1992 per capita income was \$11,817 in Hamilton County.

The Hamilton County population was 11,604 in 1993, an increase from 10,930 in 1990.

There were 1,735 White and 1,548 Nonwhite children under 18 years of age in 1993.

Infants in Hamilton County

The total number of Hamilton County births was 145 in 1993, a decrease from 182 in 1990.

- 72 were White births
- 73 were Nonwhite births

The rate of births to teens (per 1,000 female population age 15-19 years) was 63.8 in 1993.

- White teen birth rate was 46.1
- Nonwhite teen birth rate was 88.2

	Birth Rate	Low Birth Weight	Early Prenatal Care	Infant Deaths	Infant Mortality Rate
White	10.3	8 (11.1*%)	53 (75.7*%)	2	27.8*
Nonwhite	15.6	5 (6.8*%)	46 (63.9*%)	1	13.7*
Total	12.4	13 (9.0%)	99 (69.7%)	3	20.7

The number of births to unwed mothers was 68 in 1993.

- 21 were births to White unwed mothers
- 47 were births to Nonwhite unwed mothers

HAMILTON COUNTY

Well-Being of the Children

The number of child deaths (age 1-14) was 1 in 1993.

There were 0 teen violent deaths (age 15-19) in 1993. The teen violent death rate (per 10,000 population) was 0.0.

FDLE reported 0 children as runaways in 1994.

Of the 35 dissolutions of marriage involving children under age 18 in 1994, 67 children were affected.

Education and the Children

There were 2,332 students (PK-12th grade) enrolled in the public school system in the fall of 1993.

- 1,121 were White/non-Hispanic students
- 1,155 were Nonwhite/non-Hispanic students
- 53 were Hispanic students

Disciplinary actions totaled 925 in the 1993/94 school year.

- 89 were corporal punishments
- 496 were in-school suspensions
- 340 were out-of-school suspensions
- 0 were expulsions

The graduation rate was reported as 79.59 for the 1993/94 school year.

There were 1,375 Hamilton County students eligible to participate in the 1993/94 Free/Reduced School Lunch Program.

- Free Lunch average daily participation was 1,031
- Reduced Lunch average daily participation was 106

Youth and the Juvenile Justice System

	Received Cases (Youths)	Detained Cases (Youths)	Transferred to Adult Court Cases (Youths)
White	56 (35)	17 (8)	2 (2)
African American	112 (60)	32 (21)	7 (6)
Total	168 (95)	49 (29)	9 (8)

HARDEE COUNTY

Population Profile

The 1992 per capita income was \$15,193 in Hardee County.

The Hardee County population was 22,035 in 1993, an increase from 19,499 in 1990.

There were 5,772 White and 523 Nonwhite children under 18 years of age in 1993.

Infants in Hardee County

The total number of Hardee County births was 412 in 1993, a decrease from 451 in 1990.

- 374 were White births
- 38 were Nonwhite births

The rate of births to teens (per 1,000 female population age 15-19 years) was 136.1 in 1993.

- White teen birth rate was 126.0
- Nonwhite teen birth rate was 285.7*

	Birth Rate	Low Birth Weight	Early Prenatal Care	Infant Deaths	Infant Mortality Rate
White	19.2	16 (4.3%)	256 (68.8%)	2	5.3
Nonwhite	23.5	3 (7.9*%)	25 (67.6*%)	0	0.0*
Total	19.5	19 (4.6%)	281 (68.7%)	2	4.9

The number of births to unwed mothers was 151 in 1993.

- 125 were births to White unwed mothers
- 26 were births to Nonwhite unwed mothers

HARDEE COUNTY

Well-Being of the Children

The number of child deaths (age 1-14) was 2 in 1993.

There was 1 teen violent death (age 15-19) in 1993. The teen violent death rate (per 10,000 population) was 5.9.

FDLE reported 0 children as runaways in 1994.

Of the 74 dissolutions of marriage involving children under age 18 in 1994, 130 children were affected.

Education and the Children

There were 4,978 students (PK-12th grade) enrolled in the public school system in the fall of 1993.

- 2,531 were White/non-Hispanic students
- 456 were Nonwhite/non-Hispanic students
- 1,968 were Hispanic students

Disciplinary actions totaled 1,036 in the 1993/94 school year.

- 229 were corporal punishments
- 428 were in-school suspensions
- 372 were out-of-school suspensions
- 7 were expulsions

The graduation rate was reported as 83.00 for the 1993/94 school year.

There were 3,169 Hardee County students eligible to participate in the 1993/94 Free/Reduced School Lunch Program.

- Free Lunch average daily participation was 2,477
- Reduced Lunch average daily participation was 186

Youth and the Juvenile Justice System

	Received Cases (Youths)	Detained Cases (Youths)	Transferred to Adult Court Cases (Youths)
White	225 (141)	34 (22)	12 (8)
African American	53 (27)	8 (5)	8 (6)
Total	280 (170)	42 (27)	20 (14)

HENDRY COUNTY

Population Profile

The 1992 per capita income was \$17,069 in Hendry County.

The Hendry County population was 28,061 in 1993, an increase from 25,773 in 1990.

5 6 14 8A 9 0 10 8B 11A

There were 6,762 White and 2,151 Nonwhite children under 18 years of age in 1993.

Infants in Hendry County

The total number of Hendry County births was 608 in 1993, an increase from 607 in 1990.

- 485 were White births
- 123 were Nonwhite births

The rate of births to teens (per 1,000 female population age 15-19 years) was 128.1 in 1993.

- White teen birth rate was 138.8
- Nonwhite teen birth rate was 100.0

	Birth Rate	Low Birth Weight	Early Prenatal Care	Infant Deaths	Infant Mortality Rate
White	21.2	37 (7.6%)	292 (62.1%)	4	8.2
Nonwhite	21.6	18 (14.6%)	61 (52.1%)	2	16.3
Total	21.3	55 (9.0%)	353 (60.1%)	6	9.9

The number of births to unwed mothers was 245 in 1993.

- 161 were births to White unwed mothers
- 84 were births to Nonwhite unwed mothers

HENDRY COUNTY

Well-Being of the Children

The number of child deaths (age 1-14) was 5 in 1993.

There was 1 teen violent death (age 15-19) in 1993. The teen violent death rate (per 10,000 population) was 4.7.

FDLE reported 0 children as runaways in 1994.

Of the 88 dissolutions of marriage involving children under age 18 in 1994, 147 children were affected.

Education and the Children

There were 6,497 students (PK-12th grade) enrolled in the public school system in the fall of 1993.

- 3,173 were White/non-Hispanic students
- 1,393 were Nonwhite/non-Hispanic students
- 1,851 were Hispanic students

Disciplinary actions totaled 2,155 in the 1993/94 school year.

- 447 were corporal punishments
- 1,027 were in-school suspensions
- 674 were out-of-school suspensions
- 7 were expulsions

The graduation rate was reported as 77.44 for the 1993/94 school year.

There were 3,255 Hendry County students eligible to participate in the 1993/94 Free/Reduced School Lunch Program.

- Free Lunch average daily participation was 2,996
- Reduced Lunch average daily participation was 274

	Received Cases (Youths)	Detained Cases (Youths)	Transferred to Adult Court Cases (Youths)
White	222 (162)	9 (8)	5 (4)
African American	145 (84)	27 (10)	4 (4)
Total	407 (260)	45 (23)	9 (8)

HERNANDO COUNTY

Population Profile

The 1992 per capita income was \$15,392 in Hernando County.

The Hernando County population was 111,695 in 1993, an increase from 101,115 in 1990.

There were 18,342 White and 1,700 Nonwhite children under 18 years of age in 1993.

Infants in Hernando County

The total number of Hernando County births was 1,045 in 1993, an increase from 992 in 1990.

- 942 were White births
- 101 were Nonwhite births

The rate of births to teens (per 1,000 female population age 15-19 years) was 51.1 in 1993.

- White teen birth rate was 46.6
- Nonwhite teen birth rate was 94.5

	Birth Rate	Low Birth Weight	Early Prenatal Care	Infant Deaths	Infant Mortality Rate
White	8.7	61 (6.5%)	790 (84.1%)	5	5.3
Nonwhite	19.7	8 (7.9%)	74 (73.3%)	1	9.9
Total	9.2	69 (6.6%)	865 (83.0%)	7	6.7

The number of births to unwed mothers was 316 in 1993.

- 245 were births to White unwed mothers
- 71 were births to Nonwhite unwed mothers

HERNANDO COUNTY

Well-Being of the Children

The number of child deaths (age 1-14) was 5 in 1993.

There were 4 teen violent deaths (age 15-19) in 1993. The teen violent death rate (per 10,000 population) was 6.7.

FDLE reported 424 children as runaways in 1994.

Of the 226 dissolutions of marriage involving children under age 18 in 1994, 366 children were affected.

Education and the Children

There were 14,383 students (PK-12th grade) enrolled in the public school system in the fall of 1993.

- 12,547 were White/non-Hispanic students
- 1,134 were Nonwhite/non-Hispanic students
- 589 were Hispanic students

Disciplinary actions totaled 4,503 in the 1993/94 school year.

- 0 were corporal punishments
- 3,119 were in-school suspensions
- 1,372 were out-of-school suspensions
- 12 were expulsions

The graduation rate was reported as 75.25 for the 1993/94 school year.

There were 6,285 Hernando County students eligible to participate in the 1993/94 Free/Reduced School Lunch Program.

- Free Lunch average daily participation was 3,449
- Reduced Lunch average daily participation was 529

	Received Cases (Youths)	Detained Cases (Youths)	Transferred to Adult Court Cases (Youths)
White	730 (471)	70 (53)	12 (9)
African American	190 (90)	34 (23)	6 (5)
Total	921 (562)	104 (76)	18 (14)

HIGHLANDS COUNTY

Population Profile

The 1992 per capita income was \$16,226 in Highlands County.

The Highlands County population was 73,203 in 1993, an increase from 68,432 in 1990.

There were 10,853 White and 3,283 Nonwhite children under 18 years of age in 1993.

Infants in Highlands County

The total number of Highlands County births was 800 in 1993, a decrease from 852 in 1990.

- 593 were White births
- 207 were Nonwhite births

The rate of births to teens (per 1,000 female population age 15-19 years) was 90.4 in 1993.

- White teen birth rate was 74.0
- Nonwhite teen birth rate was 161.2

	Birth Rate	Low Birth Weight	Early Prenatal Care	Infant Deaths	Infant Mortality Rate
White	9.0	31 (5.2%)	445 (75.3%)	8	13.5
Nonwhite	24.3	35 (16.9%)	133 (64.9%)	6	29.0
Total	10.8	66 (8.3%)	578 (72.6%)	14	17.5

The number of births to unwed mothers was 318 in 1993.

- 177 were births to White unwed mothers
- 141 were births to Nonwhite unwed mothers

HIGHLANDS COUNTY

Well-Being of the Children

The number of child deaths (age 1-14) was 6 in 1993.

There were 5 teen violent deaths (age 15-19) in 1993. The teen violent death rate (per 10,000 population) was 13.8.

FDLE reported 226 children as runaways in 1994.

Of the 148 dissolutions of marriage involving children under age 18 in 1994, 253 children were affected.

Education and the Children

There were 9,999 students (PK-12th grade) enrolled in the public school system in the fall of 1993.

- 6,658 were White/non-Hispanic students
- 2,172 were Nonwhite/non-Hispanic students
- 1,054 were Hispanic students

Disciplinary actions totaled 3,466 in the 1993/94 school year.

- 44 were corporal punishments
- 2,237 were in-school suspensions
- 1,170 were out-of-school suspensions
- 15 were expulsions

The graduation rate was reported as 77.57 for the 1993/94 school year.

There were 4,930 Highlands County students eligible to participate in the 1993/94 Free/Reduced School Lunch Program.

- Free Lunch average daily participation was 3,754
- Reduced Lunch average daily participation was 456

Received Cases (Youths)		Detained Cases (Youths)	Transferred to Adult Court Cases (Youths)
White	454 (296)	53 (22)	37 (14)
African American	249 (128)	41 (20)	22 (8)
Total	707 (427)	94 (42)	59 (22)

HILLSBOROUGH COUNTY

Population Profile

The 1992 per capita income was \$18,689 in Hillsborough County.

The Hillsborough County population was 866,134 in 1993, an increase from 834,054 in 1990.

There were 167,431 White and 46,850 Nonwhite children under 18 years of age in 1993.

Infants in Hillsborough County

The total number of Hillsborough County births was 13,827 in 1993, a decrease from 14,475 in 1990.

- 10,333 were White births
- 3,485 were Nonwhite births

The rate of births to teens (per 1,000 female population age 15-19 years) was 70.3 in 1993.

- White teen birth rate was 51.4
- Nonwhite teen birth rate was 147.7

	Birth Rate	Low Birth Weight	Early Prenatal Care	Infant Deaths	Infant Mortality Rate
White	14.0	642 (6.2%)	8,752 (85.1%)	67	6.5
Nonwhite	26.3	410 (11.8%)	2,455 (71.1%)	50	14.3
Total	15.9	1,053 (7.6%)	11,209 (81.6%)	117	8.5

The number of births to unwed mothers was 5,055 in 1993.

- 2,737 were births to White unwed mothers
- 2,316 were births to Nonwhite unwed mothers

HILLSBOROUGH COUNTY

Well-Being of the Children

The number of child deaths (age 1-14) was 54 in 1993.

There were 35 teen violent deaths (age 15-19) in 1993. The teen violent death rate (per 10,000 population) was 6.3.

FDLE reported 5,590 children as runaways in 1994.

Of the 2,463 dissolutions of marriage involving children under age 18 in 1994, 3,946 children were affected.

Education and the Children

There were 135,056 students (PK-12th grade) enrolled in the public school system in the fall of 1993.

- 81,105 were White/non-Hispanic students
- 31,178 were Nonwhite/non-Hispanic students
- 19,988 were Hispanic students

Disciplinary actions totaled 16,295 in the 1993/94 school year.

- 49 were corporal punishments
- 1,336 were in-school suspensions
- 14,904 were out-of-school suspensions
- 6 were expulsions

The graduation rate was reported as 78.57 for the 1993/94 school year.

There were 63,257 Hillsborough County students eligible to participate in the 1993/94 Free/Reduced School Lunch Program.

- Free Lunch average daily participation was 37,372
- Reduced Lunch average daily participation was 4,150

	Received Cases (Youths)	Detained Cases (Youths)	Transferred to Adult Court Cases (Youths)
White	6,718 (3,976)	924 (606)	417 (276)
African American	6,062 (2,909)	1,481 (766)	422 (273)
Total	13,100 (7,090)	2,493 (1,444)	861 (568)

HOLMES COUNTY

Population Profile

The 1992 per capita income was \$12,106 in Holmes County.

The Holmes County population was 16,331 in 1993, an increase from 15,778 in 1990.

13 7A 7B
5 15
6 14 15
8A 9
10
8B 110

There were 3,675 White and 214 Nonwhite children under 18 years of age in 1993.

Infants in Holmes County

The total number of Holmes County births was 219 in 1993, a decrease from 223 in 1990.

- 206 were White births
- 13 were Nonwhite births

The rate of births to teens (per 1,000 female population age 15-19 years) was 73.5 in 1993.

- White teen birth rate was 71.7
- Nonwhite teen birth rate was 107.1*

	Birth Rate	Low Birth Weight	Early Prenatal Care	Infant Deaths	Infant Mortality Rate
White	13.6	17 (8.3%)	183 (88.8%)	2	9.7
Nonwhite	12.4	0 (0.0*%)	9 (69.2*%)	0	0.0*
Total	13.5	17 (7.8%)	192 (87.7%)	2	9.1

The number of births to unwed mothers was 44 in 1993.

- 36 were births to White unwed mothers
- 8 were births to Nonwhite unwed mothers

HOLMES COUNTY

Well-Being of the Children

The number of child deaths (age 1-14) was 2 in 1993.

There were 2 teen violent deaths (age 15-19) in 1993. The teen violent death rate (per 10,000 population) was 16.2.

FDLE reported 0 children as runaways in 1994.

Of the 60 dissolutions of marriage involving children under age 18 in 1994, 91 children were affected.

Education and the Children

There were 3,677 students (PK-12th grade) enrolled in the public school system in the fall of 1993.

- 3,538 were White/non-Hispanic students
- 103 were Nonwhite/non-Hispanic students
- 15 were Hispanic students

Disciplinary actions totaled 513 in the 1993/94 school year.

- 384 were corporal punishments
- 47 were in-school suspensions
- 82 were out-of-school suspensions
- 0 were expulsions

The graduation rate was reported as 82.72 for the 1993/94 school year.

There were 2,057 Holmes County students eligible to participate in the 1993/94 Free/Reduced School Lunch Program.

- Free Lunch average daily participation was 1,420
- Reduced Lunch average daily participation was 278

	Received Cases (Youths)	Detained Cases (Youths)	Transferred to Adult Court Cases (Youths)
White	45 (35)	8 (7)	3 (2)
African American	6 (4)	0 (0)	0 (0)
Total	51 (39)	8 (7)	3 (2)

INDIAN RIVER COUNTY

Population Profile

The 1992 per capita income was \$25,990 in Indian River County.

The Indian River County population was 95,641 in 1993, an increase from 90,208 in 1990.

There were 15,464 White and 2,954 Nonwhite children under 18 years of age in 1993.

Infants in Indian River County

The total number of Indian River County births was 997 in 1993, a decrease from 1,113 in 1990.

- 809 were White births
- 188 were Nonwhite births

The rate of births to teens (per 1,000 female population age 15-19 years) was 60.3 in 1993.

- White teen birth rate was 46.7
- Nonwhite teen birth rate was 131.7

	Birth Rate	Low Birth Weight	Early Prenatal Care	Infant Deaths	Infant Mortality Rate
White	9.2	44 (5.4%)	627 (79.1%)	6	7.4
Nonwhite	21.5	27 (14.4%)	104 (56.2%)	6	31.9
Total	10.3	71 (7.1%)	731 (74.7%)	12	12.0

The number of births to unwed mothers was 327 in 1993.

- 190 were births to White unwed mothers
- 137 were births to Nonwhite unwed mothers

Number of Unwed Births to Total Births
Within Age Categories, 1993

300
250
200
150
100
age 15-19 age 20-24 age 25-29 age 30-34

BEST COPY AVAILABLE

INDIAN RIVER COUNTY

Well-Being of the Children

The number of child deaths (age 1-14) was 3 in 1993.

There were 0 teen violent deaths (age 15-19) in 1993. The teen violent death rate (per 10,000 population) was 0.0.

FDLE reported 348 children as runaways in 1994.

Of the 190 dissolutions of marriage involving children under age 18 in 1994, 327 children were affected.

Education and the Children

There were 12,597 students (PK-12th grade) enrolled in the public school system in the fall of 1993.

- 9,475 were White/non-Hispanic students
- 2,350 were Nonwhite/non-Hispanic students
- 677 were Hispanic students

Disciplinary actions totaled 3,571 in the 1993/94 school year.

- 61 were corporal punishments
- 1,948 were in-school suspensions
- 1,553 were out-of-school suspensions
- 9 were expulsions

The graduation rate was reported as 72.41 for the 1993/94 school year.

There were 4,569 Indian River County students eligible to participate in the 1993/94 Free/Reduced School Lunch Program.

- Free Lunch average daily participation was 3,418
- Reduced Lunch average daily participation was 458

	Received Cases (Youths)	Detained Cases (Youths)	Transferred to Adult Court Cases (Youths)
White	503 (371)	61 (51)	12 (11)
African American	263 (146)	45 (27)	15 (11)
Total	767 (518)	106 (78)	27 (22)

JACKSON COUNTY

Population Profile

The 1992 per capita income was \$14,268 in Jackson County.

The Jackson County population was 44,386 in 1993, an increase from 41,375 in 1990.

There were 7,454 White and 3,457 Nonwhite children under 18 years of age in 1993.

Infants in Jackson County

The total number of Jackson County births was 505 in 1993, a decrease from 559 in 1990.

- 348 were White births
- 156 were Nonwhite births

The rate of births to teens (per 1,000 female population age 15-19 years) was 61.3 in 1993.

- White teen birth rate was 57.3
- Nonwhite teen birth rate was 70.5

	Birth Rate	Low Birth Weight	Early Prenatal Care	Infant Deaths	Infant Mortality Rate
White	11.1	20 (5.7%)	319 (91.7%)	3	8.6
Nonwhite	13.6	16 (10.3%)	121 (77.6%)	3	19.2
Total	11.8	36 (7.1%)	440 (87.3%)	6	11.9

The number of births to unwed mothers was 179 in 1993.

- 81 were births to White unwed mothers
- 98 were births to Nonwhite unwed mothers

JACKSON COUNTY

Well-Being of the Children

The number of child deaths (age 1-14) was 3 in 1993.

There was 1 teen violent death (age 15-19) in 1993. The teen violent death rate (per 10,000 population) was 2.8.

FDLE reported 21 children as runaways in 1994.

Of the 109 dissolutions of marriage involving children under age 18 in 1994, 241 children were affected.

Education and the Children

There were 8,041 students (PK-12th grade) enrolled in the public school system in the fall of 1993.

- 5,291 were White/non-Hispanic students
- 2,644 were Nonwhite/non-Hispanic students
- 65 were Hispanic students

Disciplinary actions totaled 2,960 in the 1993/94 school year.

- 1,269 were corporal punishments
- 923 were in-school suspensions
- 764 were out-of-school suspensions
- 4 were expulsions

The graduation rate was reported as 79.19 for the 1993/94 school year.

There were 4,030 Jackson County students eligible to participate in the 1993/94 Free/Reduced School Lunch Program.

- Free Lunch average daily participation was 2,835
- Reduced Lunch average daily participation was 437

	Received Cases (Youths)	Detained Cases (Youths)	Transferred to Adult Court Cases (Youths)
White	189 (121)	45 (25)	11 (10)
African American	150 (93)	31 (14)	10 (6)
Total	341 (216)	76 (39)	21 (16)

JEFFERSON COUNTY

Population Profile

The 1992 per capita income was \$13,739 in Jefferson County.

The Jefferson County population was 12,988 in 1993, an increase from 11,296 in 1990.

There were 1,708 White and 1,881 Nonwhite children under 18 years of age in 1993.

Infants in Jefferson County

The total number of Jefferson County births was 178 in 1993, a decrease from 203 in 1990.

- 80 were White births
- 98 were Nonwhite births

The rate of births to teens (per 1,000 female population age 15-19 years) was 71.1 in 1993.

- White teen birth rate was 37.7
- Nonwhite teen birth rate was 101.1

	Birth Rate	Low Birth Weight	Early Prenatal Care	Infant Deaths	Infant Mortality Rate
White	11.3	4 (5.0*%)	77 (96.3*%)	0	0.0*
Nonwhite	18.1	14 (14.3*%)	81 (82.7*%)	1	10.2*
Total	14.2	18 (10.1%)	158 (88.8%)	1	5.6

The number of births to unwed mothers was 83 in 1993.

- 17 were births to White unwed mothers
- 66 were births to Nonwhite unwed mothers

JEFFERSON COUNTY

Well-Being of the Children

The number of child deaths (age 1-14) was 1 in 1993.

There was 1 teen violent death (age 15-19) in 1993. The teen violent death rate (per 10,000 population) was 10.0.

FDLE reported 0 children as runaways in 1994.

Of the 131 dissolutions of marriage involving children under age 18 in 1994, 210 children were affected.

Education and the Children

There were 2,082 students (PK-12th grade) enrolled in the public school system in the fall of 1993.

- 667 were White/non-Hispanic students
- 1,391 were Nonwhite/non-Hispanic students
- 21 were Hispanic students

Disciplinary actions totaled 594 in the 1993/94 school year.

- 0 were corporal punishments
- 214 were in-school suspensions
- 374 were out-of-school suspensions
- 6 were expulsions

The graduation rate was reported as 80.27 for the 1993/94 school year.

There were 1,503 Jefferson County students eligible to participate in the 1993/94 Free/Reduced School Lunch Program.

- Free Lunch average daily participation was 1,047
- Reduced Lunch average daily participation was 126

	Received Detained Tra Cases (Youths) Cases (Youths)		Transferred to Adult Court Cases (Youths)
White	24 (21)	2 (2)	1 (1)
African American	140 (87)	38 (28)	12 (12)
Total	164 (108)	40 (30)	13 (13)

LAFAYETTE COUNTY

Population Profile

The 1992 per capita income was \$12,893 in Lafayette County.

The Lafayette County population was 5,603 in 1993, an increase from 5,578 in 1990.

There were 1,155 White and 182 Nonwhite children under 18 years of age in 1993.

Infants in Lafayette County

The total number of Lafayette County births was 68 in 1993, a decrease from 70 in 1990.

- 55 were White births
- 13 were Nonwhite births

The rate of births to teens (per 1,000 female population age 15-19 years) was 110.4 in 1993.

- White teen birth rate was 78.6
- Nonwhite teen birth rate was 428.6*

	Birth Rate	Low Birth Weight	Early Prenatal Care	Infant Deaths	Infant Mortality Rate
White	11.3	1 (1.8*%)	44 (80.0*%)	0	0.0*
Nonwhite	15.9	3 (23.1*%)	6 (54.5*%)	1	76.9
Total	12.0	4 (5.9*%)	50 (75.8*%)	1	14.7*

The number of births to unwed mothers was 19 in 1993.

- 9 were births to White unwed mothers
- 10 were births to Nonwhite unwed mothers

C Copyright 1995 Florida Kids Count

LAFAYETTE COUNTY

Well-Being of the Children

The number of child deaths (age 1-14) was 1 in 1993.

There were 0 teen violent deaths (age 15-19) in 1993. The teen violent death rate (per 10,000 population) was 0.0.

FDLE reported 0 children as runaways in 1994.

Of the 13 dissolutions of marriage involving children under age 18 in 1994, 21 children were affected.

Education and the Children

There were 1,046 students (PK-12th grade) enrolled in the public school system in the fall of 1993.

- 893 were White/non-Hispanic students
- 125 were Nonwhite/non-Hispanic students
- 25 were Hispanic students

Disciplinary actions totaled 358 in the 1993/94 school year.

- 74 were corporal punishments
- 213 were in-school suspensions
- 71 were out-of-school suspensions
- 0 were expulsions

The graduation rate was reported as 76.60 for the 1993/94 school year.

There were 491 Lafayette County students eligible to participate in the 1993/94 Free/Reduced School Lunch Program.

- Free Lunch average daily participation was 385
- Reduced Lunch average daily participation was 43

	Received Cases (Youths)	Detained Cases (Youths)	Transferred to Adult Court Cases (Youths)
White	18 (11)	4 (4)	0 (0)
African American	9 (9)	4 (4)	0 (0)
Total	27 (20)	8 (8)	0 (0)

LAKE COUNTY

Population Profile

The 1992 per capita income was \$17,074 in Lake County.

The Lake County population was 167,167 in 1993, an increase from 152,104 in 1990.

8A 9 10 10 8B 11A

There were 27,704 White and 6,168 Nonwhite children under 18 years of age in 1993.

Infants in Lake County

The total number of Lake County births was 2,004 in 1993, an increase from 1,998 in 1990.

- 1,654 were White births
- 350 were Nonwhite births

The rate of births to teens (per 1,000 female population age 15-19 years) was 74.4 in 1993.

- White teen birth rate was 61.7
- Nonwhite teen birth rate was 144.2

	Birth Rate	Low Birth Weight	Early Prenatal Care	Infant Deaths	Infant Mortality Hate
White	11.0	117 (7.1%)	1,380 (83.6%)	17	10.3
Nonwhite	20.0	31 (8.9%)	249 (71.3%)	2	5.7
Total	11.9	148 (7.4%)	1,629 (81.5%)	19	9.5

The number of births to unwed mothers was 647 in 1993.

- 411 were births to White unwed mothers
- 236 were births to Nonwhite unwed mothers

LAKE COUNTY

Well-Being of the Children

The number of child deaths (age 1-14) was 14 in 1993.

There were 5 teen violent deaths (age 15-19) in 1993. The teen violent death rate (per 10,000 population) was 5.8.

FDLE reported 553 children as runaways in 1994.

Of the 446 dissolutions of marriage involving children under age 18 in 1994, 761 children were affected.

Education and the Children

There were 22,670 students (PK-12th grade) enrolled in the public school system in the fall of 1993.

- 17,360 were White/non-Hispanic students
- 4,146 were Nonwhite/non-Hispanic students
- 948 were Hispanic students

Disciplinary actions totaled 4,336 in the 1993/94 school year.

- 101 were corporal punishments
- 1,645 were in-school suspensions
- 2,532 were out-of-school suspensions
- 58 were expulsions

The graduation rate was reported as 69.38 for the 1993/94 school year.

There were 9,601 Lake County students eligible to participate in the 1993/94 Free/Reduced School Lunch Program.

- Free Lunch average daily participation was 5,923
- Reduced Lunch average daily participation was 757

	Received Cases (Youths)	Detained Cases (Youths)	Transferred to Adult Court Cases (Youths)
White	905 (647)	125 (89)	19 (14)
African American	426 (296)	58 (51)	19 (12)
Total	1,341 (948)	184 (141)	38 (26)

LEE COUNTY

Population Profile

The 1992 per capita income was \$20,384 in Lee County.

The Lee County population was 357,550 in 1993, an increase from 335,113 in 1990.

There were 61,229 White and 10,757 Nonwhite children under 18 years of age in 1993.

Infants in Lee County

The total number of Lee County births was 4,258 in 1993, a decrease from 4,533 in 1990.

- 3,601 were White births
- 656 were Nonwhite births

The rate of births to teens (per 1,000 female population age 15-19 years) was 70.4 in 1993.

- White teen birth rate was 56.3
- Nonwhite teen birth rate was 151.6

	Birth Rate	Low Birth Weight	Early Prenatal Care	Infant Deaths	Infant Mortality Rate
White	10.7	194 (5.4%)	2,723 (75.8%)	21	5.8
Nonwhite	23.6	71 (10.8%)	355 (54.4%)	7	10.7
Total	11.7	265 (6.2%)	3,079 (72.5%)	28	6.6

The number of births to unwed mothers was 1,473 in 1993.

- 996 were births to White unwed mothers
- 477 were births to Nonwhite unwed mothers

LEE COUNTY

Well-Being of the Children

The number of child deaths (age 1-14) was 23 in 1993.

There were 18 teen violent deaths (age 15-19) in 1993. The teen violent death rate (per 10,000 population) was 10.3.

FDLE reported 1,691 children as runaways in 1994.

Of the 848 dissolutions of marriage involving children under age 18 in 1994, 1,466 children were affected.

Education and the Children

There were 47,411 students (PK-12th grade) enrolled in the public school system in the fall of 1993.

- 35,256 were White/non-Hispanic students
- 7,329 were Nonwhite/non-Hispanic students
- 4,280 were Hispanic students

Disciplinary actions totaled 12,994 in the 1993/94 school year.

- 179 were corporal punishments
- 7,789 were in-school suspensions
- 5,016 were out-of-school suspensions
- 10 were expulsions

The graduation rate was reported as 85.50 for the 1993/94 school year.

There were 20,675 Lee County students eligible to participate in the 1993/94 Free/Reduced School Lunch Program.

- Free Lunch average daily participation was 13,938
- Reduced Lunch average daily participation was 2,880

	Received Cases (Youths)	Detained Cases (Youths)	Transferred to Adult Court Cases (Youths)
White	2,412 (1,415)	567 (327)	64 (44)
African American	1,282 (579)	434 (205)	47 (33)
Total	3,724 (2,011)	1,006 (534)	114 (78)

LEON COUNTY

Population Profile

The 1992 per capita income was \$17,962 in Leon County.

The Leon County population was 206,302 in 1993, an increase from 192,493 in 1990.

13 7B 7B 56 144 15 8A 99 110 11A 11B

There were 31,029 White and 15,642 Nonwhite children under 18 years of age in 1993.

Infants in Leon County

The total number of Leon County births was 2,798 in 1993, an increase from 2,780 in 1990.

- 1,717 were White births
- 1,080 were Nonwhite births

The rate of births to teens (per 1,000 female population age 15-19 years) was 32.8 in 1993.

- White teen birth rate was 17.7
- Nonwhite teen birth rate was 56.4

	Birth Rate	Low Birth Weight	Early Prenatal Care	Infant Deaths	Infant Mortality Rate
White	11.3	96 (5.6%)	1,612 (94.1%)	_6	3.5
Nonwhite	19.7	142 (13.1%)_	874 (81.1%)	16	14.8
Total	13.5	238 (8.5%)	2,486 (89.1%)	22	7.9

The number of births to unwed mothers was 969 in 1993.

- 266 were births to White unwed mothers
- 702 were births to Nonwhite unwed mothers

LEON COUNTY

Well-Being of the Children

The number of child deaths (age 1-14) was 10 in 1993.

There were 11 teen violent deaths (age 15-19) in 1993. The teen violent death rate (per 10,000 population) was 5.6.

FDLE reported 1,027 children as runaways in 1994.

Of the 466 dissolutions of marriage involving children under age 18 in 1994, 763 children were affected.

Education and the Children

There were 29,836 students (PK-12th grade) enrolled in the public school system in the fall of 1993.

- 17,989 were White/non-Hispanic students
- 10,982 were Nonwhite/non-Hispanic students
- 399 were Hispanic students

Disciplinary actions totaled 5,013 in the 1993/94 school year.

- 0 were corporal punishments
- 2,915 were in-school suspensions
- 2,058 were out-of-school suspensions
- 40 were expulsions

The graduation rate was reported as 73.61 for the 1993/94 school year.

There were 9,333 Leon County students eligible to participate in the 1993/94 Free/Reduced School Lunch Program.

- Free Lunch average daily participation was 6,739
- Reduced Lunch average daily participation was 856

	Received Cases (Youths)	Detained Cases (Youths)	Transferred to Adult Court Cases (Youths)
White	752 (525)	74 (47)	17 (15)
African American	1,366 (793)	213 (144)	73 (51)
Total	2,124 (1,322)	287 (191)	90 (66)

LEVY COUNTY

Population Profile

The 1992 per capita income was \$12,766 in Levy County.

The Levy County population was 28,236 in 1993, an increase from 25,923 in 1990.

There were 5,403 White and 1,246 Nonwhite children under 18 years of age in 1993.

Infants in Levy County

The total number of Levy County births was 341 in 1993, a decrease from 357 in 1990.

- 272 were White births
- 69 were Nonwhite births

The rate of births to teens (per 1,000 female population age 15-19 years) was 53.3 in 1993.

- White teen birth rate was 48.8
- Nonwhite teen birth rate was 76.9

	Birth Rate	Low Birth Weight	Early Prenatal Care	Infant Deaths	Infant Mortality Rate
White	11.1	14 (5.1%)	205 (75.6%)	2	7.4
Nonwhite	19.5	12 (17.4*%)	33 (47.8*%)	2	29.0*
Total	12.1	26 (7.6%)	238 (70.0%)	4	11.7

The number of births to unwed mothers was 136 in 1993.

- 87 were births to White unwed mothers
- 49 were births to Nonwhite unwed mothers

LEVY COUNTY

Well-Being of the Children

The number of child deaths (age 1-14) was 5 in 1993.

There were 3 teen violent deaths (age 15-19) in 1993. The teen violent death rate (per 10,000 population) was 17.6.

FDLE reported 13 children as runaways in 1994.

Of the 80 dissolutions of marriage involving children under age 18 in 1994, 151 children were affected.

Education and the Children

There were 5,330 students (PK-12th grade) enrolled in the public school system in the fall of 1993.

- 4,158 were White/non-Hispanic students
- 1,035 were Nonwhite/non-Hispanic students
- 120 were Hispanic students

Disciplinary actions totaled 2,117 in the 1993/94 school year.

- 466 were corporal punishments
- 1,054 were in-school suspensions
- 582 were out-of-school suspensions
- 15 were expulsions

The graduation rate was reported as 58.04 for the 1993/94 school year.

There were 2,918 Levy County students eligible to participate in the 1993/94 Free/Reduced School Lunch Program.

- Free Lunch average daily participation was 2,070
- Reduced Lunch average daily participation was 331

	Received Cases (Youths)	Detained Cases (Youths)	Transferred to Adult Court Cases (Youths)
White	175 (108)	17 (14)	7 (6)
African American	59 (39)	9 (7)	5 (4)
Total	237 (148)	26 (21)	12 (10)

LIBERTY COUNTY

Population Profile

The 1992 per capita income was \$14,186 in Liberty County.

The Liberty County population was 5,720 in 1993, an increase from 5,569 in 1990.

There were 1,193 White and 173 Nonwhite children under 18 years of age in 1993.

Infants in Liberty County

The total number of Liberty County births was 72 in 1993, an increase from 66 in 1990.

- 61 were White births
- 11 were Nonwhite births

The rate of births to teens (per 1,000 female population age 15-19 years) was 87.9 in 1993.

- White teen birth rate was 88.6
- Nonwhite teen birth rate was 83.3*

	Birth Rate	Low Birth Weight	Early Prenatal Care	Infant Deaths	Infant Mortality Rate
White	13.5	9 (14.8*%)	49 (80.3*%)	3	49.2*
Nonwhite	10.2	1 (9.1*%)	6 (54.5*%)	0	0.0*
Total	12.9	10 (13.9*%)	55 (76.4*%)	3	41.7*

The number of births to unwed mothers was 25 in 1993.

- 16 were births to White unwed mothers
- 9 were births to Nonwhite unwed mothers

LIBERTY COUNTY

Well-Being of the Children

The number of child deaths (age 1-14) was 0 in 1993.

There were 2 teen violent deaths (age 15-19) in 1993. The teen violent death rate (per 10,000 population) was 47.7.

FDLE reported 0 children as runaways in 1994.

Of the 9 dissolutions of marriage involving children under age 18 in 1994, 20 children were affected.

Education and the Children

There were 1,168 students (PK-12th grade) enrolled in the public school system in the fall of 1993.

- 994 were White/non-Hispanic students
- 147 were Nonwhite/non-Hispanic students
- 24 were Hispanic students

Disciplinary actions totaled 236 in the 1993/94 school year.

- 136 were corporal punishments
- 55 were in-school suspensions
- 45 were out-of-school suspensions
- 0 were expulsions

The graduation rate was reported as 92.98 for the 1993/94 school year.

There were 474 Liberty County students eligible to participate in the 1993/94 Free/Reduced School Lunch Program.

- Free Lunch average daily participation was 323
- Reduced Lunch average daily participation was 51

	Received Cases (Youths)	Detained Cases (Youths)	Transferred to Adult Court Cases (Youths)
White	19 (18)	1 (1)	0 (0)
African American	7 (6)	0 (0)	0 (0)
Total	26 (24)	1 (1)	0 (0)
			89

MADISON COUNTY

Population Profile

The 1992 per capita income was \$12,198 in Madison County.

The Madison County population was 17,316 in 1993, an increase from 16,569 in 1990.

There were 2,320 White and 2,584 Nonwhite

children under 18 years of age in 1993.

Infants in Madison County

The total number of Madison County births was 198 in 1993, a decrease from 280 in 1990.

- 87 were White births
- 111 were Nonwhite births

The rate of births to teens (per 1,000 female population age 15-19 years) was 90.2 in 1993.

- White teen birth rate was 50.8
- Nonwhite teen birth rate was 125.4

	Birth Rate	Low Birth Weight	Early Prenatal Care	Infant Deaths	Infant Mortality Rate
White	9.0	2 (2.3*%)	79 (90.8*%)	0	0.0*
Nonwhite	15.1	14 (12.6%)	97 (87.4%)	4	36.0
Total	11.6	16 (8.1%)	176 (88.9%)	4	20.2

The number of births to unwed mothers was 108 in 1993.

- 17 were births to White unwed mothers
- 91 were births to Nonwhite unwed mothers

Number of Unwed Births to Total Births
Within Age Categories, 1993

90

75604530150 age 15-19 age 20-24 age 25-29 age 30-34

wed unwed

MADISON COUNTY

Well-Being of the Children

The number of child deaths (age 1-14) was 3 in 1993.

There were 3 teen violent deaths (age 15-19) in 1993. The teen violent death rate (per 10,000 population) was 23.2.

FDLE reported 9 children as runaways in 1994.

Of the 41 dissolutions of marriage involving children under age 18 in 1994, 67 children were affected.

Education and the Children

There were 3,306 students (PK-12th grade) enrolled in the public school system in the fall of 1993.

- 1,454 were White/non-Hispanic students
- 1,837 were Nonwhite/non-Hispanic students
- 12 were Hispanic students

Disciplinary actions totaled 923 in the 1993/94 school year.

- 187 were corporal punishments
- 479 were in-school suspensions
- 241 were out-of-school suspensions
- 16 were expulsions

The graduation rate was reported as 64.73 for the 1993/94 school year.

There were 1,972 Madison County students eligible to participate in the 1993/94 Free/Reduced School Lunch Program.

- Free Lunch average daily participation was 1,608
- Reduced Lunch average daily participation was 116

Youth and the Juvenile Justice System

,	Received Cases (Youths)	Detained Cases (Youths)	Transferred to Adult Court Cases (Youths)
White	60 (38)	6 (6)	13 (5)
African American	128 (78)	17 (14)	10 (6)
Total	188 (116)	23 (20)	23 (11)

MANATEE COUNTY

Population Profile

The 1992 per capita income was \$20,756 in Manatee County.

The Manatee County population was 223,508 in 1993, an increase from 211,707 in 1990.

There were 37,197 White and 7,072 Nonwhite children under 18 years of age in 1993.

Infants in Manatee County

The total number of Manatee County births was 2,845 in 1993, a decrease from 2,879 in 1990.

- 2,326 were White births
- 519 were Nonwhite births

The rate of births to teens (per 1,000 female population age 15-19 years) was 80.4 in 1993.

- White teen birth rate was 62.8
- Nonwhite teen birth rate was 173.3

	Birth Rate	Low Birth Weight	Early Prenatal Care	Infant Deaths	Infant Mortality Rate
White	11.3	143 (6.1%)	1,734 (74.5%)	22	9.5
Nonwhite	26.8	65 (12.5%)	296 (57.1%)	13	25.0
Total	12.6	208 (7.3%)	2,030 (71.4%)	35	12.3

The number of births to unwed mothers was 1,071 in 1993.

- 683 were births to White unwed mothers
- 388 were births to Nonwhite unwed mothers

MANATEE COUNTY

Well-Being of the Children

The number of child deaths (age 1-14) was 8 in 1993.

There were 8 teen violent deaths (age 15-19) in 1993. The teen violent death rate (per 10,000 population) was 7.4.

FDLE reported 1,352 children as runaways in 1994.

Of the 438 dissolutions of marriage involving children under age 18 in 1994, 755 children were affected.

Education and the Children

There were 29,688 students (PK-12th grade) enrolled in the public school system in the fall of 1993.

- 21,584 were White/non-Hispanic students
- 5,099 were Nonwhite/non-Hispanic students
- 2,780 were Hispanic students

Disciplinary actions totaled 5,513 in the 1993/94 school year.

- 0 were corporal punishments
- 2,169 were in-school suspensions
- 3,316 were out-of-school suspensions
- 28 were expulsions

The graduation rate was reported as 71.48 for the 1993/94 school year.

There were 13,097 Manatee County students eligible to participate in the 1993/94 Free/Reduced School Lunch Program.

- Free Lunch average daily participation was 9,117
- Reduced Lunch average daily participation was 1,589

	Received Cases (Youths)	Detained Cases (Youths)	Transferred to Adult Court Cases (Youths)
White	1,827 (1,091)	208 (122)	63 (34)
African American	1,675 (682)	367 (184)	109 (59)
Total	3,536 (1,799)	577 (308)	172 (93)

MARION COUNTY

Population Profile

The 1992 per capita income was \$15,475 in Marion County.

The Marion County population was 212,025 in 1993, an increase from 194,833 in 1990.

There were 36,979 White and 10,335 Nonwhite children under 18 years of age in 1993.

Infants in Marion County

The total number of Marion County births was 2,699 in 1993, a decrease from 2,768 in 1990.

- 2,074 were White births
- 622 were Nonwhite births

The rate of births to teens (per 1,000 female population age 15-19 years) was 77.5 in 1993.

- White teen birth rate was 64.8
- Nonwhite teen birth rate was 127.0

	Birth Rate	Low Birth Weight	Early Prenatal Care	Infant Deaths	Infant Mortality Rate
White	11.3	143 (6.9%)	1,559 (75.4%)	20	9.6
Nonwhite	20.9	67 (10.8%)	376 (60.6%)	13	20.9
Total	12.6	212 (7.9%)	1,935 (71.9%)	33	12.2

The number of births to unwed mothers was 1,052 in 1993.

- 621 were births to White unwed mothers
- 431 were births to Nonwhite unwed mothers

MARION COUNTY

Well-Being of the Children

The number of child deaths (age 1-14) was 12 in 1993.

There were 11 teen violent deaths (age 15-19) in 1993. The teen violent death rate (per 10,000 population) was 9.5.

FDLE reported 602 children as runaways in 1994.

Of the 648 dissolutions of marriage involving children under age 18 in 1994, 1,126 children were affected.

Education and the Children

There were 32,681 students (PK-12th grade) enrolled in the public school system in the fall of 1993.

- 23,735 were White/non-Hispanic students
- 7,265 were Nonwhite/non-Hispanic students
- 1,439 were Hispanic students

Disciplinary actions totaled 8,201 in the 1993/94 school year.

- 458 were corporal punishments
- 3,154 were in-school suspensions
- 4,571 were out-of-school suspensions
- 18 were expulsions

The graduation rate was reported as 67.00 for the 1993/94 school year.

There were 15,074 Marion County students eligible to participate in the 1993/94 Free/Reduced School Lunch Program.

- Free Lunch average daily participation was 11,532
- Reduced Lunch average daily participation was 1,870

	Received Cases (Youths)	Detained Cases (Youths)	Transferred to Adult Court Cases (Youths)
White	1,466 (1,057)	170 (108)	34 (27)
African American	672 (432)	100 (70)	30 (23)
Total	2,153 (1,499)	270 (178)	64 (50)

MARTIN COUNTY

Population Profile

The 1992 per capita income was \$29,795 in Martin County.

The Martin County population was 106,780 in 1993, an increase from 100,900 in 1990.

13 7A 7B
5 15
6 14
8A 9
10
8B 11A

There were 17,051 White and 2,580 Nonwhite children under 18 years of age in 1993.

Infants in Martin County

The total number of Martin County births was 1,195 in 1993, a decrease from 1,334 in 1990.

- 955 were White births
- 238 were Nonwhite births

The rate of births to teens (per 1,000 female population age 15-19 years) was 68.1 in 1993.

- White teen birth rate was 44.5
- Nonwhite teen birth rate was 250.0

	Birth Rate	Low Birth Weight	Early Prenatal Care	Infant Deaths	Infant Mortality Rate
White	9.5	50 (5.2%)	764 (80.0%)	5	5.2
Nonwhite	29.1	22 (9.2%)	89 (37.4%)	3	12.6
Total	11.0	72 (6.0%)	853 (71.5%)	8	6.7

The number of births to unwed mothers was 411 in 1993.

- 243 were births to White unwed mothers
- 168 were births to Nonwhite unwed mothers

MARTIN COUNTY

Well-Being of the Children

The number of child deaths (age 1-14) was 5 in 1993.

There were 4 teen violent deaths (age 15-19) in 1993. The teen violent death rate (per 10,000 population) was 8.3.

FDLE reported 290 children as runaways in 1994.

Of the 234 dissolutions of marriage involving children under age 18 in 1994, 378 children were affected.

Education and the Children

There were 13,023 students (PK-12th grade) enrolled in the public school system in the fall of 1993.

- 10,232 were White/non-Hispanic students
- 1,661 were Nonwhite/non-Hispanic students
- 1,000 were Hispanic students

Disciplinary actions totaled 3,116 in the 1993/94 school year.

- 0 were corporal punishments
- 1,617 were in-school suspensions
- 1,499 were out-of-school suspensions
- 0 were expulsions

The graduation rate was reported as 74.80 for the 1993/94 school year.

There were 3,897 Martin County students eligible to participate in the 1993/94 Free/Reduced School Lunch Program.

- Free Lunch average daily participation was 2,820
- Reduced Lunch average daily participation was 382

Youth and the Juvenile Justice System

	Received Cases (Youths)	Detained Cases (Youths)	Transferred to Adult Court Cases (Youths)
White	483 (362)	40 (28)	13 (10)
African American	286 (161)	52 (32)	23 (17)
Total	773 (526)	94 (61)	36 (27)

BEST COPY AVAILABLE

MONROE COUNTY

Population Profile

The 1992 per capita income was \$21,826 in Monroe County.

The Monroe County population was 81,766 in 1993, an increase from 78,024 in 1990.

12 13 7A 7B 5 7A 7B 6 114 15 8A 9 11B 11A

There were 13,010 White and 1,580 Nonwhite children under 18 years of age in 1993.

Infants in Monroe County

The total number of Monroe County births was 1,022 in 1993, an increase from 1,011 in 1990.

- 888 were White births
- 134 were Nonwhite births

The rate of births to teens (per 1,000 female population age 15-19 years) was 54.6 in 1993.

- White teen birth rate was 40.1
- Nonwhite teen birth rate was 159.1

	Birth Rate	Low Birth Weight	Early Prenatal Care	Infant Deaths	Infant Mortality Rate
White	11.6	53 (6.0%)	778 (87.8%)	4	4.5
Nonwhite	24.1	8 (6.0%)	106 (79.7%)	2	14.9
Total	12.4	61 (6.0%)	884 (86.8%)	6	5.9

The number of births to unwed mothers was 276 in 1993.

- 206 were births to White unwed mothers
- 70 were births to Nonwhite unwed mothers

MONROE COUNTY

Well-Being of the Children

The number of child deaths (age 1-14) was 1 in 1993.

There were 2 teen violent deaths (age 15-19) in 1993. The teen violent death rate (per 10,000 population) was 6.0.

FDLE reported 162 children as runaways in 1994.

Of the 164 dissolutions of marriage involving children under age 18 in 1994, 255 children were affected.

Education and the Children

There were 8,942 students (PK-12th grade) enrolled in the public school system in the fall of 1993.

- 6,647 were White/non-Hispanic students
- 919 were Nonwhite/non-Hispanic students
- 1,253 were Hispanic students

Disciplinary actions totaled 759 in the 1993/94 school year.

- 0 were corporal punishments
- 340 were in-school suspensions
- 419 were out-of-school suspensions
- 0 were expulsions

The graduation rate was reported as 70.77 for the 1993/94 school year.

There were 2,815 Monroe County students eligible to participate in the 1993/94 Free/Reduced School Lunch Program.

- Free Lunch average daily participation was 1,777
- Reduced Lunch average daily participation was 300

	Received Cases (Youths)	Detained Cases (Youths)	Transferred to Adult Court Cases (Youths)
White	415 (252)	88 (58)	29 (17)
African American	92 (52)	25 (18)	11 (6)
Total	511 (307)	114 (77)	40 (23)

NASSAU COUNTY

Population Profile

The 1992 per capita income was \$19,324 in Nassau County.

The Nassau County population was 46,450 in 1993, an increase from 43,941 in 1990.

There were 11,020 White and 1,690 Nonwhite children under 18 years of age in 1993.

Infants in Nassau County

The total number of Nassau County births was 646 in 1993, a decrease from 699 in 1990.

- 572 were White births
- 74 were Nonwhite births

The rate of births to teens (per 1,000 female population age 15-19 years) was 68.4 in 1993.

- White teen birth rate was 71.4
- Nonwhite teen birth rate was 47.2

	Birth Rate	Low Birth Weight	Early Prenatal Care	Infant Deaths	Infant Mortality Rate
White	13.9	37 (6.5%)	496 (87.3%)	6	10.5
Nonwhite	14.2	12 (16.2*%)	58 (78.4*%)	4	54.1*
Total	13.9	49 (7.6%)	554 (86.3%)	10	15.5

The number of births to unwed mothers was 184 in 1993.

- 143 were births to White unwed mothers
- 41 were births to Nonwhite unwed mothers

NASSAU COUNTY

Well-Being of the Children

The number of child deaths (age 1-14) was 4 in 1993.

There were 4 teen violent deaths (age 15-19) in 1993. The teen violent death rate (per 10,000 population) was 12.2.

FDLE reported 38 children as runaways in 1994.

Of the 165 dissolutions of marriage involving children under age 18 in 1994, 280 children were affected.

Education and the Children

There were 9,128 students (PK-12th grade) enrolled in the public school system in the fall of 1993.

- 7,921 were White/non-Hispanic students
- 1,150 were Nonwhite/non-Hispanic students
- 28 were Hispanic students

Disciplinary actions totaled 2,113 in the 1993/94 school year.

- 156 were corporal punishments
- 1,352 were in-school suspensions
- 603 were out-of-school suspensions
- 2 were expulsions

The graduation rate was reported as 67.27 for the 1993/94 school year.

There were 2,731 Nassau County students eligible to participate in the 1993/94 Free/Reduced School Lunch Program.

- Free Lunch average daily participation was 1,924
- Reduced Lunch average daily participation was 320

	Received Cases (Youths)	Detained Cases (Youths)	Transferred to Adult Court Cases (Youths)
White	304 (203)	40 (28)	4 (3)
African American	109 (71)	21 (12)	13 (7)
Total	413 (274)	61 (40)	17 (10)

OKALOOSA COUNTY

Population Profile

The 1992 per capita income was \$18,060 in Okaloosa County.

The Okaloosa County population was 154,512 in 1993, an increase from 143,776 in 1990.

13 7B
5 7A
7B
5 15
8A
9
10
8B
11A

There were 34,209 White and 6,677 Nonwhite children under 18 years of age in 1993.

Infants in Okaloosa County

The total number of Okaloosa County births was 2,416 in 1993, a decrease from 2,499 in 1990.

- 1,935 were White births
- 481 were Nonwhite births

The rate of births to teens (per 1,000 female population age 15-19 years) was 58.6 in 1993.

- White teen birth rate was 51.9
- Nonwhite teen birth rate was 94.2

	Birth Rate	Low Birth Weight	Early Prenatal Care	Infant Deaths	Infant Mortality Hate
White	14.5	116 (6.0%)	1,639 (84.9%)	13	6.7
Nonwhite	25.1	48 (10.0%)	349 (72.6%)	5	10.4
Total	15.8	164 (6.8%)	1,988 (82.4%)	18	7.5

The number of births to unwed mothers was 513 in 1993.

- 326 were births to White unwed mothers
- 187 were births to Nonwhite unwed mothers

OKALOOSA COUNTY

Well-Being of the Children

The number of child deaths (age 1-14) was 10 in 1993.

There were 2 teen violent deaths (age 15-19) in 1993. The teen violent death rate (per 10,000 population) was 1.9.

FDLE reported 405 children as runaways in 1994.

Of the 562 dissolutions of marriage involving children under age 18 in 1994, 910 children were affected.

Education and the Children

There were 28,856 students (PK-12th grade) enrolled in the public school system in the fall of 1993.

- 23,347 were White/non-Hispanic students
- 3,581 were Nonwhite/non-Hispanic students
- 804 were Hispanic students

Disciplinary actions totaled 5,286 in the 1993/94 school year.

- 693 were corporal punishments
- 2,320 were in-school suspensions
- 2,258 were out-of-school suspensions
- 15 were expulsions

The graduation rate was reported as 89.60 for the 1993/94 school year.

There were 9,189 Okaloosa County students eligible to participate in the 1993/94 Free/Reduced School Lunch Program.

- Free Lunch average daily participation was 5,179
- Reduced Lunch average daily participation was 1,929

	Received Cases (Youths)	Detained Cases (Youths)	Transferred to Adult Court Cases (Youths)
White	1,141 (822)	138 (101)	42 (29)
African American	392 (239)	91 (65)	22 (14)
Total	1,570 (1,091)	232 (169)	65 (44)

OKEECHOBEE COUNTY

Population Profile

The 1992 per capita income was \$13,410 in Okeechobee County.

The Okeechobee County population was 31,758 in 1993, an increase from 29,627 in 1990.

There were 7,865 White and 977 Nonwhite children under 18 years of age in 1993.

Infants in Okeechobee County

The total number of Okeechobee County births was 525 in 1993, a decrease from 571 in 1990.

- 474 were White births
- 51 were Nonwhite births

The rate of births to teens (per 1,000 female population age 15-19 years) was 109.1 in 1993.

- White teen birth rate was 104.5
- Nonwhite teen birth rate was 148.1

	Birth Rate	Low Birth Weight	Early Prenatal Care	Infant Deaths	Infant Mortality Rate
White	16.1	28 (5.9%)	291 (62.6%)	3	6.3
Nonwhite	20.6	6 (11.8*%)	23 (47.9*%)	3	58.8*
Total	16.4	34 (6.5%)	314 (61.2%)	6	11.4

The number of births to unwed mothers was 179 in 1993.

- 142 were births to White unwed mothers
- 37 were births to Nonwhite unwed mothers

Number of Unwed Births to Total Births
Within Age Categories, 1993

210
17514010570350 age 15-19 age 20-24 age 25-29 age 30-34
wed unwed

OKEECHOBEE COUNTY

Well-Being of the Children

The number of child deaths (age 1-14) was 2 in 1993.

There were 3 teen violent deaths (age 15-19) in 1993. The teen violent death rate (per 10,000 population) was 13.1.

FDLE reported 129 children as runaways in 1994.

Of the 90 dissolutions of marriage involving children under age 18 in 1994, 140 children were affected.

Education and the Children

There were 6,230 students (PK-12th grade) enrolled in the public school system in the fall of 1993.

- 4,445 were White/non-Hispanic students
- 601 were Nonwhite/non-Hispanic students
- 1,031 were Hispanic students

Disciplinary actions totaled 1,323 in the 1993/94 school year.

- 76 were corporal punishments
- 426 were in-school suspensions
- 813 were out-of-school suspensions
- 8 were expulsions

The graduation rate was reported as 82.37 for the 1993/94 school year.

There were 3,424 Okeechobee County students eligible to participate in the 1993/94 Free/Reduced School Lunch Program.

- Free Lunch average daily participation was 2,680
- Reduced Lunch average daily participation was 244

Received Cases (Youths)		Detained Cases (Youths)	Transferred to Adult Court Cases (Youths)
White	311 (192)	56 (29)	13 (10)
African American	157 (65)	53 (25)	5 (4)
Total	468 (257)	109 (54)	18 (14)

ORANGE COUNTY

Population Profile

The 1992 per capita income was \$19,138 in Orange County.

The Orange County population was 727,780 in 1993, an increase from 677,491 in 1990.

There were 131,477 White and 47,829 Nonwhite children under 18 years of age in 1993.

Infants in Orange County

The total number of Orange County births was 12,056 in 1993, an increase from 12,032 in 1990.

- 8,562 were White births
- 3,481 were Nonwhite births

The rate of births to teens (per 1,000 female population age 15-19 years) was 69.9 in 1993.

- White teen birth rate was 50.5
- Nonwhite teen birth rate was 126.9

	Birth Rate	Low Birth Weight	Early Prenatal Care	Infant Deaths	Intant Mortality Hate
White	14.4	551 (6.4%)	7,505 (88.1%)	38	4.4
Nonwhite	25.1	422 (12.1%)	2,555 (74.6%)	31	8.9
Total	16.4	973 (8.1%)	10,068 (84.3%)	69	5.7

The number of births to unwed mothers was 4,274 in 1993.

- 2,129 were births to White unwed mothers
- 2,140 were births to Nonwhite unwed mothers

ORANGE COUNTY

Well-Being of the Children

The number of child deaths (age 1-14) was 44 in 1993.

There were 19 teen violent deaths (age 15-19) in 1993. The teen violent death rate (per 10,000 population) was 3.8.

FDLE reported 3,731 children as runaways in 1994.

Of the 1,936 dissolutions of marriage involving children under age 18 in 1994, 3,208 children were affected.

Education and the Children

There were 114,377 students (PK-12th grade) enrolled in the public school system in the fall of 1993.

- 63,422 were White/non-Hispanic students
- 30,541 were Nonwhite/non-Hispanic students
- 16,447 were Hispanic students

Disciplinary actions totaled 21,878 in the 1993/94 school year.

- 1 was corporal punishment
- 10,573 were in-school suspensions
- 11,300 were out-of-school suspensions
- 4 were expulsions

The graduation rate was reported as 77.78 for the 1993/94 school year.

There were 50,799 Orange County students eligible to participate in the 1993/94 Free/Reduced School Lunch Program.

- Free Lunch average daily participation was 27,267
- Reduced Lunch average daily participation was 3,747

	Received Cases (Youths)	Detained Cases (Youths)	Transferred to Adult Court Cases (Youths)
White	4,952 (3,140)	872 (553)	120 (89)
African American	4,861 (2,490)	1,377 (758)	222 (167)
Total	9,901 (5,703)	2,255 (1,317)	344 (258)

OSCEOLA COUNTY

Population Profile

The 1992 per capita income was \$14,988 in Osceola County.

The Osceola County population was 125,675 in 1993, an increase from 107,728 in 1990.

2B 3 7A 7B 5 15 6 14 15 8A 9 10 10 8B 11A

There were 28,208 White and 3,502 Nonwhite children under 18 years of age in 1993.

Infants in Osceola County

The total number of Osceola County births was 1,918 in 1993, an increase from 1,889 in 1990.

- 1,659 were White births
- 259 were Nonwhite births

The rate of births to teens (per 1,000 female population age 15-19 years) was 61.8 in 1993.

- White teen birth rate was 56.9
- Nonwhite teen birth rate was 101.3

	Birth Rate	Low Birth Weight	Early Prenatal Care	Infant Deaths	Infant Mortality Rate
White	14.2	96 (5.8%)	1,240 (74.9%)	8	4.8
Nonwhite	26.5	32 (12.4%)	149 (58.2%)	0	0.0
Total	15.2	128 (6.7%)	1,389 (72.7%)	8	4.2

The number of births to unwed mothers was 633 in 1993.

- 498 were births to White unwed mothers
- 135 were births to Nonwhite unwed mothers

OSCEOLA COUNTY

Well-Being of the Children

The number of child deaths (age 1-14) was 13 in 1993.

There was 1 teen violent death (age 15-19) in 1993. The teen violent death rate (per 10,000 population) was 1.2.

FDLE reported 812 children as runaways in 1994.

Of the 381 dissolutions of marriage involving children under age 18 in 1994, 640 children were affected.

Education and the Children

There were 23,132 students (PK-12th grade) enrolled in the public school system in the fall of 1993.

- 15,177 were White/non-Hispanic students
- 2,154 were Nonwhite/non-Hispanic students
- 5,182 were Hispanic students

Disciplinary actions totaled 6,210 in the 1993/94 school year.

- 24 were corporal punishments
- 3,517 were in-school suspensions
- 2,669 were out-of-school suspensions
- 0 were expulsions

The graduation rate was reported as 85.31 for the 1993/94 school year.

There were 9,308 Osceola County students eligible to participate in the 1993/94 Free/Reduced School Lunch Program.

- Free Lunch average daily participation was 5,026
- Reduced Lunch average daily participation was 1,088

Youth and the Juvenile Justice System

	Received Cases (Youths)	Detained Cases (Youths)	Transferred to Adult Court Cases (Youths)
White	1,468 (849)	270 (164)	52 (33)
African American	365 (183)	104 (51)	19 (15)
Total	1,850 (1,046)	376 (216)	71 (48)

PALM BEACH COUNTY

Population Profile

The 1992 per capita income was \$31,028 in Palm Beach County.

The Palm Beach County population was 918,223 in 1993, an increase from 863,518 in 1990.

There were 140,272 White and 46,248 Nonwhite children under 18 years of age in 1993.

Infants in Palm Beach County

The total number of Palm Beach County births was 12,522 in 1993, a decrease from 12,921 in 1990.

- 8,787 were White births
- 3,723 were Nonwhite births

The rate of births to teens (per 1,000 female population age 15-19 years) was 60.6 in 1993.

- White teen birth rate was 35.1
- Nonwhite teen birth rate was 143.3

	Birth Rate	Low Birth Weight	Early Prenatal Care	Infant Deaths	Infant Mortality Rate
White	11.1	526 (6.0%)	7,353 (84.5%)	47	5.3
Nonwhite	28.9	387 (10.4%)	2,186 (59.7%)	44	11.8
Total	13.6	915 (7.3%)	9,543 (77.2%)	91	7.3

The number of births to unwed mothers was 4,156 in 1993.

- 1,787 were births to White unwed mothers
- 2,366 were births to Nonwhite unwed mothers

PALM BEACH COUNTY

Well-Being of the Children

The number of child deaths (age 1-14) was 65 in 1993.

There were 21 teen violent deaths (age 15-19) in 1993. The teen violent death rate (per 10,000 population) was 4.8.

FDLE reported 2,758 children as runaways in 1994.

Of the 1,905 dissolutions of marriage involving children under age 18 in 1994, 3,161 children were affected.

Education and the Children

There were 122,141 students (PK-12th grade) enrolled in the public school system in the fall of 1993.

- 70,101 were White/non-Hispanic students
- 34,751 were Nonwhite/non-Hispanic students
- 14,759 were Hispanic students

Disciplinary actions totaled 16,379 in the 1993/94 school year.

- 0 were corporal punishments
- 8,717 were in-school suspensions
- 7,658 were out-of-school suspensions
- 4 were expulsions

The graduation rate was reported as 79.55 for the 1993/94 school year.

There were 45,709 Palm Beach County students eligible to participate in the 1993/94 Free/Reduced School Lunch Program.

- Free Lunch average daily participation was 30,287
- Reduced Lunch average daily participation was 2,554

	Received Cases (Youths)	Detained Cases (Youths)	Transferred to Adult Court Cases (Youths)
White	4,414 (2,878)	768 (524)	157 (121)
African American	4,034 (2,150)	1,169 (689)	269 (185)
Total	8,561 (5,097)	1,953 (1,225)	431 (311)

PASCO COUNTY

Population Profile

The 1992 per capita income was \$15,161 in Pasco County.

The Pasco County population was 293,966 in 1993, an increase from 281,131 in 1990.

There were 49,522 White and 2,803 Nonwhite children under 18 years of age in 1993.

Infants in Pasco County

The total number of Pasco County births was 3,162 in 1993, an increase from 3,043 in 1990.

- 3,003 were White births
- 158 were Nonwhite births

The rate of births to teens (per 1,000 female population age 15-19 years) was 58.4 in 1993.

- White teen birth rate was 55.6
- Nonwhite teen birth rate was 114.9

	Birth Rate	Low Birth Weight	Early Prenatal Care	Infant Deaths	Infant Mortality Rate
White	10.4	189 (6.3%)	2,575 (85.9%)	22	7.3
Nonwhite	18.6	16 (10.1%)	127 (80.4%)	1	6.3
Total	10.6	205 (6.5%)	2,702 (85.7%)	23	7.3

The number of births to unwed mothers was 985 in 1993.

- 895 were births to White unwed mothers
- 89 were births to Nonwhite unwed mothers

PASCO COUNTY

Well-Being of the Children

The number of child deaths (age 1-14) was 15 in 1993.

There were 5 teen violent deaths (age 15-19) in 1993. The teen violent death rate (per 10,000 population) was 3.6.

FDLE reported 1,424 children as runaways in 1994.

Of the 660 dissolutions of marriage involving children under age 18 in 1994, 1,088 children were affected.

Education and the Children

There were 38,266 students (PK-12th grade) enrolled in the public school system in the fall of 1993.

- 34,307 were White/non-Hispanic students
- 1,581 were Nonwhite/non-Hispanic students
- 1,900 were Hispanic students

Disciplinary actions totaled 8,983 in the 1993/94 school year.

- 0 were corporal punishments
- 5,950 were in-school suspensions
- 3,029 were out-of-school suspensions
- 4 were expulsions

The graduation rate was reported as 76.51 for the 1993/94 school year.

There were 16,450 Pasco County students eligible to participate in the 1993/94 Free/Reduced School Lunch Program.

- Free Lunch average daily participation was 11,281
- Reduced Lunch average daily participation was 1,820

	Received Cases (Youths)	Detained Cases (Youths)	Transferred to Adult Court Cases (Youths)
White	2,009 (1,355)	316 (219)	136 (104)
African American	283 (153)	81 (50)	14 (10)
Total	2,307 (1,518)	399 (270)	150 (114)

PINELLAS COUNTY

Population Profile

The 1992 per capita income was \$21,907 in Pinellas County.

The Pinellas County population was 864,953 in 1993, an increase from 851,659 in 1990.

13 7A 7B
5 15
6 14 15
8A 9
11B 11A

There were 129,450 White and 27,667 Nonwhite children under 18 years of age in 1993.

Infants in Pinellas County

The total number of Pinellas County births was 9,614 in 1993, a decrease from 10,444 in 1990.

- 7,584 were White births
- 2,030 were Nonwhite births

The rate of births to teens (per 1,000 female population age 15-19 years) was 57.4 in 1993.

- White teen birth rate was 36.9
- Nonwhite teen birth rate was 158.8

	Birth Rate	Low Birth Weight	Early Prenatal Care	Infant Deaths	Infant Mortality Rate
White	9.6	473 (6.2%)	6,434 (84.9%)	55	7.3
Nonwhite	25.1	246 (12.1%)	1,300 (64.3%)	37	18.2
Total	11.1	719 (7.5%)	7,734 (80.6%)	92	9.6

The number of births to unwed mothers was 3,277 in 1993.

- 1,860 were births to White unwed mothers
- 1,417 were births to Nonwhite unwed mothers

PINELLAS COUNTY

Well-Being of the Children

The number of child deaths (age 1-14) was 41 in 1993.

There were 20 teen violent deaths (age 15-19) in 1993. The teen violent death rate (per 10,000 population) was 4.9.

FDLE reported 5,323 children as runaways in 1994.

Of the 1,820 dissolutions of marriage involving children under age 18 in 1994, 2,922 children were affected.

Education and the Children

There were 100,137 students (PK-12th grade) enrolled in the public school system in the fall of 1993.

- 77,217 were White/non-Hispanic students
- 18,344 were Nonwhite/non-Hispanic students
- 2,052 were Hispanic students

Disciplinary actions totaled 29,257 in the 1993/94 school year.

- 0 were corporal punishments
- 16,529 were in-school suspensions
- 12,690 were out-of-school suspensions
- 38 were expulsions

The graduation rate was reported as 83.54 for the 1993/94 school year.

There were 37,307 Pinellas County students eligible to participate in the 1993/94 Free/Reduced School Lunch Program.

- Free Lunch average daily participation was 21,923
- Reduced Lunch average daily participation was 3,552

	Received Cases (Youths)	Detained Cases (Youths)	Transferred to Adult Court Cases (Youths)
White	6,127 (3,763)	734 (424)	240 (179)
African American	3,820 (2,057)	642 (383)	234 (166)
Total	10,111 (5,927)	1,399 (821)	485 (355)

POLK COUNTY

Population Profile

The 1992 per capita income was \$16,194 in Polk County.

The Polk County population was 429,943 in 1993, an increase from 405,382 in 1990.

13 7B
5 15
6 14
18
8A
9
11B

There were 82,548 White and 22,427 Nonwhite children under 18 years of age in 1993.

Infants in Polk County

The total number of Polk County births was 6,189 in 1993, a decrease from 6,486 in 1990.

- 4,808 were White births
- 1,380 were Nonwhite births

The rate of births to teens (per 1,000 female population age 15-19 years) was 86.6 in 1993.

- White teen birth rate was 73.0
- Nonwhite teen birth rate was 145.4

	Birth Rate	Low Birth Weight	Early Prenatal Care	Infant Deaths	Infant Mortality Rate
White	13.2	281 (5.8%)	3,786 (78.9%)	51	10.6
Nonwhite	21.9	153 (11.1%)	847 (61.6%)	24	17.4
Total	14.4	434 (7.0%)	4,633 (75.0%)	7 5	12.1

The number of births to unwed mothers was 2,405 in 1993.

- 1,398 were births to White unwed mothers
- 1,007 were births to Nonwhite unwed mothers

POLK COUNTY

Well-Being of the Children

The number of child deaths (age 1-14) was 31 in 1993.

There were 30 teen violent deaths (age 15-19) in 1993. The teen violent death rate (per 10,000 population) was 11.0.

FDLE reported 2,253 children as runaways in 1994.

Of the 1,336 dissolutions of marriage involving children under age 18 in 1994, 2,242 children were affected.

Education and the Children

There were 69,706 students (PK-12th grade) enrolled in the public school system in the fall of 1993.

- 48,686 were White/non-Hispanic students
- 16,002 were Nonwhite/non-Hispanic students
- 4,428 were Hispanic students

Disciplinary actions totaled 11,415 in the 1993/94 school year.

- 146 were corporal punishments
- 4,596 were in-school suspensions
- 6,599 were out-of-school suspensions
- 74 were expulsions

The graduation rate was reported as 69.25 for the 1993/94 school year.

There were 33,418 Polk County students eligible to participate in the 1993/94 Free/Reduced School Lunch Program.

- Free Lunch average daily participation was 21,999
- Reduced Lunch average daily participation was 3,255

	Received Cases (Youths)	Detained Cases (Youths)	Transferred to Adult Court Cases (Youths)
White	3,893 (2,277)	738 (373)	83 (59)
African American	3,023 (1,473)	811 (378)	95 (67)
Total	6,934 (3,760)	1,556 (753)	180 (127)

PUTNAM COUNTY

Population Profile

The 1992 per capita income was \$13,132 in Putnam County.

The Putnam County population was 67,625 in 1993, an increase from 65,070 in 1990.

13 TA 7B
5 15
6 14
11B
11B

There were 12,391 White and 4,816 Nonwhite children under 18 years of age in 1993.

Infants in Putnam County

The total number of Putnam County births was 948 in 1993, a decrease from 1,033 in 1990.

- 675 were White births
- 273 were Nonwhite births

The rate of births to teens (per 1,000 female population age 15-19 years) was 88.3 in 1993.

- White teen birth rate was 74.1
- Nonwhite teen birth rate was 128.0

	Birth Rate	Low Birth Weight	Early Prenatal Care	Infant Deaths	Infant Mortality Rate
White	12.0	31 (4.6%)	528 (78.3%)	_6_	8.9
Nonwhite	20.9	23 (8.4%)	180 (66.2%)	5	18.3
Total	13.7	54 (5.7%)	708 (74.8%)	11	11.6

The number of births to unwed mothers was 412 in 1993.

- 205 were births to White unwed mothers
- 207 were births to Nonwhite unwed mothers

PUTNAM COUNTY

Well-Being of the Children

The number of child deaths (age 1-14) was 7 in 1993.

There were 4 teen violent deaths (age 15-19) in 1993. The teen violent death rate (per 10,000 population) was 8.9.

FDLE reported 399 children as runaways in 1994.

Of the 209 dissolutions of marriage involving children under age 18 in 1994, 349 children were affected.

Education and the Children

There were 12,668 students (PK-12th grade) enrolled in the public school system in the fall of 1993.

- 8,233 were White/non-Hispanic students
- 3,593 were Nonwhite/non-Hispanic students
- 747 were Hispanic students

Disciplinary actions totaled 4,359 in the 1993/94 school year.

- 563 were corporal punishments
- 2,342 were in-school suspensions
- 1,434 were out-of-school suspensions
- 20 were expulsions

The graduation rate was reported as 57.22 for the 1993/94 school year.

There were 7,439 Putnam County students eligible to participate in the 1993/94 Free/Reduced School Lunch Program.

- Free Lunch average daily participation was 5,675
- Reduced Lunch average daily participation was 534

	Received Cases (Youths)	Detained Cases (Youths)	Transferred to Adult Court Cases (Youths)
White	416 (276)	58 (39)	8 (7)
African American	494 (262)	90 (62)	28 (21)
Total	917 (543)	150 (103)	38 (30)

ST. JOHNS COUNTY

Population Profile

The 1992 per capita income was \$23,339 in St. Johns County.

The St. Johns County population was 91,197 in 1993, an increase from 83,829 in 1990.

There were 17,500 White and 3,004 Nonwhite children under 18 years of age in 1993.

Infants in St. Johns County

The total number of St. Johns County births was 1,121 in 1993, a decrease from 1,164 in 1990.

- 916 were White births
- 205 were Nonwhite births

The rate of births to teens (per 1,000 female population age 15-19 years) was 45.9 in 1993.

- White teen birth rate was 31.5
- Nonwhite teen birth rate was 149.7

	Birth Rate	Low Birth Weight	Early Prenatal Care	Infant Deaths	Infant Mortality Rate
White	11.1	55 (6.0%)	765 (83.9%)	8	8.7
Nonwhite	23.0	22 (10.7%)	111 (54.7%)	3	14.6
Total	12.2	77 (6.9%)	876 (78.6%)	11	9.8

The number of births to unwed mothers was 336 in 1993.

- 193 were births to White unwed mothers
- 143 were births to Nonwhite unwed mothers

ST. JOHNS COUNTY

Well-Being of the Children

The number of child deaths (age 1-14) was 5 in 1993.

There was 1 teen violent death (age 15-19) in 1993. The teen violent death rate (per 10,000 population) was 1.8.

FDLE reported 376 children as runaways in 1994.

Of the 193 dissolutions of marriage involving children under age 18 in 1994, 319 children were affected.

Education and the Children

There were 13,743 students (PK-12th grade) enrolled in the public school system in the fall of 1993.

- 11,554 were White/non-Hispanic students
- 1,874 were Nonwhite/non-Hispanic students
- 196 were Hispanic students

Disciplinary actions totaled 2,956 in the 1993/94 school year.

- 57 were corporal punishments
- 1,566 were in-school suspensions
- 1,315 were out-of-school suspensions
- 18 were expulsions

The graduation rate was reported as 74.16 for the 1993/94 school year.

There were 3,533 St. Johns County students eligible to participate in the 1993/94 Free/Reduced School Lunch Program.

- Free Lunch average daily participation was 2,594
- Reduced Lunch average daily participation was 489

Youth and the Juvenile Justice System

	Received Cases (Youths)	Detained Cases (Youths)	Transferred to Adult Court Cases (Youths)
White	482 (342)	63 (42)	46 (28)
African American	349 (200)	73 (52)	38 (20)
Total	831 (542)	136 (94)	84 (48)

ST. LUCIE COUNTY

Population Profile

The 1992 per capita income was \$15,766 in St. Lucie County.

The St. Lucie County population was 163,192 in 1993, an increase from 150,171 in 1990.

There were 26,942 White and 11,082 Nonwhite children under 18 years of age in 1993.

Infants in St. Lucie County

The total number of St. Lucie County births was 2,308 in 1993, a decrease from 2,443 in 1990.

- 1,559 were White births
- 747 were Nonwhite births

The rate of births to teens (per 1,000 female population age 15-19 years) was 80.9 in 1993.

- White teen birth rate was 49.0
- Nonwhite teen birth rate was 159.1

	Birth Rate	Low Birth Weight	Early Prenatal Care	Infant Deaths	Infant Mortality Rate
White	11.5	78 (5.0%)	1,298 (83.6%)	12	7.7
Nonwhite	25.1	68 (9.1%)	444 (59.8%)	15	20.1
Total	14.0	146 (6.3%)	1,743 (75.9%)	27	11.7

The number of births to unwed mothers was 904 in 1993.

- 354 were births to White unwed mothers
- 548 were births to Nonwhite unwed mothers

ST. LUCIE COUNTY

Well-Being of the Children

The number of child deaths (age 1-14) was 16 in 1993.

There were 3 teen violent deaths (age 15-19) in 1993. The teen violent death rate (per 10,000 population) was 3.3.

FDLE reported 690 children as runaways in 1994.

Of the 401 dissolutions of marriage involving children under age 18 in 1994, 669 children were affected.

Education and the Children

There were 25,250 students (PK-12th grade) enrolled in the public school system in the fall of 1993.

- 15,696 were White/non-Hispanic students
- 7,951 were Nonwhite/non-Hispanic students
- 1,373 were Hispanic students

Disciplinary actions totaled 5,103 in the 1993/94 school year.

- 3 were corporal punishments
- 2,284 were in-school suspensions
- 2,816 were out-of-school suspensions
- 0 were expulsions

The graduation rate was reported as 65.14 for the 1993/94 school year.

There were 10,115 St. Lucie County students eligible to participate in the 1993/94 Free/Reduced School Lunch Program.

- Free Lunch average daily participation was 9,402
- Reduced Lunch average daily participation was 1,110

	Received Cases (Youths)	Detained Cases (Youths)	Transferred to Adult Court Cases (Youths)
White	939 (649)	105 (65)	23 (11)
African American	964 (554)	184 (116)	35 (29)
Total	1,906 (1,206)	289 (181)	58 (40)

SANTA ROSA COUNTY

Population Profile

The 1992 per capita income was \$16,167 in Santa Rosa County.

The Santa Rosa County population was 90,259 in 1993, an increase from 81,608 in 1990.

There were 22,412 White and 1,666 Nonwhite children under 18 years of age in 1993.

Infants in Santa Rosa County

The total number of Santa Rosa County births was 1,386 in 1993, an increase from 1,311 in 1990.

- 1,260 were White births
- 125 were Nonwhite births

The rate of births to teens (per 1,000 female population age 15-19 years) was 61.0 in 1993.

- White teen birth rate was 55.5
- Nonwhite teen birth rate was 116.5

	Birth Rate	Low Birth Weight	Early Prenatal Care	Infant Deaths	Infant Mortality Rate
White	14.7	87 (6.9%)	1,123 (90.1%)	8	6.3
Nonwhite	24.6	13 (10.4%)	90 (72.6%)	3	24.0
Total	15.2	100 (7.2%)	1,213 (88.5%)	11	7.9

The number of births to unwed mothers was 308 in 1993.

- 253 were births to White unwed mothers
- 55 were births to Nonwhite unwed mothers

Number of Unwed Births to Total Births
Within Age Categories, 1993

480
400
320
240
160
80
age 15-19
age 20-24
age 25-29
age 30-34

124

BEST COPY AVAILABLE

SANTA ROSA COUNTY

Well-Being of the Children

The number of child deaths (age 1-14) was 9 in 1993.

There were 7 teen violent deaths (age 15-19) in 1993. The teen violent death rate (per 10,000 population) was 11.4.

FDLE reported 163 children as runaways in 1994.

Of the 298 dissolutions of marriage involving children under age 18 in 1994, 483 children were affected.

Education and the Children

There were 18,056 students (PK-12th grade) enrolled in the public school system in the fall of 1993.

- 16,678 were White/non-Hispanic students
- 914 were Nonwhite/non-Hispanic students
- 150 were Hispanic students

Disciplinary actions totaled 3,119 in the 1993/94 school year.

- 856 were corporal punishments
- 1,260 were in-school suspensions
- 996 were out-of-school suspensions
- 7 were expulsions

The graduation rate was reported as 78.01 for the 1993/94 school year.

There were 5,785 Santa Rosa County students eligible to participate in the 1993/94 Free/Reduced School Lunch Program.

- Free Lunch average daily participation was 3,456
- Reduced Lunch average daily participation was 643

	Received Cases (Youths)	Detained Cases (Youths)	Transferred to Adult Court Cases (Youths)
White	679 (446)	104 (59)	40 (30)
African American	82 (48)	14 (9)	3 (2)
Total	769 (500)	118 (68)	43 (32)

SARASOTA COUNTY

Population Profile

The 1992 per capita income was \$27,227 in Sarasota County.

The Sarasota County population was 290,612 in 1993, an increase from 277,776 in 1990.

13 7B 7B 5 15 8A 9 9 11A

There were 41,600 White and 5,323 Nonwhite children under 18 years of age in 1993.

Infants in Sarasota County

The total number of Sarasota County births was 2,530 in 1993, a decrease from 2,814in 1990.

- 2,206 were White births
- 323 were Nonwhite births

The rate of births to teens (per 1,000 female population age 15-19 years) was 44.0 in 1993.

- White teen birth rate was 33.2
- Nonwhite teen birth rate was 150.7

	Birth Rate	Low Birth Weight	Early Prenatal Care	Infant Deaths	Infant Mortality Rate
White	7.9	131 (5.9%)	1,905 (86.4%)	16	7.3
Nonwhite	20.9	41 (12.7%)	231 (72.0%)	4	12.4
Total	8.6	172 (6.8%)	2,136 (84.6%)	20	7.9

The number of births to unwed mothers was 725 in 1993.

- 497 were births to White unwed mothers
- 228 were births to Nonwhite unwed mothers

SARASOTA COUNTY

Well-Being of the Children

The number of child deaths (age 1-14) was 8 in 1993.

There were 8 teen violent deaths (age 15-19) in 1993. The teen violent death rate (per 10,000 population) was 6.5.

FDLE reported 987 children as runaways in 1994.

Of the 786 dissolutions of marriage involving children under age 18 in 1994, 1,308 children were affected.

Education and the Children

There were 30,214 students (PK-12th grade) enrolled in the public school system in the fall of 1993.

- 25,389 were White/non-Hispanic students
- 3,439 were Nonwhite/non-Hispanic students
- 1,007 were Hispanic students

Disciplinary actions totaled 5,120 in the 1993/94 school year.

- 0 were corporal punishments
- 2,812 were in-school suspensions
- 2,272 were out-of-school suspensions
- 36 were expulsions

The graduation rate was reported as 82.50 for the 1993/94 school year.

There were 8,301 Sarasota County students eligible to participate in the 1993/94 Free/Reduced School Lunch Program.

- Free Lunch average daily participation was 4,774
- Reduced Lunch average daily participation was 1,072

	Received Cases (Youths)	Detained Cases (Youths)	Transferred to Adult Court Cases (Youths)
White	1,574 (1,021)	108 (78)	22 (13)
African American	758 (349)	118 (77)	48 (31)
Total	2,348 (1,376)	227 (156)	70 (44)

SEMINOLE COUNTY

Population Profile

The 1992 per capita income was \$19,786 in Seminole County.

The Seminole County population was 310,890 in 1993, an increase from 287,529 in 1990.

There were 67,233 White and 11,145 Nonwhite children under 18 years of age in 1993.

Infants in Seminole County

The total number of Seminole County births was 4,350 in 1993, a decrease from 4,384 in 1990.

- 3,571 were White births
- 778 were Nonwhite births

The rate of births to teens (per 1,000 female population age 15-19 years) was 39.9 in 1993.

- White teen birth rate was 28.1
- Nonwhite teen birth rate was 114.7

	Birth Rate	Low Birth Weight	Early Prenatal Care	Infant Deaths	Infant Mortality Rate
White	12.5	208 (5.8%)	3,184 (89.4%)	12	3.4
Nonwhite	23.7	95 (12.2%)	570 (73.7%)	1	1.3
Total	13.7	303 (7.0%)	3,755 (86.6%)	13	3.0

The number of births to unwed mothers was 1,144 in 1993.

- 721 were births to White unwed mothers
- 423 were births to Nonwhite unwed mothers

SEMINOLE COUNTY

Well-Being of the Children

The number of child deaths (age 1-14) was 13 in 1993.

There were 9 teen violent deaths (age 15-19) in 1993. The teen violent death rate (per 10,000 population) was 4.3.

FDLE reported 1,325 children as runaways in 1994.

Of the 816 dissolutions of marriage involving children under age 18 in 1994, 1,358 children were affected.

Education and the Children

There were 52,688 students (PK-12th grade) enrolled in the public school system in the fall of 1993.

- 39,197 were White/non-Hispanic students
- 7,417 were Nonwhite/non-Hispanic students
- 4,577 were Hispanic students

Disciplinary actions totaled 6,958 in the 1993/94 school year.

- 2 were corporal punishments
- 4,234 were in-school suspensions
- 2,710 were out-of-school suspensions
- 12 were expulsions

The graduation rate was reported as 81.02 for the 1993/94 school year.

There were 13,296 Seminole County students eligible to participate in the 1993/94 Free/Reduced School Lunch Program.

- Free Lunch average daily participation was 7,144
- Reduced Lunch average daily participation was 1,298

Youth and the Juvenile Justice System

	Received Cases (Youths)		Transferred to Adult Court Cases (Youths)
White	2,462 (1,603)	253 (180)	61 (38)
African American	933 (503)	154 (100)	35 (26)
Total	3,407 (2,116)	408 (281)	96 (64)

SUMTER COUNTY

Population Profile

The 1992 per capita income was \$13,057 in Sumter County.

The Sumter County population was 33,814 in 1993, an increase from 31,577 in 1990.

There were 5,369 White and 2,068 Nonwhite children under 18 years of age in 1993.

Infants in Sumter County

The total number of Sumter County births was 457 in 1993, an increase from 433 in 1990.

- 344 were White births
- 113 were Nonwhite births

The rate of births to teens (per 1,000 female population age 15-19 years) was 107.0 in 1993.

- White teen birth rate was 97.4
- Nonwhite teen birth rate was 133.6

	Birth Rate	Low Birth Weight	Early Prenatal Care	Infant Deaths	Infant Mortality Rate
White	12.3	26 (7.6%)	270 (78.7%)	3	8.7
Nonwhite	19.3	11 (9.7%)	80 (72.1%)	1	8.8
Total	13.5	37 (8.1%)	350 (77.1%)	4	8.8

The number of births to unwed mothers was 187 in 1993.

- 109 were births to White unwed mothers
- 78 were births to Nonwhite unwed mothers

SUMTER COUNTY

Well-Being of the Children

The number of child deaths (age 1-14) was 5 in 1993.

There were 2 teen violent deaths (age 15-19) in 1993. The teen violent death rate (per 10,000 population) was 9.6.

FDLE reported 104 children as runaways in 1994.

Of the 71 dissolutions of marriage involving children under age 18 in 1994, 106 children were affected.

Education and the Children

There were 5,505 students (PK-12th grade) enrolled in the public school system in the fall of 1993.

- 3,748 were White/non-Hispanic students
- 1,544 were Nonwhite/non-Hispanic students
- 184 were Hispanic students

Disciplinary actions totaled 1,955 in the 1993/94 school year.

- 18 were corporal punishments
- 1,283 were in-school suspensions
- 626 were out-of-school suspensions
- 28 were expulsions

The graduation rate was reported as 66.49 for the 1993/94 school year.

There were 3,361 Sumter County students eligible to participate in the 1993/94 Free/Reduced School Lunch Program.

- Free Lunch average daily participation was 2,480
- Reduced Lunch average daily participation was 321

	Received Cases (Youths)	Detained Cases (Youths)	Transferred to Adult Court Cases (Youths)
White	156 (110)	26 (20)	3 (3)
African American	154 (90)	48 (34)	11 (8)
Total	311 (201)	74 (54)	14 (11)

SUWANNEE COUNTY

Population Profile

The 1992 per capita income was \$14,332 in Suwannee County.

The Suwannee County population was 28,598 in 1993, an increase from 26,780 in 1990.

There were 5,999 White and 1,537 Nonwhite children under 18 years of age in 1993.

Infants in Suwannee County

The total number of Suwannee County births was 366 in 1993, a decrease from 367 in 1990.

- 279 were White births
- 87 were Nonwhite births

The rate of births to teens (per 1,000 female population age 15-19 years) was 81.9 in 1993.

- White teen birth rate was 76.5
- Nonwhite teen birth rate was 101.4

	Birth Rate	Low Birth Weight	Early Prenatal Care	Infant Deaths	Intant Mortality Rate
White	11.8	13 (4.7%)	239 (85.7%)	2	7.2
Nonwhite	20.3	7 (8.0*%)	62 (72.9*%)	0	0.0*
Total	13.1	20 (5.5%)	301 (82.7%)	2	5.5

The number of births to unwed mothers was 135 in 1993.

- 68 were births to White unwed mothers
- 67 were births to Nonwhite unwed mothers

SUWANNEE COUNTY

Well-Being of the Children

The number of child deaths (age 1-14) was 6 in 1993.

There were 2 teen violent deaths (age 15-19) in 1993. The teen violent death rate (per 10,000 population) was 9.1.

FDLE reported 74 children as runaways in 1994.

Of the 100 dissolutions of marriage involving children under age 18 in 1994, 164 children were affected.

Education and the Children

There were 5,525 students (PK-12th grade) enrolled in the public school system in the fall of 1993.

- 4,348 were White/non-Hispanic students
- 1,083 were Nonwhite/non-Hispanic students
- 79 were Hispanic students

Disciplinary actions totaled 1,807 in the 1993/94 school year.

- 227 were corporal punishments
- 895 were in-school suspensions
- 681 were out-of-school suspensions
- 4 were expulsions

The graduation rate was reported as 67.49 for the 1993/94 school year.

There were 2,625 Suwannee County students eligible to participate in the 1993/94 Free/Reduced School Lunch Program.

- Free Lunch average daily participation was 1,417
- Reduced Lunch average daily participation was 151

	Received Cases (Youths)	Detained Cases (Youths)	Transferred to Adult Court Cases (Youths)
White	182 (110)	37 (23)	8 (7)
African American	73 (53)	25 (16)	9 (7)
Total	255 (163)	62 (39)	17 (14)

TAYLOR COUNTY

Population Profile

The 1992 per capita income was \$13,951 in Taylor County.

The Taylor County population was 17,374 in 1993, an increase from 17,111 in 1990.

5 6 14 15 8A 9 10 8B

There were 3,417 White and 1,291 Nonwhite children under 18 years of age in 1993.

Infants in Taylor County

The total number of Taylor County births was 265 in 1993, a decrease from 290 in 1990.

- 200 were White births
- 65 were Nonwhite births

The rate of births to teens (per 1,000 female population age 15-19 years) was 129.0 in 1993.

- White teen birth rate was 130.2
- Nonwhite teen birth rate was 125.9

	Birth Rate	Low Birth Weight	Early Prenatal Care	infant Deaths	Infant Mortality Hate
White	14.5	17 (8.5%)	178 (89.9%)	1	5.0
Nonwhite	18.1	5 (7.7*%)	51 (78.5*%)	0	0.0*
Total	15.2	22 (8.3%)	229 (87.1%)	11	3.8

The number of births to unwed mothers was 118 in 1993.

- 68 were births to White unwed mothers
- 50 were births to Nonwhite unwed mothers

TAYLOR COUNTY

Well-Being of the Children

The number of child deaths (age 1-14) was 5 in 1993.

There was 1 teen violent death (age 15-19) in 1993. The teen violent death rate (per 10,000 population) was 9.4.

FDLE reported 13 children as runaways in 1994.

Of the 63 dissolutions of marriage involving children under age 18 in 1994, 118 children were affected.

Education and the Children

There were 3,612 students (PK-12th grade) enrolled in the public school system in the fall of 1993.

- 2,624 were White/non-Hispanic students
- 952 were Nonwhite/non-Hispanic students
- 16 were Hispanic students

Disciplinary actions totaled 1,306 in the 1993/94 school year.

- 42 were corporal punishments
- 714 were in-school suspensions
- 543 were out-of-school suspensions
- 7 were expulsions

The graduation rate was reported as 65.28 for the 1993/94 school year.

There were 1,828 Taylor County students eligible to participate in the 1993/94 Free/Reduced School Lunch Program.

- Free Lunch average daily participation was 1,310
- Reduced Lunch average daily participation was 122

	Received Cases (Youths)	Detained Cases (Youths)	Transferred to Adult Court Cases (Youths)	
White	107 (91)	2 (2)	5 (5)	
African American	119 (78)	14 (9)	5 (5)	
Total	226 (169)	16 (11)	10 (10)	

UNION COUNTY

Population Profile

The 1992 per capita income was \$9,150 in Union County.

The Union County population was 12,031 in 1993, an increase from 10,252 in 1990.

There were 2,296 White and 586 Nonwhite children under 18 years of age in 1993.

Infants in Union County

The total number of Union County births was 134 in 1993, an increase from 133 in 1990.

- 101 were White births
- 33 were Nonwhite births

The rate of births to teens (per 1,000 female population age 15-19 years) was 88.1 in 1993.

- White teen birth rate was 81.4
- Nonwhite teen birth rate was 122.8*

	Birth Rate	Low Birth Weight	Early Prenatal Care	Infant Deaths	Intant Mortality Rate
White	11.7	9 (8.9%)	82 (81.2%)	0	0.0
Nonwhite	11.1	3 (9.1*%)	24 (75.0*%)	0	0.0*
Total	11.5	12 (9.0%)	106 (79.7%)	0	0.0

The number of births to unwed mothers was 41 in 1993.

- 21 were births to White unwed mothers
- 20 were births to Nonwhite unwed mothers

UNION COUNTY

Well-Being of the Children

The number of child deaths (age 1-14) was 1 in 1993.

There were 0 teen violent deaths (age 15-19) in 1993. The teen violent death rate (per 10,000 population) was 0.0.

FDLE reported 0 children as runaways in 1994.

Of the 23 dissolutions of marriage involving children under age 18 in 1994, 53 children were affected.

Education and the Children

There were 2,044 students (PK-12th grade) enrolled in the public school system in the fall of 1993.

- 1,606 were White/non-Hispanic students
- 401 were Nonwhite/non-Hispanic students
- 25 were Hispanic students

Disciplinary actions totaled 784 in the 1993/94 school year.

- 218 were corporal punishments
- 441 were in-school suspensions
- 125 were out-of-school suspensions
- 0 were expulsions

The graduation rate was reported as 80.17 for the 1993/94 school year.

There were 782 Union County students eligible to participate in the 1993/94 Free/Reduced School Lunch Program.

- Free Lunch average daily participation was 597
- Reduced Lunch average daily participation was 71

	Received Cases (Youths)	Detained Cases (Youths)	Transferred to Adult Court Cases (Youths)
White	28 (16)	7 (2)	2 (1)
African American	30 (24)	3 (2)	5 (4)
Total	58 (40)	10 (4)	7 (5)
			40

VOLUSIA COUNTY

Population Profile

The 1992 per capita income was \$16,706 in Volusia County.

The Volusia County population was 390,066 in 1993, an increase from 370,712 in 1990.

There were 65,309 White and 12,514 Nonwhite children under 18 years of age in 1993.

Infants in Volusia County

The total number of Volusia County births was 4,401 in 1993, a decrease from 4,765 in 1990.

- 3,693 were White births
- 707 were Nonwhite births

The rate of births to teens (per 1,000 female population age 15-19 years) was 56.5 in 1993.

- White teen birth rate was 47.5
- Nonwhite teen birth rate was 97.5

	Birth Rate	Low Birth Weight	Early Prenatal Care	Infant Deaths	Infant Mortality Rate
White	10.4	226 (6.1%)	2,952 (80.1%)	37	10.0
Nonwhite	17.3	81 (11.5%)	432 (61.5%)	10	14.1
Total	11.2	307 (7.0%)	3,384 (77.1%)	47	10.7

The number of births to unwed mothers was 1,463 in 1993.

- 993 were births to White unwed mothers
- 470 were births to Nonwhite unwed mothers

VOLUSIA COUNTY

Well-Being of the Children

The number of child deaths (age 1-14) was 14 in 1993.

There were 12 teen violent deaths (age 15-19) in 1993. The teen violent death rate (per 10,000 population) was 5.4.

FDLE reported 1,543 children as runaways in 1994.

Of the 1,024 dissolutions of marriage involving children under age 18 in 1994, 1,665 children were affected.

Education and the Children

There were 53,957 students (PK-12th grade) enrolled in the public school system in the fall of 1993.

- 41,549 were White/non-Hispanic students
- 8,504 were Nonwhite/non-Hispanic students
- 3,316 were Hispanic students

Disciplinary actions totaled 11,544 in the 1993/94 school year.

- 0 were corporal punishments
- 6,494 were in-school suspensions
- 5,002 were out-of-school suspensions
- 48 were expulsions

The graduation rate was reported as 86.45 for the 1993/94 school year.

There were 20,502 Volusia County students eligible to participate in the 1993/94 Free/Reduced School Lunch Program.

- Free Lunch average daily participation was 11,497
- Reduced Lunch average daily participation was 1,628

	Received Cases (Youths)	Detained Cases (Youths)	Transferred to Adult Court Cases (Youths)
White	4,134 (2,329)	683 (410)	67 (42)
African American	2,177 (971)	537 (271)	54 (35)
Total	6,331 (3,312)	1,221 (682)	121 (77)

WAKULLA COUNTY

Population Profile

The 1992 per capita income was \$14,718 in Wakulla County.

The Wakulla County population was 15,401 in 1993, an increase from 14,202 in 1990.

There were 3,529 White and 761 Nonwhite children under 18 years of age in 1993.

Infants in Wakulla County

The total number of Wakulla County births was 205 in 1993, an increase from 197 in 1990.

- 177 were White births
- 28 were Nonwhite births

The rate of births to teens (per 1,000 female population age 15-19 years) was 58.5 in 1993.

- White teen birth rate was 59.5
- Nonwhite teen birth rate was 54.5

	Birth Rate	Low Birth Weight	Early Prenatal Care	Infant Deaths	Infant Mortality Rate
White	13.8	10 (5.6%)	162 (91.5%)	11	5.6
Nonwhite	13.0	2 (7.1*%)	21 (75.0*%)	0	0.0*
Total	13.7	12 (5.9%)	183 (89.3%)	1	4.9

The number of births to unwed mothers was 68 in 1993.

- 48 were births to White unwed mothers
- 20 were births to Nonwhite unwed mothers

WAKULLA COUNTY

Well-Being of the Children

The number of child deaths (age 1-14) was 0 in 1993.

There was 1 teen violent death (age 15-19) in 1993. The teen violent death rate (per 10,000) population was 8.8.

FDLE reported 49 children as runaways in 1994.

Of the 48 dissolutions of marriage involving children under age 18 in 1994, 81 children were affected.

Education and the Children

There were 3,872 students (PK-12th grade) enrolled in the public school system in the fall of 1993.

- 3,271 were White/non-Hispanic students
- 580 were Nonwhite/non-Hispanic students
- 7 were Hispanic students

Disciplinary actions totaled 1,205 in the 1993/94 school year.

- 172 were corporal punishments
- 776 were in-school suspensions
- 254 were out-of-school suspensions
- 3 were expulsions

The graduation rate was reported as 76.30 for the 1993/94 school year.

There were 1,540 Wakulla County students eligible to participate in the 1993/94 Free/Reduced School Lunch Program.

- Free Lunch average daily participation was 858
- Reduced Lunch average daily participation was 132

	Received Cases (Youths)	Detained Cases (Youths)	Transferred to Adult Court Cases (Youths)
White	114 (85)	10 (5)	1 (1)
African American	35 (23)	5 (4)	5 (4)
Total	149 (108)	15 (9)	6 (5)

WALTON COUNTY

Population Profile

The 1992 per capita income was \$13,531 in Walton County.

The Walton County population was 30,568 in 1993, an increase from 27,760 in 1990.

There were 6,136 White and 906 Nonwhite children under 18 years of age in 1993.

Infants in Walton County

The total number of Walton County births was 387 in 1993, an increase from 371 in 1990.

- 342 were White births
- 45 were Nonwhite births

The rate of births to teens (per 1,000 female population age 15-19 years) was 77.1 in 1993.

- White teen birth rate was 73.9
- Nonwhite teen birth rate was 98.4

	Birth Rate	Low Birth Weight	Early Prenatal Care	Infant Deaths	Infant Mortality Rate
White	12.5	22 (6.4%)	296 (86.5%)	5	14.6
Nonwhite	15.3	4 (8.9*%)	34 (75.6*%)	0	0.0*
Total	12.8	26 (6.7%)	330 (85.3%)	5	12.9

The number of births to unwed mothers was 132 in 1993.

- 100 were births to White unwed mothers
- 32 were births to Nonwhite unwed mothers

WALTON COUNTY

Well-Being of the Children

The number of child deaths (age 1-14) was 3 in 1993.

There were 3 teen violent deaths (age 15-19) in 1993. The teen violent death rate (per 10,000 population) was 15.2.

FDLE reported 0 children as runaways in 1994.

Of the 87 dissolutions of marriage involving children under age 18 in 1994, 139 children were affected.

Education and the Children

There were 4,890 students (PK-12th grade) enrolled in the public school system in the fall of 1993.

- 4,190 were White/non-Hispanic students
- 600 were Nonwhite/non-Hispanic students
- 44 were Hispanic students

Disciplinary actions totaled 1,428 in the 1993/94 school year.

- 715 were corporal punishments
- 467 were in-school suspensions
- 243 were out-of-school suspensions
- 3 were expulsions

The graduation rate was reported as 76.97 for the 1993/94 school year.

There were 2,257 Walton County students eligible to participate in the 1993/94 Free/Reduced School Lunch Program.

- Free Lunch average daily participation was 1,891
- Reduced Lunch average daily participation was 269

	Received Cases (Youths)	Detained Cases (Youths)	Transferred to Adult Court Cases (Youths)
White	133 (92)	23 (13)	5 (5)
African American	42 (29)	8 (6)	2 (2)
Total	176 (122)	31 (19)	7 (7)

WASHINGTON COUNTY

Population Profile

The 1992 per capita income was \$12,929 in Washington County.

The Washington County population was 17,554 in 1993, an increase from 16,919 in 1990.

There were 3,439 White and 984 Nonwhite children under 18 years of age in 1993.

Infants in Washington County

The total number of Washington County births was 242 in 1993, a decrease from 250 in 1990.

- 179 were White births
- 63 were Nonwhite births

The rate of births to teens (per 1,000 female population age 15-19 years) was 76.0 in 1993.

- White teen birth rate was 65.7
- Nonwhite teen birth rate was 109.0

	Birth Rate	Low Birth Weight	Early Prenatal Care	Infant Deaths	Infant Mortality Rate
White	12.2	10 (5.6%)	160 (89.4%)	0	0.0
Nonwhite	21.1	7 (11.1*%)	47 (74.6*%)	0	0.0*
Total	13.7	17 (7.0%)	207 (85.5%)	0	0.0

The number of births to unwed mothers was 83 in 1993.

- 41 were births to White unwed mothers
- 42 were births to Nonwhite unwed mothers

WASHINGTON COUNTY

Well-Being of the Children

The number of child deaths (age 1-14) was 0 in 1993.

There were 0 teen violent deaths (age 15-19) in 1993. The teen violent death rate (per 10,000 population) was 0.0.

FDLE reported 1 child as a runaway in 1994.

Of the 42 dissolutions of marriage involving children under age 18 in 1994, 69 children were affected.

Education and the Children

There were 3,101 students (PK-12th grade) enrolled in the public school system in the fall of 1993.

- 2,442 were White/non-Hispanic students
- 610 were Nonwhite/non-Hispanic students
- 17 were Hispanic students

Disciplinary actions totaled 1,006 in the 1993/94 school year.

- 438 were corporal punishments
- 431 were in-school suspensions
- 136 were out-of-school suspensions
- 1 was expulsion

The graduation rate was reported as 87.01 for the 1993/94 school year.

There were 1,499 Washington County students eligible to participate in the 1993/94 Free/Reduced School Lunch Program.

- Free Lunch average daily participation was 1,057
- Reduced Lunch average daily participation was 209

Youth and the Juvenile Justice System

	Received Cases (Youths)	Detained Cases (Youths)	Transferred to Adult Court Cases (Youths)
White	69 (47)	18 (12)	0 (0)
African American	36 (21)	13 (6)	2 (2)
Total	105 (68)	31 (18)	2 (2)

Data Tables

- Population, 1993
- Child Population by Race, 1993
- Infants, 1993
- Infant Well-Being, 1993
- Child Well-Being
- Education, 1993/94
- Youth and the Juvenile Justice System, 1993/94

Population, 1993

Location	1990 Population Total	Population All Ages_	Children Age 0-4	Children Age 5-9	Children Age 10-14	Children Age 15-17	Children Age <18
Florida	12,937,926	13,608,627	932,153	869,303	814,096	452,011	3,067,563
Alachua	181,596	190,655	13,147	12,304	11,127	6,099	42,677
Baker	18,486	19,527	1,543	1,569	1,668	1,051	5,831
Bay	126,994	134,059	10,347	9,460	9,474	5,241	34,522
Bradford	22,515	23,312	1,646	1,493	1,538	930	5,607
Brevard	398,978	427,035	27,683	27,079	25,886	13,957	94,605
Broward	1,255,488	1,317,512	85,719	78,918	71,040	39,302	274,979
Calhoun	11,011	11,479	787	808	832	484	2,911
Charlotte	110,975	121,695	5,339	5,508	5,373	2,909	19,129
Citrus	93,515	100,829	4,730	4,927	5,100	2,962	17,719
Clay	105,986	114,918	8,475	9,507	9,361	5,242	32,585
Collier	152,099	174,664	11,652	9,973	9,460	5,004	36,089
Columbia	42,613	46,430	3,485	3,731	3,680	2,098	12,994
Dade	1,937,094	1,951,116	152,220	135,460	124,694	70,215	482,589
DeSoto	23,865	25,461	1,937	1,609	1,584	948	6,078
Dixie	10,585	11,810	812	848	836	433	2,929
Duval	672,971	701,608	61,191	52,025	47,338	24,968	185,522
Escambia	262,798	272,083	21,203	19,695	18,534	10,162	69,594
Flagler	28 <i>,7</i> 01	33,544	1,655	1,941	1,777	1,084	6,457
Franklin	8,967	9 <i>,7</i> 75	624	663	676	415	2,378
Gadsden	41,105	43,239	3,794	3,526	3,500	2,046	12,866
Gilchrist	9,667	10,722	692	7 01	731	445	2,569
Glades	7,591	8,269	492	610	584	351	2,037
Gulf	11,504	12,393	766	815	803	520	2,904
Hamilton	10,930	11,604	866	855	937	625	3,283
Hardee	19,499	22,035	1,865	1,698	1,719	1,013	6,295
Hendry	25 <i>,77</i> 3	28,061	2,833	2,402	2,370	1,308	8,913
Hernando	101,115	111,695	5,306	5,415	5,697	3,624	20,042
Highlands	68,432	73,203	4,189	3,935	3 <i>,</i> 755	2 ,25 7	14,136
Hillsboroug	834,054	866,134	66,467	60,373	56,357	31,084	214,281
Holmes	15 <i>,</i> 778	16,331	981	1,040	1,110	7 58	3,889
Indian River	90,208	95,641	5,291	5,158	4,992	2,977	18,418
Jackson	41,375	44,386	2,784	3,036	3,028	2,063	10,911
Jefferson	11,296	12,988	1,006	939	1,040	604	3,589

Population, 1993 continued

Location	1990 Population Total	Population All Ages	Children Age 0-4	Children Age 5-9	Children Age 10-14	Children Age 15-17	Children Age <18
<u> Document</u>			.,				
Lafayette	5,578	5,603	336	378	408	215	1,337
Lake	152,104	167,167	10,177	9,406	9,075	5,214	33,872
Lee	335,113	357,550	21,717	21,027	18,930	10,312	71,986
Leon	192,493	206,302	13,386	13,540	12,640	7,105	46,671
Levy	25,923	28,236	1,805	1,915	1,887	1,042	6,649
Liberty	5,569	5 <i>,</i> 7 20	362	359	389	256	1,366
Madison	16,569	17,316	1,309	1,457	1,361	777	4,904
Manatee	211,707	223,508	13,551	12,597	11,786	6,335	44,269
Marion	194,833	212,025	13,812	13,451	13,034	7,017	47,314
Martin	100,900	106,780	5,855	5,728	5,193	2,855	19,631
Monroe	78,024	81,766	4,819	4,175	3,685	1,911	14,590
Nassau	43,941	46,450	3,616	3,605	3,452	2,037	12,710
Okaloosa	143,776	154,512	12,127	11,710	10,864	6,185	40,886
Okeechobee	29,627	31,758	2,765	2,383	2,258	1,436	8,842
Orange	677,491	727,780	56,944	51 ,25 9	46,464	24,639	179,306
Osceola	107,728	125,675	9,646	8,877	8,480	4,707	31,710
Palm Beach	863,518	918,223	60,014	53,433	47,674	25,399	186,520
Pasco	281,131	293,966	14,744	15,236	14,250	8,095	52,325
Pinellas	851,659	864,953	46,615	44,070	42,483	23,949	157,117
Polk	405,382	429,943	31,171	29,472	28,288	16,044	104,975
Putnam	65,070	67,625	4,694	4,877	4,854	2,782	17,207
St. Johns	83,829	91,197	5,800	5 <i>,</i> 756	5,815	3,133	20,504
St. Lucie	150,171	163,192	11,229	11,271	10,017	5,507	38,024
Santa Rosa	81,608	90,259	6,764	6,651	6,925	3,738	24,078
Sarasota	277,776	290,612	13,363	13,283	12,943	7,334	46,923
Seminole	287,529	310,890	21,060	22,476	22,260	12,582	78,378
Sumter	31,577	33,814	2,164	2,058	2,004	1,211	7,437
Suwannee	26,780	28,598	1,762	2,121	2,267	1,386	7,536
Taylor	17,111	17,374	1,384	1,323	1,298	703	4,708
Union	10,252	12,031	746	805	836	495	2,882
Volusia	370,712	390,066	22,834	22,261	21,121	11,607	77,823
Wakulla	14,202	15,401	1,099	1,176	1,283	732	4,290
Walton	27,760	30,568	1,814	1,931	2,062	1,235	
Washington	16,919	17,554	1,142	1,215	1,209	857	4,423

Copyright 1995 Fonds Kids Count
Child Data Resource Project • Department of Child and Family Studies • Florida Mental Health Institute • University of South Florida

Child Population by Race, 1993

Location	White Children Age 0-4	Nonwhite Children Age 0-4	White Children Age 5-9	Nonwhite Children Age 5-9	White Children Age 10-14	Nonwhite Children Age 10-14	White Children Age 15-17	Nonwhite Children Age 15-17
Florida	697,134	235,019	668,748	200,555	625,923	188,173	348,479	103,532
Alachua	9,040	4,107	8,494	3,810	7,698	3,429	4,009	2,090
Baker	1,275	268	1,329	240	1,393	275	856	195
Bay	8,326	2,021	7,648	1,812	7,696	1,778	4,251	990
Bradford	1,284	362	1,181	312	1,226	312	727	203
Brevard	23,403	4,280	23,006	4,073	21,965	3,921	11 <i>,77</i> 8	2,179
Broward	59,066	26,653	56,468	22,450	50,689	20,351	28,441	10,861
Calhoun	647	140	665	143	679	153	387	97
Charlotte	4,937	402	5,135	373	4,968	405	2,620	289
Citrus	4,421	309	4,622	305	4,730	3 7 0	2,789	173
Clay	7,485	990	8,832	675	8,625	736	4,720	522
Collier	10,417	1,235	9,057	916	8,615	845	4,634	370
Columbia	2,610	875	2,955	<i>7</i> 76	2,854	826	1,613	485
Dade	100,122	52,098	91,389	44,071	84,150	40,544	49,028	21,187
DeSoto	1,484	453	1,227	382	1,191	393	714	234
Dixie	701	111	758	90	768	68	398	35
Duval	40,291	20,900	34,359	17,666	30,894	16,444	16,162	8,806
Escambia	14,163	7,040	13,648	6,047	12,459	6,075	6,937	3,225
Flagler	1,389	266	1,722	219	1,525	252	927	157
Franklin	481	143	523	140	560	116	346	69
Gadsden	1,225	2,569	1,215	2,311	1,037	2,463	571	1,475
Gilchrist	635	5 57	653	48	688	43	360	. 85
Glades	345	147	464	146	428	156	252	99
Gulf	566	200	641	174	616	187	397	
Hamilton	434	432	431	424	511	426	359	
Hardee	1,698	167	1,567	131	1,581	138	926	87
Hendry	2,107	7 726	1,897	505	1,796	5 574	962	346
Hernando	4 <i>,</i> 798	508	5,034	381	5,200	497	3,310	314
Highlands	3,174	1,015	2,980	955	2,926	829	1,773	
Hillsborough	50 <i>,7</i> 79	15,688	47,4 03	12,970	44,508	11,849	24,741	
Holmes	922	2 59	983	57	1,054			
Indian River	4,321	l 970	4,427					
Jackson	1,856	5 928	2,150		•			
Jefferson	446	560	503	3 436	481	l 559	278	326

Child Population by Race, 1993 continued

	White Children	Nonwhite Children	White Children	Nonwhite Children Age 5-9	White Children	Nonwhite Children Age 10-14	White Children	Nonwhite Children Age 15-17
Location	Age 0-4	Age 0-4	Age 5-9	Age 3-9	Age 10-14	Age 10-14	Age 15-17	Age 13-17
Lafayette	277	59	324	54	356	52	198	17
Lake	8,104		7,689	1,717	7,496	1,579	4,415	<i>7</i> 99
Lee	18,265	3,452	18,009	3,018	16,241	2,689	8,714	1,598
Leon	8,724	4,662	9,292	4,248	8,608	4,032	4,405	2,700
Levy	1,412	393	1,560	355	1,544	343	887	155
Liberty	312	50	319	40	340	49	222	34
Madison	581	728	690	767	650	<i>7</i> 11	399	378
Manatee	11,274	2,277	10,696	1,901	9,914	1,872	5,313	1,022
Marion	10,474	3,338	10,507	2,944	10,333	2,701	5,665	1,352
Martin	4,901	954	5,062	666	4,614	579	2,474	381
Monroe	4,279	540	3,664	511	3,368	317	1,699	212
Nassau	3,106	510	3,147	458	2,989	463	1 <i>,77</i> 8	259
Okaloosa	10,012	2,115	9,867	1,843	9,120	1,7 44	5,210	975
Okeechobee	2,470	295	2,140	243	2,027	231	1,228	208
Orange	41,655	15,289	37,905	13,354	33,929	12,535	17,988	6,651
Osceola	8,599	1,047	7,952	925	7,509	971	4,148	559
Palm Beach	44,059	15,955	40,675	12,758	36,244	11,430	19,294	6,105
Pasco	13,893	851	14,465	7 71	13,480	<i>7</i> 70	7,684	411
Pinellas	37,625	8,990	36,592	7,478	35,388	7,095	19,845	4,104
Polk	24,215	6,956	23,183	6,289	22,422	5,866	12,728	3,316
Putnam	3,281	1,413	3,579	1,298	3,504	1,350	2,027	7 55
St. Johns	4,888	912	4,944	812	5,015	800	2,653	480
St. Lucie	<i>7,7</i> 10	3,519	8,220	3,051	<i>7,</i> 1 <i>7</i> 0	2,847	3,842	1,665
Santa Rosa	6,258	506	6,307	344	6,452	473	3,395	343
Sarasota	11,619	1,744	11,833	1,450	11,564	1,379	6,584	750
Seminole	1 7,67 3	3,387	19,495	2,981	19,276	2,984	10,789	1,793
Sumter	1,500	664	1,518	540	1,456	548	895	316
Suwannee	1,356	406	1,739	382	1,802	465	1,102	
Taylor	981	403	982	341	944	354	510	
Union	595	5 151	643	162	660	176	398	
Volusia	18,847	7 3,987	18,760	3,501	17,858	3,263	9,844	1,763
Wakulla	890	209	961	215	1,077			
Walton	1,579	235	1,691	240	1,802	2 260		
Washington	872	2 270	972	2 243	932	2 277	7 663	194

Infants, 1993

Bay 2,062 2,090 1,637 453 15.6 64.3 127.1 651 Bradford 340 311 236 75 13.5 88.7 152.3 117 Brevard 5,688 5,340 4,424 914 12.4 37.1 117.3 1,466 Broward 18,738 19,312 12,809 6,476 14.6 30.4 123.5 6,357 Calhoun 159 144 119 25 12.0 67.5 73.5* 51 Charlotte 1,063 958 888 70 7.7 42.9 64.7 253 Citrus 902 847 784 62 8.3 46.7 97.9 277 Clay 1,653 1,553 1,337 216 13.2 41.0 112.0 351 Collier 2,506 2,521 2,154 366 14.3 71.8 234.4 846 Collier 2,506 2,52	Location	1990 on Births	Number of Births		Number of Nonwhite Births	Birth Rate All Ages	White Teen Birth Rate Age 15-19 (per 1,000)	Nonwhite Teen Birth Rate Age 15-19 (per 1,000)	Unwed Births All Ages
Baker 286 306 242 63 15.7 83.8 122.8 114 Bay 2,062 2,090 1,637 453 15.6 64.3 127.1 651 Bradford 340 311 236 75 13.5 88.7 152.3 117 Broward 18,738 19,312 12,809 6,476 14.6 30.4 123.5 6,357 Calhoun 159 144 119 25 12.0 67.5 73.5° 51 Charlotte 1,063 958 888 70 7.7 42.9 64.7 253 Citrus 902 847 784 62 8.3 46.7 97.9 277 Clay 1,653 1,553 1,337 216 13.2 41.0 112.0 351 Collier 2,506 2,521 2,154 366 14.3 71.8 234.4 846 Collier 2,506 2,521	Florida	a 199,146	192,453	141,366	50,979	14.0	47.4	121.6	67,365
Bay 2,062 2,090 1,637 453 15.6 64.3 127.1 651 Bradford 340 311 236 75 13.5 88.7 152.3 117 Brevard 5,688 5,340 4,424 914 12.4 37.1 117.3 1,466 Broward 18,738 19,312 12,809 6,476 14.6 30.4 123.5 6,357 Calhoun 159 144 119 25 12.0 67.5 73.5* 51 Charlotte 1,063 958 888 70 7.7 42.9 64.7 253 Citrus 902 847 784 62 8.3 46.7 97.9 277 Clay 1,653 1,553 1,337 216 13.2 41.0 112.0 351 Collier 2,506 2,521 2,154 366 14.3 71.8 234.4 846 Columbia 686 666 <	Alach	ıa 2,744	2,758	1,702	1,056	14.6	22.5	100.8	1,045
Bradford 340 311 236 75 13.5 88.7 152.3 117 Brevard 5,688 5,340 4,424 914 12.4 37.1 117.3 1,466 Broward 18,738 19,312 12,809 6,476 14.6 30.4 123.5 6,357 Calhoun 159 144 119 25 12.0 67.5 73.5* 51 Charlotte 1,063 958 888 70 7.7 42.9 64.7 253 Citrus 902 847 784 62 8.3 46.7 97.9 277 Clay 1,653 1,553 1,337 216 13.2 41.0 112.0 351 Collumbia 686 666 484 182 14.5 73.1 151.6 258 Dade 34,495 33,069 22,176 10,874 16.6 43.6 104.6 13,231 Desoto 402 3	Baker	286	306	242	63	15. <i>7</i>	83.8	122.8	114
Brevard 5,688 5,340 4,424 914 12.4 37.1 117.3 1,466 Broward 18,738 19,312 12,809 6,476 14.6 30.4 123.5 6,357 Calhoun 159 144 119 25 12.0 67.5 73.5* 51 Charlotte 1,063 958 888 70 7.7 42.9 64.7 253 Citrus 902 847 784 62 8.3 46.7 97.9 277 Clay 1,653 1,533 1,337 216 13.2 41.0 112.0 351 Collier 2,506 2,521 2,154 366 14.3 71.8 234.4 846 Columbia 686 666 484 182 14.5 73.1 151.6 258 Dade 34,495 33,069 22,176 10,874 16.6 43.6 104.6 13,231 Discoto 402	Bay	2,062	2,090	1,637	453	15.6	64.3	127.1	651
Broward 18,738 19,312 12,809 6,476 14.6 30.4 123.5 6,357 Calhoun 159 144 119 25 12.0 67.5 73.5* 51 Charlotte 1,063 958 888 70 7.7 42.9 64.7 253 Citrus 902 847 784 62 8.3 46.7 97.9 277 Clay 1,653 1,553 1,337 216 13.2 41.0 112.0 351 Collier 2,506 2,521 2,154 366 14.3 71.8 234.4 846 Columbia 686 666 484 182 14.5 73.1 151.6 258 Dade 34,495 33,069 22,176 10,874 16.6 43.6 104.6 13,231 Desoto 402 388 327 61 15.4 106.6 123.2 157 Dival 12,929 11,	Bradfo	ord 340	311	236	<i>7</i> 5	13.5	88.7	152.3	117
Calhoun 159 144 119 25 12.0 67.5 73.5* 51 Charlotte 1,063 958 888 70 7.7 42.9 64.7 253 Citrus 902 847 784 62 8.3 46.7 97.9 277 Clay 1,653 1,553 1,337 216 13.2 41.0 112.0 351 Collier 2,506 2,521 2,154 366 14.3 71.8 234.4 846 Columbia 686 666 484 182 14.5 73.1 151.6 258 Dade 34,95 33,069 22,176 10,874 16.6 43.6 104.6 13,231 DeSoto 402 388 327 61 15.4 106.6 123.2 157 Dixie 138 140 123 17 12.6 73.1 107.1* 51 Duval 12,929 11,982	Brevar	·d 5,688	5,340	4,424	914	12.4	37.1	117.3	1,466
Charlotte 1,063 958 888 70 7.7 42.9 64.7 253 Citrus 902 847 784 62 8.3 46.7 97.9 277 Clay 1,653 1,553 1,337 216 13.2 41.0 112.0 351 Collier 2,506 2,521 2,154 366 14.3 71.8 234.4 846 Columbia 686 666 484 182 14.5 73.1 151.6 258 Dade 34,495 33,069 22,176 10,874 16.6 43.6 104.6 13,231 DeSoto 402 388 327 61 15.4 106.6 123.2 157 Dixie 138 140 123 17 12.6 73.1 107.1* 51 Duval 12,929 11,982 7,523 4,456 17.1 57.8 124.1 4,241 Escambia 4,514 4,172	Browa	rd 18,738	19,312	12,809	6,476	14.6	30.4	123.5	6,357
Citrus 902 847 784 62 8.3 46.7 97.9 277 Clay 1,653 1,553 1,337 216 13.2 41.0 112.0 351 Collier 2,506 2,521 2,154 366 14.3 71.8 234.4 846 Columbia 686 666 484 182 14.5 73.1 151.6 258 Dade 34,495 33,069 22,176 10,874 16.6 43.6 104.6 132,21 DeSoto 402 388 327 61 15.4 106.6 123.2 157 Dixie 138 140 123 17 12.6 73.1 107.1* 51 Dixie 138 140 123 17 12.6 73.1 107.1* 51 Dixie 138 140 123 17 12.6 73.1 107.1* 51 Dixie 138 142 12.6 </td <td>Calho</td> <td>an 159</td> <td>144</td> <td>119</td> <td>25</td> <td>12.0</td> <td>67.5</td> <td>73.5*</td> <td>51</td>	Calho	an 159	144	119	25	12.0	67.5	73.5*	51
Clay 1,653 1,553 1,337 216 13.2 41.0 112.0 351 Collier 2,506 2,521 2,154 366 14.3 71.8 234.4 846 Columbia 686 666 484 182 14.5 73.1 151.6 258 Dade 34,495 33,069 22,176 10,874 16.6 43.6 104.6 13,231 DeSoto 402 388 327 61 15.4 106.6 123.2 157 Dixie 138 140 123 17 12.6 73.1 107.1* 51 Duval 12,929 11,982 7,523 4,456 17.1 57.8 124.1 4,241 Escambia 4,514 4,172 2,666 1,504 15.5 49.3 134.3 1,580 Flagler 301 279 232 47 8.2 19.3 97.0 68 Franklin 104 <	Charlo	otte 1,063	958	888	70	7.7	42.9	64.7	253
Collier 2,506 2,521 2,154 366 14.3 71.8 234.4 846 Columbia 686 666 484 182 14.5 73.1 151.6 258 Dade 34,495 33,069 22,176 10,874 16.6 43.6 104.6 13,231 DeSoto 402 388 327 61 15.4 106.6 123.2 157 Dixie 138 140 123 17 12.6 73.1 107.1* 51 Duval 12,929 11,982 7,523 4,456 17.1 57.8 124.1 4,241 Escambia 4,514 4,172 2,666 1,504 15.5 49.3 134.3 1,580 Flagler 301 279 232 47 8.2 19.3 97.0 68 Franklin 104 119 94 25 12.5 63.7 112.7* 47 Gadsden 800 72	Citrus	902	847	784	62	8.3	46.7	97.9	277
Columbia 686 666 484 182 14.5 73.1 151.6 258 Dade 34,495 33,069 22,176 10,874 16.6 43.6 104.6 13,231 DeSoto 402 388 327 61 15.4 106.6 123.2 157 Dixie 138 140 123 17 12.6 73.1 107.1* 51 Duval 12,929 11,982 7,523 4,456 17.1 57.8 124.1 4,241 Escambia 4,514 4,172 2,666 1,504 15.5 49.3 134.3 1,580 Flagler 301 279 232 47 8.2 19.3 97.0 68 Franklin 104 119 94 25 12.5 63.7 112.7* 47 Gadsden 800 723 263 460 17.0 84.1 101.3 428 Gilchrist 127 132 <td>Clay</td> <td>1,653</td> <td>1,553</td> <td>1,337</td> <td>216</td> <td>13.2</td> <td>41.0</td> <td>112.0</td> <td>351</td>	Clay	1,653	1,553	1,337	216	13.2	41.0	112.0	351
Dade 34,495 33,069 22,176 10,874 16.6 43.6 104.6 13,231 DeSoto 402 388 327 61 15.4 106.6 123.2 157 Dixie 138 140 123 17 12.6 73.1 107.1* 51 Duval 12,929 11,982 7,523 4,456 17.1 57.8 124.1 4,241 Escambia 4,514 4,172 2,666 1,504 15.5 49.3 134.3 1,580 Flagler 301 279 232 47 8.2 19.3 97.0 68 Franklin 104 119 94 25 12.5 63.7 112.7* 47 Gadsden 800 723 263 460 17.0 84.1 101.3 428 Gilchrist 127 132 123 9 12.5 69.7 90.9* 41 Glades 91 92	Collie	2,506	2,521	2,154	366	14.3	71.8	234.4	846
DeSoto 402 388 327 61 15.4 106.6 123.2 157 Dixie 138 140 123 17 12.6 73.1 107.1* 51 Duval 12,929 11,982 7,523 4,456 17.1 57.8 124.1 4,241 Escambia 4,514 4,172 2,666 1,504 15.5 49.3 134.3 1,580 Flagler 301 279 232 47 8.2 19.3 97.0 68 Franklin 104 119 94 25 12.5 63.7 112.7* 47 Gadsden 800 723 263 460 17.0 84.1 101.3 428 Gilchrist 127 132 123 9 12.5 69.7 90.9* 41 Glades 91 92 70 22 11.1 71.8 85.7* 38 Gulf 146 167 135	Colum	nbia 686	666	484	182	14.5	73.1	151.6	258
Dixie 138 140 123 17 12.6 73.1 107.1* 51 Duval 12,929 11,982 7,523 4,456 17.1 57.8 124.1 4,241 Escambia 4,514 4,172 2,666 1,504 15.5 49.3 134.3 1,580 Flagler 301 279 232 47 8.2 19.3 97.0 68 Franklin 104 119 94 25 12.5 63.7 112.7* 47 Gadsden 800 723 263 460 17.0 84.1 101.3 428 Gilchrist 127 132 123 9 12.5 69.7 90.9* 41 Glades 91 92 70 22 11.1 71.8 85.7* 38 Gulf 146 167 135 32 14.2 62.3 162.8* 62 Hamilton 182 145 72	Dade	34,495	33,069	22,176	10,874	16.6	43.6	104.6	13,231
Duval 12,929 11,982 7,523 4,456 17.1 57.8 124.1 4,241 Escambia 4,514 4,172 2,666 1,504 15.5 49.3 134.3 1,580 Flagler 301 279 232 47 8.2 19.3 97.0 68 Franklin 104 119 94 25 12.5 63.7 112.7* 47 Gadsden 800 723 263 460 17.0 84.1 101.3 428 Gilchrist 127 132 123 9 12.5 69.7 90.9* 41 Glades 91 92 70 22 11.1 71.8 85.7* 38 Gulf 146 167 135 32 14.2 62.3 162.8* 62 Hamilton 182 145 72 73 12.4 46.1 88.2 68 Hardee 451 412 374	DeSot	o 402	388	327	61	15.4	106.6	123.2	157
Escambia 4,514 4,172 2,666 1,504 15.5 49.3 134.3 1,580 Flagler 301 279 232 47 8.2 19.3 97.0 68 Franklin 104 119 94 25 12.5 63.7 112.7* 47 Gadsden 800 723 263 460 17.0 84.1 101.3 428 Gilchrist 127 132 123 9 12.5 69.7 90.9* 41 Glades 91 92 70 22 11.1 71.8 85.7* 38 Gulf 146 167 135 32 14.2 62.3 162.8* 62 Hamilton 182 145 72 73 12.4 46.1 88.2 68 Hardee 451 412 374 38 19.5 126.0 285.7* 151 Hendry 607 608 485	Dixie	138	3 140	123	17	12.6	73.1	107.1*	51
Flagler 301 279 232 47 8.2 19.3 97.0 68 Franklin 104 119 94 25 12.5 63.7 112.7* 47 Gadsden 800 723 263 460 17.0 84.1 101.3 428 Gilchrist 127 132 123 9 12.5 69.7 90.9* 41 Glades 91 92 70 22 11.1 71.8 85.7* 38 Gulf 146 167 135 32 14.2 62.3 162.8* 62 Hamilton 182 145 72 73 12.4 46.1 88.2 68 Hardee 451 412 374 38 19.5 126.0 285.7* 151 Hendry 607 608 485 123 21.3 138.8 100.0 245 Hernando 992 1,045 942 101 <td>Duval</td> <td>12,929</td> <td>11,982</td> <td>7,523</td> <td>4,456</td> <td>17.1</td> <td>57.8</td> <td>124.1</td> <td>4,241</td>	Duval	12,929	11,982	7,523	4,456	17.1	57.8	124.1	4,241
Franklin 104 119 94 25 12.5 63.7 112.7* 47 Gadsden 800 723 263 460 17.0 84.1 101.3 428 Gilchrist 127 132 123 9 12.5 69.7 90.9* 41 Glades 91 92 70 22 11.1 71.8 85.7* 38 Gulf 146 167 135 32 14.2 62.3 162.8* 62 Hamilton 182 145 72 73 12.4 46.1 88.2 68 Hardee 451 412 374 38 19.5 126.0 285.7* 151 Hendry 607 608 485 123 21.3 138.8 100.0 245 Hernando 992 1,045 942 101 9.2 46.6 94.5 316 Highlands 852 800 593 207	Escam	bia 4,514	4,172	2,666	1,504	15.5	49.3	134.3	1,580
Gadsden 800 723 263 460 17.0 84.1 101.3 428 Gilchrist 127 132 123 9 12.5 69.7 90.9* 41 Glades 91 92 70 22 11.1 71.8 85.7* 38 Gulf 146 167 135 32 14.2 62.3 162.8* 62 Hamilton 182 145 72 73 12.4 46.1 88.2 68 Hardee 451 412 374 38 19.5 126.0 285.7* 151 Hendry 607 608 485 123 21.3 138.8 100.0 245 Hernando 992 1,045 942 101 9.2 46.6 94.5 316 Highlands 852 800 593 207 10.8 74.0 161.2 318 Holmes 223 219 206 13<	Flagle	r 301	2 7 9	232	47	8.2	19.3	97.0	68
Gilchrist 127 132 123 9 12.5 69.7 90.9* 41 Glades 91 92 70 22 11.1 71.8 85.7* 38 Gulf 146 167 135 32 14.2 62.3 162.8* 62 Hamilton 182 145 72 73 12.4 46.1 88.2 68 Hardee 451 412 374 38 19.5 126.0 285.7* 151 Hendry 607 608 485 123 21.3 138.8 100.0 245 Hernando 992 1,045 942 101 9.2 46.6 94.5 316 Highlands 852 800 593 207 10.8 74.0 161.2 318 Hillsborot 14,475 13,827 10,333 3,485 15.9 51.4 147.7 5,055 Holmes 223 219 206	Frankl	in 104	119	94	25	12.5	63.7	112.7*	47
Glades 91 92 70 22 11.1 71.8 85.7* 38 Gulf 146 167 135 32 14.2 62.3 162.8* 62 Hamilton 182 145 72 73 12.4 46.1 88.2 68 Hardee 451 412 374 38 19.5 126.0 285.7* 151 Hendry 607 608 485 123 21.3 138.8 100.0 245 Hernando 992 1,045 942 101 9.2 46.6 94.5 316 Highlands 852 800 593 207 10.8 74.0 161.2 318 Hillsborot 14,475 13,827 10,333 3,485 15.9 51.4 147.7 5,055 Holmes 223 219 206 13 13.5 71.7 107.1* 44 Indian Riv 1,113 997 809	Gadsd	len 800	723	263	46 0	17.0	84.1	101.3	428
Gulf 146 167 135 32 14.2 62.3 162.8* 62 Hamilton 182 145 72 73 12.4 46.1 88.2 68 Hardee 451 412 374 38 19.5 126.0 285.7* 151 Hendry 607 608 485 123 21.3 138.8 100.0 245 Hernando 992 1,045 942 101 9.2 46.6 94.5 316 Highlands 852 800 593 207 10.8 74.0 161.2 318 Hillsborot 14,475 13,827 10,333 3,485 15.9 51.4 147.7 5,055 Holmes 223 219 206 13 13.5 71.7 107.1* 44 Indian Riv 1,113 997 809 188 10.3 46.7 131.7 327 Jackson 559 505 <	Gilchr	ist 127	7 132	123	9	12.5	69.7	90.9*	41
Hamilton 182 145 72 73 12.4 46.1 88.2 68 Hardee 451 412 374 38 19.5 126.0 285.7* 151 Hendry 607 608 485 123 21.3 138.8 100.0 245 Hernando 992 1,045 942 101 9.2 46.6 94.5 316 Highlands 852 800 593 207 10.8 74.0 161.2 318 Hillsborot 14,475 13,827 10,333 3,485 15.9 51.4 147.7 5,055 Holmes 223 219 206 13 13.5 71.7 107.1* 44 Indian Riv 1,113 997 809 188 10.3 46.7 131.7 327 Jackson 559 505 348 156 11.8 57.3 70.5 179	Glade	s 91	l 92	70	22	11.1	71.8	85. 7*	38
Hardee 451 412 374 38 19.5 126.0 285.7* 151 Hendry 607 608 485 123 21.3 138.8 100.0 245 Hernando 992 1,045 942 101 9.2 46.6 94.5 316 Highlands 852 800 593 207 10.8 74.0 161.2 318 Hillsborot 14,475 13,827 10,333 3,485 15.9 51.4 147.7 5,055 Holmes 223 219 206 13 13.5 71.7 107.1* 44 Indian Riv 1,113 997 809 188 10.3 46.7 131.7 327 Jackson 559 505 348 156 11.8 57.3 70.5 179	Gulf	146	5 167	135	32	14.2	62.3	162.8*	62
Hendry 607 608 485 123 21.3 138.8 100.0 245 Hernando 992 1,045 942 101 9.2 46.6 94.5 316 Highlands 852 800 593 207 10.8 74.0 161.2 318 Hillsborot 14,475 13,827 10,333 3,485 15.9 51.4 147.7 5,055 Holmes 223 219 206 13 13.5 71.7 107.1* 44 Indian Riv 1,113 997 809 188 10.3 46.7 131.7 327 Jackson 559 505 348 156 11.8 57.3 70.5 179	Hamil	ton 182	2 145	<i>7</i> 2	<i>7</i> 3	12.4	46.1	88.2	68
Hernando 992 1,045 942 101 9.2 46.6 94.5 316 Highlands 852 800 593 207 10.8 74.0 161.2 318 Hillsborot 14,475 13,827 10,333 3,485 15.9 51.4 147.7 5,055 Holmes 223 219 206 13 13.5 71.7 107.1* 44 Indian Riv 1,113 997 809 188 10.3 46.7 131.7 327 Jackson 559 505 348 156 11.8 57.3 70.5 179	Harde	e 451	l 412	374	38	19.5	126.0	285.7*	151
Highlands 852 800 593 207 10.8 74.0 161.2 318 Hillsborot 14,475 13,827 10,333 3,485 15.9 51.4 147.7 5,055 Holmes 223 219 206 13 13.5 71.7 107.1* 44 Indian Riv 1,113 997 809 188 10.3 46.7 131.7 327 Jackson 559 505 348 156 11.8 57.3 70.5 179	Hendi	y 607	7 608	485	123	21.3	138.8	100.0	245
Hillsborot 14,475 13,827 10,333 3,485 15.9 51.4 147.7 5,055 Holmes 223 219 206 13 13.5 71.7 107.1* 44 Indian Riv 1,113 997 809 188 10.3 46.7 131.7 327 Jackson 559 505 348 156 11.8 57.3 70.5 179	Herna	ndo 992	2 1,045	942	101	9.2	46.6	94.5	316
Holmes 223 219 206 13 13.5 71.7 107.1* 44 Indian Riv 1,113 997 809 188 10.3 46.7 131.7 327 Jackson 559 505 348 156 11.8 57.3 70.5 179	Highla	ands 852	2 800	593	207	10.8	74.0	161.2	318
Indian Riv 1,113 997 809 188 10.3 46.7 131.7 327 Jackson 559 505 348 156 11.8 57.3 70.5 179	Hillsb	orou 14,475	5 13,827	10,333	3,485	15.9	51.4	147.7	5,055
Jackson 559 505 348 156 11.8 57.3 70.5 179	Holme	es 223	3 219	206	13	13.5	71.7	107.1*	44
	Indian	Riv 1,113	3 997	809	188	10.3	46.7	131.7	327
Jefferson 203 178 80 98 14.2 37.7 101.1 83	Jackso	n 559	9 505	348	156	11.8	57.3	70.5	179
	Jeffers	on 200	3 178	80	98	14.2	37.7	101.1	83

Infants, 1993 continued

	1990	of		Number of Nonwhite		Age 15-19	Nonwhite Teen Birth Rate Age 15-19	Unwed Births
Location	Births	<u>Births</u>	<u>Births</u>	Births	All Ages	(per 1,000)	(per 1,000)	All Ages
Lafayette	70	68	55	13	12.0	78.6	428.6*	19
Lake	1,998	2,004	1,654		11.9	61.7	144.2	647
Lee	4,533	4,258	3,601	656	11.7	56.3	151.6	1,473
Leon	2,780	2,798	1,717		13.5	17.7	56.4	969
Levy	357	341	272		12.1	48.8	76.9	136
Liberty	66	72	61	11	12.9	88.6	83.3*	25
Madison	280	198	87	111	11.6	50.8	125.4	108
Manatee	2,879	2,845	2,326		12.6	62.8	173.3	1,071
Marion	2,768	2,699	2,074		12.6	64.8	127.0	1,052
Martin	1,334	1,195	955	238	11.0	44.5	250.0	411
Monroe	1,011	1,022	888	134	12.4	40.1	159.1	276
Nassau	699	646	572	74	13.9	71.4		184
Okaloosa	2,499	2,416	1,935	481	15.8			
Okeechobee	571	525	474	51	16.4			179
Orange	12,032	12,056	8,562	3,481	16.4	50.5		4,274
Osceola	1,889	1,918	1,659	259	15.2			
Palm Beach	12,921	12,522	8,787	3,723	13.6	35.1	143.3	4,156
Pasco	3,043	3,162	3,003	158	10.6	55.6		
Pinellas	10,444	9,614	7,584	2,030	11.1	36.9	158.8	
Polk	6,486	6,189	4,808	1,380	14.4	73.0		
Putnam	1,033	948	675	273	13.7	74.1	128.0	
St. Johns	1,164	1,121	916	205	12.2	31.5	149.7	336
St. Lucie	2,443	2,308	1,559	747	14.0	49.0	159.1	
Santa Rosa	1,311	1,386	1,260	125	15.2	55.5		
Sarasota	2,814	2,530	2,206	323	8.6	33.2	150.7	725
Seminole	4,384	4,350	3,571	. 778	13.7	28.1	114.7	
Sumter	433	457	344	113	13.5	97.4		
Suwannee	367	366	279	87	13.1	76. 5	101.4	135
Taylor	290	265	200) 65	15.2	130.2	125.9	118
Union	133	134	101	. 33	11.5	81.4	122.8*	41
Volusia	4,765	4,401	3,693	3 <i>7</i> 07	11.2	47.5	97.5	1,463
Wakulla	197	205	177	7 28	13.7	59.5		
Walton	371	387	342	2 45	12.8	73.9	98.4	
Washington	250	242	179	63	13.7	65.7	7 109.0	83

Infant Well-Being, 1993

	% Receiving				w Birthwe		* 6 .	3.6- 4-10	1 7 0-4-
Location	All Births	White Births	Nonwhite Births	All Births	White Births	Nonwhite Births	Infant	Mortalit White	rykate Nonwhite
Florida	80.2	84.3	68.7	7.5	6.1	11.5	8.6	6.7	13.7
Alachua	76.1	85.0	61.8	9.2	5.9	14.7	13.1	8.8	19.9
Baker	78.8	82.1	66.1*	5.9	5.4	7.9*	13.1	12.4	15.9*
Bay	<i>7</i> 9.9	82.2	71.7	6. <i>7</i>	5.3	11.7	8.1	7.3	11.0
Bradford	81.1	83.3	74.0*	4.5	4.7	4.0*	3.2	4.2	0.0*
Brevard	86.3	89.9	69.0	6.8	6.0	10.8	6.2	5.2	10.9
Broward	85.0	90.4	74.0	7.8	6.4	10.7	10.1	<i>7</i> .8	14.7
Calhoun	88.2	89.1	84.0*	7.6	7.6	8.0*	13.9	8.4	40.0*
Charlotte	78.4	80.5	52.2*	7.2	6.8	12.9*	5.2	5.6	0.0*
Citrus	73.7	74.7	61.3*	6.0	5.4	12.9*	10.6	11.5	0.0*
Clay	83.0	85.4	68.4	5.5	4.4	12.0	13.5	10.5	32.4
Collier	81.8	84.4	66.2	6.6	5.8	11.5	3.2	2.8	5.5
Columbia	74.0	78.3	62.4	9.2	<i>7</i> .9	12.6	6.0	2.1	16.5
Dade	80.0	83.8	72.0	8.0	6.2	11.8	7.7	5.1	12.7
DeSoto	<i>7</i> 7.1	<i>7</i> 7.1	<i>7</i> 7.0*	6.7	5.8	11.5*	2.6	3.1	0.0*
Dixie	80.0	81.3	70.6*	7.1	6.5	11.8*	21.4	16.3	58.8*
Duval	76.3	83.3	64.5	8.1	6.0	11.7	10.6	8.2	14.4
Escambia	79.1	85.1	68.3	8.4	6.2	12.3	10.3	8.6	13.3
Flagler	81.7	84.9	66.0*	5.4	4.7	8.5*	10.8	8.6	21.3*
Franklin	78.8	80.6*	72.0*	6.7	7.4*	4.0*	8.4	10.6*	0.0*
Gadsden	79.7	82.6	78.1	9.8	5. <i>7</i>	12.2	12.4	11.4	13.0
Gilchrist	84.0	82.9	100.0*	6.8	5. <i>7</i>	22.2*	0.0	0.0	0.0*
Glades	55.6*	58.0*	47.6*	7.6*	7.1*	9.1*	0.0*	0.0*	0.0*
Gulf	75.4	<i>7</i> 8.5	62.5*	6.0	6.7	3.1*	6.0	7.4	0.0*
Hamilton	69.7	75.7*	63.9*	9.0	11.1*	6.8*	20.7	27.8*	13.7*
Hardee	68.7	68.8	67.6*	4.6	4.3	7.9*	4.9	5.3	3 0.0*
Hendry	60.1	62.1	52.1	9.0	7.6	14.6	9.9	8.2	16.3
Hernando	83.0	84.1	73.3	6.6	6.5	7.9	6.7	5.3	9.9
Highlands	72.6	<i>7</i> 5.3	64.9	8.3	5.2	16.9	1 7 .5	13.5	29.0
Hillsborough	81.6	85.1	71.1	7.6	6.2	11.8	8.5	6.5	5 14.3
Holmes	87.7	88.8	69.2*	7.8	8.3	0.0*	9.1	9.7	7 0.0*
Indian River	74.7	79.1	56.2	7.1	5.4	14.4	12.0	7.4	31.9
Jackson	87.3	91.7	77.6	7.1	5. <i>7</i>	10.3	11.9	8.6	5 19.2
Jefferson	88.8	96.3*	82.7*	10.1	5.0*	14.3*	5.6	0.0	10.2*

Infant Well-Being, 1993 continued

	% Receiving				w Birthwei				
T	All Births	White Births	Nonwhite Births	All Bir th s	White []] Births	Nonwhite Births	Infant Total	Mortality White	yKate Nonwhite
Location	Diruis	DITUIS	DII u.s.	Diruis		Di da		1,1200	
Lafayette	<i>7</i> 5.8*	80.0*	54.5*	5.9*	1.8*	23.1*	14.7*	0.0*	76.9
Lake	81.5	83.6	71.3	7.4	7.1	8.9	9.5	10.3	5. <i>7</i>
Lee	<i>7</i> 2.5	<i>7</i> 5.8	54.4	6.2	5.4	10.8	6.6	5.8	10. <i>7</i>
Leon	89.1	94.1	81.1	8.5	5.6	13.1	7.9	3.5	14.8
Levy	70.0	75.6	47.8*	7.6	5.1	17.4*	11.7	7.4	29.0*
Liberty	76.4*	80.3*	54.5*	13.9*	14.8*	9.1*	41.7*	49.2*	0.0*
Madison	88.9	90.8*	87.4	8.1	2.3*	12.6	20.2	0.0*	36.0
Manatee	71.4	74. 5	57.1	7.3	6.1	12.5	12.3	9.5	25.0
Marion	71.9	75.4	60.6	7.9	6.9	10.8	12.2	9.6	20.9
Martin	71.5	80.0	37.4	6.0	5.2	9.2	6.7	5.2	12.6
Monroe	86.8	87.8	79.7	6.0	6.0	6.0	5.9	4.5	14.9
Nassau	86.3	87.3	78.4*	7.6	6.5	16.2*	15.5	10.5	54.1*
Okaloosa	82.4	84.9	72.6	6.8	6.0	10.0	<i>7</i> .5	6.7	10.4
Okeechobee	61.2	62.6	47.9*	6.5	5.9	11.8*	11.4	6.3	58.8*
Orange	84.3	88.1	74.6	8.1	6.4	12.1	5. <i>7</i>	4.4	8.9
Osceola	72.7	74.9	58.2	6.7	5.8	12.4	4.2	4.8	0.0
Palm Beach	<i>7</i> 7.2	84.5	59.7	7.3	6.0	10.4	7.3	5.3	11.8
Pasco	85.7	85.9	80.4	6.5	6.3	10.1	7.3	7.3	6.3
Pinellas	80.6	84.9	64.3	7 .5	6.2	12.1	9.6	7.3	18.2
Polk	7 5.0	78.9	61.6	7.0	5.8	11.1	12.1	10.6	17.4
Putnam	74.8	78.3	66.2	5.7	4.6	8.4	11.6	8.9	18.3
St. Johns	78.6	83.9	54.7	6.9	6.0	10. <i>7</i>	9.8	8.7	14.6
St. Lucie	75.9	83.6	59.8	6.3	5.0	9.1	11.7	7.7	20.1
Santa Rosa	88.5	90.1	72.6	7.2	6.9	10.4	7.9	6.3	24.0
Sarasota	84.6	86.4	72.0	6.8	5.9	12.7	7.9	7.3	12.4
Seminole	86.6	89.4	73.7	7.0	5.8	12.2	3.0	3.4	
Sumter	<i>7</i> 7.1	78.7	72.1	8.1	7.6	9.7	8.8	8.7	
Suwannee	82.7	85. <i>7</i>	72.9*	5.5	4.7	8.0*			
Taylor	87.1	89.9	78.5*	8.3	8.5	7.7*	3.8		
Union	<i>7</i> 9. <i>7</i>	81.2	7 5.0*	9.0	8.9	9.1*			
Volusia	<i>7</i> 7.1	80.1	61.5	7.0	6.1	11.5			
Wakulla	89.3	91.5	75.0*	5.9	5.6				
Walton	85.3	86.5	75.6*	6.7	6.4	8.9*			
Washington	85.5	89.4	74.6*	7.0	5.6	11.1*	0.0	0.0	0.0*

Child Well-Being

Location	Child Deaths Age 1-14 1993	Teen Violent Deaths 1993	Teen Violent Death Rate 1993	FDLE Runaways 1994	Dissolutions of Marriage with Children Age <18, 1994	Children Affected by Dissolutions of Marriage, 1994	Number of Total Maltreatments 1993/94
Florida	845	507	6.4	55,149	34,778	57,158	119,780
Alachua	13	7	3.8	910	475	792	1,111
Baker	2	0	0.0	3	61	105	256
Bay	3	4	4.5	435	563	892	1,621
Bradford	3	1	6.5	24	82	131	474
Brevard	21	16	6.6	1,536	1,096	1,821	3,889
Broward	74	35	5.3	4,188	2,880	4,726	6,823
Calhoun	2	1	12.2	0	16	23	130
Charlotte	5	2	4.1	361	225	347	402
Citrus	2	2	4.3	226	230	406	774
Clay	. 6	3	3.6	1	355	588	1,164
Collier	9	10	11.8	684	331	574	959
Columbia	1	5	14.5	168	169	287	599
Dade	144	91	7.6	5,840	4,876	7,812	14,765
DeSoto	2	1	6.5	58	73	131	231
Dixie	1	2	27.0	21	31	59	130
Duval	49	31	6.9	4,156	2,378	3,812	6,699
Escambia	15	16	8.2	1,593	805	1,314	2,472
Flagler	1	1	5.6	1	47	77	140
Franklin	1	0	0.0	0	27	51	143
Gadsden	2	2	6.0	33	85	124	837
Gilchrist	1	2	22.7	0	30	44	196
Glades	0	0	0.0	6	10	19	34
Gulf	7	0	0.0	0	6	10	187
Hamilton	1	0	0.0	0	35	67	80
Hardee	2	. 1	5.9	0	74	130	355
Hendry	5	1	4.7	0	88	147	237
Hernando	5	4	6.7	424	226	366	79 5
Highlands	6	5	13.8	226	148	253	1,066
Hillsborough	54	35	6.3	5,590	2,463	3,946	11,031
Holmes	2	. 2	16.2	0	60	91	376
Indian River	3	0	0.0	348	190	327	850
Jackson	3	1	2.8	21	109	241	476
Jefferson	1	. 1	10.0	0	131	210	133
					100		

Child Well-Being continued

Location	Child Deaths Age 1-14 1993	Teen Violent Deaths 1993	Teen Violent Death Rate 1993	FDLE Runaways 1994	Dissolutions of Marriage with Children Age <18, 1994	Children Affected by Dissolutions of Marriage, 1994	Number of Total Maltreatments 1993/94
Lafayette	1	0	0.0	0	13	21	122
Lake	14	5	5.8	553	446	761	1,743
Lee	23	18	10.3	1,691	848	1,466	1,833
Leon	10	11	5.6	1,027	466	763	1,861
Levy	5	3	17.6	13	80	151	399
Liberty	0	2	47.7	0	9	20	
Madison	3	3	23.2	9	41	67	
Manatee	8	8	7.4	1,352	438	755	
Marion	12	11	9.5	602	648	1,126	
Martin	5	4	8.3	290	234	378	
Monroe	1	2	6.0	162	164		
Nassau	4	4	12.2	38	165		
Okaloosa	10	2	1.9	405			
Okeechobee	2	3	13.1	129	90		
Orange	44	19	3.8	3,731	1,936	3,208	
Osceola	13	1	1.2	812	381	640	
Palm Beach	65	21	4.8	2,758	1,905	3,161	6,049
Pasco	15	5 5	3.6	1,424	660	1,088	2,620
Pinellas	41	. 20	4.9	5,323	1,820	2,922	7,880
Polk	31	. 30	11.0	2,253	1,336	2,242	6,895
Putnam	7	4	8.9	399	209	349	951
St. Johns	5	5 1	1.8	376	193	319	752
St. Lucie	16	3	3.3	690	401	. 669	1,304
Santa Rosa	9	7	' 11.4	163	298	483	3 1,323
Sarasota	8	3 8	6.5	987	786	1,308	1,182
Seminole	13	3 9	4.3	1,325	816	1,358	3 2,160
Sumter	5	5 2	2 9.6	5 104	. 7 1	100	370
Suwannee	é	5 2	2 9.1	74	100) 164	4 277
Taylor	5	5 1	9.4	13	3 63	3 118	316
Union	1	1 ().0) () 23	3 50	3 158
Volusia	14	4 12	2 5.4	1,543	3 1,024	1,66	5 3,001
Wakulla			1 8.8	3 49	9 48	8	1 239
Walton	3	3 3	3 15.2	2 () 82	7 13	9 343
Washingtor			0.0		1 42	2 6	9 401
	· ·		-				

Education, 1993/94

	Student Enrollment PreK-12 Fall Count				Graduation	Total Eligible Free/Reduced	Total Disciplinary
Location	Total	White	Black	Hispanic	Rate	Lunch	Actions
Florida	2,041,714	1,215,896	505,434	282,304	75.64	847,030	400,442
Alachua	28,425	16,891	10,143	733	79.77	12,579	5,452
Baker	4,567	3,763	792	2	87.37	1,815	1,513
Bay	23,873	19,345	3,653	261	71.01	10,680	3,177
Bradford	4,105	3,160	895	29	<i>7</i> 5.56	1,767	1,548
Brevard	62,655	50,538	8,936	1,880	79.00	18,210	11,586
Broward	189,902	99,718	63,648	21,603	64.05	66,230	26,826
Calhoun	2,259	1,841	390	17	75.32	1,144	486
Charlotte	14,650	12,831	1,245	378	82.51	5,5 <i>7</i> 9	2,152
Citrus	13,106	12,106	609	252	82.93	5,301	3,052
Clay	23,141	20,471	1,880	411	85.07	5,618	5,178
Collier	23,924	15,912	2,499	5,330	93.99	10,081	7,267
Columbia	8,710	6,334	2,192	99	75.69	4,044	3,151
Dade	308,485	49,798	104,594	150,058	7 5.01	164,640	52,113
DeSoto	4,228	2,736	989	469	75.21	2,361	1,908
Dixie	2,163	1,924	232	3	61.70	1,272	1,302
Duval	119,788	68,369	45 <i>,</i> 774	2,522	78.16	33,085	26,112
Escambia	44,641	27,907	14,732	461	72.39	24,413	9,494
Flagler	4,759	3,761	7 11	200	78.19	1,903	1,149
Franklin	1,637	1,287	338	6	75.47	996	500
Gadsden	8,537	847	7,287	394	62.86	6,671	2,595
Gilchrist	2,202	2,053	141	4	73.68	1,040	1,142
Glades	1,009	542	292	158	56.41	592	469
Gulf	2,228	1,731	480	6	97.55	1,034	1,032
Hamilton	2,332	1,121	1,155	53	79.59	1,375	925
Hardee	4,978	2,531	456	1,968	83.00	3,169	1,036
Hendry	6,497	3,173	1,393	1,851	77.44	3,255	2,155
Hernando	14,383	12,547	1,134	589	75.25	6,285	4,503
Highlands	9,999	6,658	2,172	1,054	<i>7</i> 7.57	4,930	3,466
Hillsborough	135,056	81,105	31,178	19,988	78.57	63,257	16,295
Holmes	3,677	3,538	103	15	82.72	2,057	513
Indian River	12,597	9,475	2,350	677	72.41	4,569	3,571
Jackson	8,041	5,291	2,644	65	79.19	4,030	2,960
Jefferson	2,082	667	1,391	. 21	80.27	1,503	594

Education, 1993/94 continued

			Enrollment Fall Count		Graduation	Total Eligible Free/Reduced	Total Disciplinary
Location	Total	White	Black	Hispanic	Rate	Lunch	Actions
Lafayette	1,046	893	125	25	76.60	491	358
Lake	22,670	17,360	4,146	948	69.38	9,601	4,336
Lee	47,411	35,256	7,329	4,280	85.50	20,675	12,994
Leon	29,836	17,989	10,982	399	73.61	9,333	5,013
Levy	5,330	4,158	1,035	120	58.04	2,918	2,117
Liberty	1,168	994	147	24	92.98	474	236
Madison	3,306	1,454	1,837	12	64.73	1,972	923
Manatee	29,688	21,584	5,099	2 <i>,</i> 780	71.48	13,097	5,513
Marion	32,681	23,735	7,265	1,439	67.00	15,074	8,201
Martin	13,023	10,232	1,661	1,000	74.80	3,897	3,116
Monroe	8,942	6,647	919	1,253	70.77	2,815	7 59
Nassau	9,128	7,921	1,150	28	67.27	2,731	2,113
Okaloosa	28,856	23,347	3,581	804	89.60	9,189	5,286
Okeechobee	6,230	4,445	601	1,031	82.37	3,424	1,323
Orange	114,377	63,422	30,541	16,447	<i>77.7</i> 8	50,799	21,878
Osceola	23,132	15,177	2,154	5,182	85.31	9,308	6,210
Palm Beach	122,141	70,101	34,751	14,759	79.55	45,709	16,379
Pasco	38,266	34,307	1,581	1,900	76.51	16,450	8,983
Pinellas	100,137	77,217	18,344	2,052	83.54	37,307	29,257
Polk	69,706	48,686	16,002	4,428	69.25	33,418	11,415
Putnam	12,668	8,233	3,593	747	57.22	7,439	4,359
St. Johns	13,743	11,554	1,874	196	74.16	3,533	2,956
St. Lucie	25,250	15,696	<i>7,</i> 951	1,373	65.14	10,115	5,103
Santa Rosa	18,056	16,678	914	150	78.01	5,785	3,119
Sarasota	30,214	25,389	3,439	1,007	82.50	8,301	5,120
Seminole	52,688	39,197	7,417	4,577	81.02	13,296	6,958
Sumter	5,505	3,748	1,544	184	66.49	3,361	1,955
Suwannee	5,525	4,348	1,083	79	67.49	2,625	1,807
Taylor	3,612	2,624	952	16	65.28	3 1,828	1,306
Union	2,044	1,606	401	25	80.17	7 782	2 784
Volusia	53,957	41,549	8,504	3,316	86.45	5 20,502	11,544
Wakulla	3,872	3,271	580	7	7 76.30) 1,540	1,205
Walton	4,890	4,190	600	44	76.97	7 2,257	7 1,428
Washington	3,101	2,442	610	17	7 87.01	1,499	1,006

Youth and the Juvenile Justice System, 1993/94

Location	White Cases	Referrals White Youths	Received African American Cases	African American Youths	White Cases	Transfers to White Youths	Adult Court African American Cases	African American Youths
Florida	85,690	55,302	68,329	36,628	2,986	2,079	3,549	2,504
Alachua	728	488	1,313	722	23	16	37	29
Baker	105	80	21	14	10	5	0	0
Bay	1,141	807	502	282	64	42	59	34
Bradford	120	88	119	67	5	4	7	6
Brevard	2,729	1,672	1,253	651	48	36	59	47
Broward	6,044	3,929	7,592	4,138	112	73	192	143
Calhoun	64	43	11	6	1	1	2	2
Charlotte	545	393	140	64	16	11	3	2
Citrus	582	410	76	36	19	17	2	2
Clay	1,169	801	221	138	14	10	2	2
Collier	1,434	810	322	158	24	18	9	8
Columbia	294	207	265	152	17	12	22	13
Dade	9,316	6,084	12,786	6,887	314	205	655	465
DeSoto	115	91	106	61	1	1	1	1
Dixie	63	41	2	2	0	0	0	0
Duval	3,384	2,318	4,178	2,577	145	119	247	209
Escambia	1,477	938	1,618	1,007	206	130	189	129
Flagler	239	149	85	51	5	3	5	4
Franklin	65	45	20	13	5	4	1	1
Gadsden	43	33	546	346	2	1	31	18
Gilchrist	58	50	3	3	2	2	. 0	0
Glades	46	28	13	10	0	0	0	0
Gulf	7 5	62	51	37	1	1	. 6	5
Hamilton	56	35	112	60	2	2	. 7	6
Hardee	225	141	53	27	12	8	8	6
Hendry	222	162	145	84	5	4	. 4	4
Hernando	730	471	190	90	12	9	6	5
Highlands	454	296	249	128	37	14	. 22	8
Hillsborough	6,718	3,976	6,062	2,909	417	276	422	273
Holmes	45	35	6	4	3	2	. 0	0
Indian River	503	371	263	146	12	11	. 15	11
Jackson	189	121	150	93	11	10) 10	6
Jefferson	24	21	140	87	1	1	. 12	. 12
						A _		

16)

Youth and the Juvenile Justice System, 1993/94 continued

Location	White Cases	Referrals White Youths	Received African American Cases	African American Youths	White Cases	Transfers to White Youths	Adult Court African American Cases	African American Youths
Lafayette	18	11	9	9	0	0	0	0
Lake	905	647	426	296	19	14	19	12
Lee	2,412	1,415	1,282	579	64	44	47	33
Leon	752	525	1,366		17	15	73	51
Levy	175	108	59	39	7	6	5	4
Liberty	19	18	7		0	0	0	0
Madison	60	38	128		13	5	10	6
Manatee	1,827	1,091	1,675		63	34		59
Marion	1,466	1,057	672	432	34	27	30	23
Martin	483	362	286		13	10		17
Monroe	415	252	92	52	29	17		6
Nassau	304	203	109	<i>7</i> 1	4	3		7
Okaloosa	1,141	822	392	239	42	29		14
Okeechobee	311	192	157	65	13	10		4
Orange	4,952	3,140	4,861	2,490	120	89	222	167
Osceola	1,468	849	365	183	52	33		15
Palm Beach	4,414	2,878	4,034	2,150	157	121	269	185
Pasco	2,009	1,355	283	153	136	104	14	10
Pinellas	6,127	3,763	3,820	2,057	240	179		166
Polk	3,893	2,277	3,023	1,473	83	59	95	67
Putnam	416	276	494	262	8	7	28	21
St. Johns	482	342	349	200	46	28	38	20
St. Lucie	939	649	964	554	23	11	35	29
Santa Rosa	679	446	82	48	40	30	3	2
Sarasota	1,574	1,021	. 758	349	22	13	48	31
Seminole	2,462	1,603	933	503	61	38	35	26
Sumter	156	110	154	90	3	3	11	8
Suwannee	182	110	73	53	8	7	, 9	7
Taylor	107	7 91	. 119	78	5	5	5 5	5
Union	28	3 16	30) 24	2	1	. 5	4
Volusia	4,134	2,329	2,177	971	67	42	2 54	35
Wakulla	114	L 85	35	5 23	1	1	. 5	4
Walton	133	3 92	2 42	2 29	5	5	5 2	2
Washington	69	47	7 36	5 21	0	() 2	2

Terminology & Sources

Terminology & Sources

Population Profile

Total Population - the combination of the white and nonwhite population.

White - includes persons who indicated their race as "White" or reported entries on the U.S. Census, such as Canadian, German, Italian, Lebanese, Near Eastern, Arab, or Polish. Nonwhite - includes persons who indicated their race as "Black or Negro" or reported entries on the U.S. Census, 1980 or 1990, such as African -American, Afro-American, Black Puerto Rican, Jamaican, Nigerian, West Indian, or Haitian; or persons who classified themselves as American Indian, Eskimo, Aleut; or persons who reported in one of the Asian or Pacific Islander groups; or those persons classified as "Other Race", including multiracial, multiethnic, or a Spanish/Hispanic origin group.

<u>Per Capita Income</u> - earning components of personal income are allocated on a place-of-work basis and are converted to place-of-residence basis by means of a residence adjustment factor. Property income and transfer payments are then added to earnings, resulting in total income on a place-of-residence basis. Expressed on per capita basis, earning by place-of-residence is an indicator of living standards and welfare level. (Florida Statistical Abstract, 1993).

Data were obtained from the Division of Economic and Demographic Research, Joint Legislative Management Committee, Tallahassee, Florida. Official population estimates and forecasts were prepared at the Florida Demographic Estimating Conference, Spring 1994

Florida Statistical Abstract, 1994, Table 5.10 Personal income: per capita amounts on a place of residence basis in the United States and the State and Counties. of Florida U.S. Department of Commerce, Bureau of Economics Analysis. Bureau of Economic and Business Research, College of Business Administration, University of Florida. Gainesville, Florida.

Infants in Florida

<u>Birth Statistics</u> - all birth data are reported by the parents' usual place of residence (regardless of where the birth occurred). The mother's residence is used when it differs from the father's residence. Race is usually counted as it is stated on birth and death certificates, with such designations as "Hispanic" counted as white. For births, the race of the child is determined as follows: (1) White, if both parents are white or if one is white and the other is unknown or not stated, (2) Nonwhite, in all other cases where the race of at least one parent is known, or (3) Unknown, only when the race of both parents is unknown or not stated.

<u>Birth Rate</u> - defined as the number of births per 1,000 resident population. Birth rates were obtained from Florida Vital Statistics. Midyear population estimates were furnished by the Office of Planning & Budgeting, Executive Office of the Governor.

<u>Teen Birth Rate</u> - the number of births to females 15 to 19 years of age per 1,000 female population of the same race and age group. Midyear population estimates were provided by the Division of Economic and Demographic Research, Joint Legislative Management Committee, Tallahassee, Florida.

<u>Infant Mortality Rate</u> - the number of infant deaths age under one year per 1,000 live births.

Low Birth Weight - infants who weighed less than 2,500 grams (5.5 pounds) at birth.

<u>Early Prenatal Care</u> - births to mothers of all ages by race, and total who received prenatal care in the first three months of pregnancy.

* an asterisk represents unreliable rates and ratios, those with denominators less than 100.

Data were obtained from the Florida Department of Health and Rehabilitative Services, Office of Vital Statistics, Jacksonville, Florida. Data were derived from requested unpublished tables, and from data in Florida Vital Statistics, 1993. Florida Vital Statistics for 1990 was also utilized.

Well-Being of the Children

Child Deaths - the number of deaths from all causes to children 1 to 14 years of age

<u>Violent Teen Death Rate</u> - the number of deaths from homicides, suicides, and accidents to teens 15 to 19 years old, per 10,000 teens of the same race and age group. Rates should be interpreted with caution in some counties due to low numbers of teens and deaths. Population estimates for July 1, were provided by the Division of Economic and Demographic Research, Joint Legislative Management Committee, Tallahassee, Florida.

<u>Runaways</u> - the number of youth who were reported as a runaway by the Florida Department of Law Enforcement (FDLE), Uniform Crime Reports.

<u>Children Affected by Dissolution of Marriage</u> - the number of children under age 18 who were affected by the collective number of dissolutions of marriage. In Florida, there were 6,750 dissolutions of marriage with an unknown number of children and 40,100 with no minor children affected in 1994.

<u>Maltreatments</u> - a maltreatment is defined as the act of treating badly, roughly, unkindly, or abusively, often used as an inclusive description for all forms of child abuse and neglect. The figures on child victims are based on the number of maltreatments in a report. The maltreatment is counted each time it occurs in a category (abuse, neglect or threatened harm). A victim may have several maltreatments per report. A report may contain several victims.

<u>Verified and Some Indication</u> - a "verified" finding is used when a preponderance of the credible evidence results in a determination that the specific injury or harm was the result of abuse or neglect. A finding of "some indication" is used when credible evidence provides some indication that the specific injury or harm was the result of abuse or neglect.

Data on maltreatments were provided by the Florida Department of Health and Rehabilitative Services, Florida Protective Services System (FPSS), Child Protective Investigations, Tallahassee, Florida.

Juvenile Runaway data were provided by the Florida Department of Law Enforcement (FDLE), Florida Crime Information Center, Monthly Report of Runaway Juveniles, Tallahassee, Florida.

Data on deaths to children and teens were obtained from the Florida Department of Health and Rehabilitative Services, Office of Vital Statistics, Jacksonville, Florida. Data were derived from Florida Vital Statistics, 1993.

Data on dissolutions of marriage and number of minor children affected were obtained from the Florida Department of Health and Rehabilitative Services, Office of Vital Statistics, Jacksonville, Florida. Data were derived from Florida Vital Statistics, 1994.

Education and the Children

<u>Total Enrollment</u> - the number of students of any race or ethnicity enrolled in the Florida public school system. The student membership count is conducted in the Fall of each school year.

<u>Hispanic</u> - the Florida Department of Education has defined Hispanic as a person of Mexican, Puerto Rican, Cuban, Central or South American, or other Spanish culture or origin regardless of race.

<u>Disciplinary Actions</u> - the number of disciplinary actions, including in-school suspensions, outof-school suspensions, corporal punishment, and expulsions. More than one disciplinary action per student may have occurred during the year.

<u>Graduation Rate</u> - the percentage is calculated by dividing the number of first time ninth graders into the number of students who receive, four years later, a high school diploma, a certificate of completion, a special certificate of completion, and students 19 years of age or younger who receive a general equivalency diploma.

Free and Reduced School Lunch Program - the National School Lunch Program of the Child Nutrition Program is funded by the U.S. Department of Agriculture and administered through the Florida Department of Education. Schools and Residential Child Care Institutions are eligible to participate in the programs if they are non-profit and serve children less than 21 years old. Eligibility is based on reported income. In 1993/94, a child living in a household with an income of \$18,655 or less qualified for the Free Meal.

<u>Eligible</u> - eligibility is based on reported income. In 1993/94, a child living in a house hold with an income of \$18,655 or less qualified for the Free Meal.

Average Daily Participation - cumulative participation is based on days of service

Data were provided by the Florida Department of Education, Division of Public Schools, Management Information Systems, Tallahassee, Florida.

Data were provided by the Florida Department of Education, Division of Public Schools, Food and Nutrition Management, Tallahassee, Florida.

Youth and the Juvenile Justice System

Cases - if the same juvenile was referred, for example, for several offenses on the same date, these were counted as one case. If the youth was referred on another date for one or more charges, that would be counted as another case, always selecting the most serious offense for tracking purposes.

Youths - the measurement of Youths was developed to measure the number of delinquents in Florida rather than the number of times they get in trouble with the law. If the same youth is referred for several offenses during that year these would not be counted, using only the most serious offense charged during that period.

Received or Referred- the number of delinquency referrals reported to the Client Information System (CIS), a database managed by the Department of Health and Rehabilitative Services and used by the Department of Juvenile Justice to track delinquency offenses/referrals from law enforcement. The number of cases is counted by unduplicating the number of referrals reported received on the CIS by client identifier and the date the referral was received. The number of youths referred is determined by counting only the most serious offense for which a youth is charged during any fiscal year.

<u>Reported Detentions</u> - the number of delinquency cases or youths with a placement in detention during the interim between arrest and case disposition.

<u>Transfers to Adult Court</u> - the number of juvenile cases or youths reported on the CIS as having jurisdiction transferred for disposition in the state's adult courts. Transfers for processing in adult court can occur by direct filing of a bill of information by a state attorney, a waiver of jurisdiction by a juvenile court judge, or an indictment by a grand jury.

Data were provided by the Bureau of Data and Research, Florida Department of Juvenile Justice, Tallahassee. Florida.

U.S. Department of Education
Office of Educational Research and Improvement (OERI)
Educational Resources Information Center (ERIC)

REPRODUCTION RELEASE

(Specific Document)

I. DOCUMENT IDENTIFICATION:					
Title: Profile of Florida's Children: The 1995					
	Statewide and C	ounty update,			
Author(s): UNIUE	esity of South	LORIDA CI	ENTER FOR		
Corporate Source:	YOUTH		1995		
II. REPRODUCTIO	N RELEASE:	<u></u>			
in the monthly abstract jour paper copy, and electronic/	e as widely as possible timely and significant mand of the ERIC system, Resources in Education of the ERIC Document, and if reproduction release is grand document, and, if reproduction release is grand.	ion (RIE), are usually made available to use cument Reproduction Service (EDRS) or oth	rs in microfiche, reproduced ner ERIC vendors. Credit is		
If permission is granted the bottom of the page.	d to reproduce and disseminate the identified	document, please CHECK ONE of the follow	ving two options and sign at		
	The sample sticker shown below will be affixed to all Level 1 documents	The sample sticker shown below will be affixed to all Level 2 documents			
Check here	PERMISSION TO REPRODUCE AND DISSEMINATE THIS MATERIAL HAS BEEN GRANTED BY	PERMISSION TO REPRODUCE AND DISSEMINATE THIS MATERIAL IN OTHER THAN PAPER COPY HAS BEEN GRANTED BY	Check here		
For Level 1 Release: Permitting reproduction in microfiche (4° x 6° film) or other ERIC archival media (e.g., electronic or optical) and paper copy.	TO THE EDUCATIONAL RESOURCES INFORMATION CENTER (ERIC)	TO THE EDUCATIONAL RESOURCES INFORMATION CENTER (ERIC)	For Level 2 Release: Permitting reproduction in microfiche (4* x 6* film) or other ERIC archival media (e.g., electronic or optical), but not in paper copy.		
	Level 1	Level 2			
	cuments will be processed as indicated provide eproduce is granted, but neither box is checke		n		
this docume ERIC emplo reproduction	ant to the Educational Resources Information Ce ent as indicated above. Reproduction from the byees and its system contractors requires perm in by libraries and other service agencies to satis	ERIC microfiche or electronic/optical media laission from the copyright holder. Exception	by persons other than is made for non-profit		
Sign Signature: please Signature:	hy S. Belley	Printed Name/Position/Title:	ey, Project Direct		
Organization/Address USF/FM	1HU BEUCEB. DOWNS BLU	75. 813-974-6405 8 E-Mail Address: Da	13-974-7376		
TAMPA	1, FL 33612	soltry@hal.Smh)	4/21/37		
0	•	- UST, call	(over)		

III. DOCUMENT AVAILABILITY INFORMATION (FROM NON-ERIC SOURCE):

If permission to reproduce is not granted to ERIC, or, if you wish ERIC to cite the availability of the document from another source, please provide the following information regarding the availability of the document. (ERIC will not announce a document unless it is publicly available, and a dependable source can be specified. Contributors should also be aware that ERIC selection criteria are significantly more stringent for documents that cannot be made available through EDRS.)

Publisher/Distributor:	
Address:	
, Addiess,	
Price:	
, ,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,	
	· ·
IV. REFERRAL OF ERIC TO	O COPYRIGHT/REPRODUCTION RIGHTS HOLDER:
Male than	FOO. THIGHT MEPRODUCTION RIGHTS HOLDER:
if the right to grant reproduction release is he	ld by someone other than the addressee, please provide the appropriate name and address:
Name:	
A.J.J.	
Address:	

V. WHERE TO SEND THIS FORM:

Send this form to the following ERIC Clearinghouse:

KAREN E. SMITH
ERIC/EECE
CHILDREN'S RESEARCH CENTER
UNIVERSITY OF ILLINOIS
51 GERTY DRIVE

However, if solicited by the ERIC Facility, or if making an unsolicited contribution to ERIC, return this form (and the document being contributed) to:

ERIC Processing and Reference Facility
1100 West Street, 2d Floor
Laurel, Maryland 20707-3598

Telephone: 301-497-4080
Toll Free: 800-799-3742
FAX: 301-953-0263
e-mail: ericfac@inet.ed.go:

e-mail: ericfac@inet.ed.gov WWW: http://ericfac.piccard.csc.com

