

Module Three

DATA AND TRENDS: IOWA AND LOCAL

Module Description

The improvement or stagnation of progress in reducing disproportionate minority contact is measured by data. The use of data as a tool is examined in this module. This module presents state and county data, looking at the most recent statistics available, as well as historical data. While cultural competence and understanding for all is the ultimate goal, the data that show improvement and success are the bottom-line measurement.

Module 3 Competencies

- » Participants have a greater understanding of the value and meaning of specific data to guide strategies for reducing bias and disproportionality.
- » Participants understand the demographic history of their community and how it relates to bias and disproportionality.
- » Participants use data appropriately to develop strategies and plans for reduction of bias and disproportionality in the school-to court-process.


One Hour

Supplies for Module 7

- Laptop Computer
- LCD Projector
- Screen
- External Speakers
- Module 3
PowerPoint
presentation
- Easel pad with
markers and tape
- Handouts:
 - 01 Iowa Population Trends
 - 02 Black Hawk County Population Trends
 - 03 Johnson County Population Trends
 - 04 Polk County Population Trends
 - 05 Woodbury County Population Trends
 - 06 Iowa Minority Population
 - 07 Iowa Hispanic and African American
Populations
 - 08 Census Population, 1990 – 2010 Black
Hawk County Minority Population
 - 09 Census Population, 1990 – 2010 Black
Hawk County Hispanic and African
American Populations
 - 10 Census Population, 1990 – 2010
Johnson County Minority Population
 - 11 Census Population, 1990 – Johnson
Hispanic and African American Populations

Always remind participants at the beginning of a session and throughout the module that any generalizations made are based on aggregate data and may not necessarily represent individual diversities within the group about which the generalization is made.

- 12 Census Population, 1990 – 2010 Polk
Minority Population
- 13 Census Population, 1990 – 2010 Polk
Hispanic and African American Populations
- 14 Census Population, 1990 – 2010 Woodbury
Minority Population
- 15 Census Population, 1990 – 2010 Woodbury
Hispanic and African American Populations
- 16 Free and Reduced Price Lunch, 2000 –
2010 Statewide – Free and Reduced Lunch
Eligible
- 17 Free and Reduced Price Lunch, 2000 –
2010 Black Hawk – Free and Reduced Lunch
Eligible
- 18 Free and Reduced Price Lunch, 2000 –
2010 Johnson – Free and Reduced Lunch
Eligible
- 19 Free and Reduced Price Lunch, 2000 –
2010 Polk – Free and Reduced Lunch Eligible

- 20 Free and Reduced Price Lunch, 2000 – 2010 Woodbury – Free and Reduced Lunch Eligible
- 21 2010 – 2011 Enrollment and Removals
- 22 2010 – State Youth Population Compared to Referrals and Arrests
- 23 State Removal by Race/Ethnicity and Gender
- 24 Waterloo Removal by Race/Ethnicity and Gender
- 25 Iowa City Removal by Race/Ethnicity and Gender
- 26 Des Moines Removal by Race/Ethnicity and Gender
- 27 Sioux City Removal by Race/Ethnicity and Gender
- 28 Statewide Juvenile Arrest Rates per 1,000
- 29 Black Hawk County Juvenile Arrest Rates per 1,000
- 30 Johnson County Juvenile Arrest Rates per 1,000
- 31 Polk County Juvenile Arrest Rates per 1,000
- 32 Woodbury County Juvenile Arrest Rates per 1,000
- 33 Top 10 Arresting Offenses – Statewide, Females by Race
- 34 Top 10 Arresting Offenses – Statewide, Males by Race
- 35 Top 10 Arresting Offenses – Black Hawk County, Females by Race
- 36 Top 10 Arresting Offenses – Black Hawk County, Males by Race
- 37 Top 10 Arresting Offenses – Johnson County, Females by Race
- 38 Top 10 Arresting Offenses Johnson County, Males by Race
- 39 Top 10 Arresting Offenses – Polk County, Females by Race
- 40 Top 10 Arresting Offenses – Polk County, Males by Race
- 41 Top 10 Arresting Offenses – Woodbury County, Females by Race
- 42 Top 10 Arresting Offenses – Woodbury County, Males by Race
- 43 State of Iowa - Juvenile Offense Level 2010
- 44 State of Iowa - 2010 Offense Level By Gender
- 45 Black Hawk County - Juvenile Offense Level 2010
- 46 Black Hawk County - 2010 Offense Level By Gender
- 47 Johnson County - Juvenile Offense Level 2010
- 48 Johnson County - 2010 Offense Level By Gender
- 49 Polk County - Juvenile Offense Level 2010
- 50 Polk County - 2010 Offense Level By Gender
- 51 Woodbury County - Juvenile Offense Level 2010
- 52 Woodbury County - 2010 Offense Level By Gender
- 53 Black Hawk County Subsequent Juvenile Complaints
- 54 Johnson County Subsequent Juvenile Complaints
- 55 Polk County Subsequent Juvenile Complaints
- 56 Woodbury County Subsequent Juvenile Complaints

Emphasize throughout this session that data are a tool for use in various ways to support youth and improve systems – data are not an end unto themselves.

Position the easel pad so it is visible to all. Make appropriate notations of comments as they are offered.

I. In this session, the focus will be on data and how planning, policy, and practice can be informed by data. Statistics, evidence-based practices, research, surveys, and more give us ways to quantify much in our lives. It is how we apply those data that is important in reducing disproportionality.

- A. Technology has made information quicker and easier to create and to use.
- B. Sometimes the ease and simplicity of accessing quantitative data makes it a higher priority than considerations of qualitative data.
 - 1. Both types of data are important in your work with at-risk youth in schools or in the juvenile system.
 - 2. This session will include discussion of some of the quantitative data that is routinely available.
 - 3. There is an expectation that planning efforts in organizations take these data into account as reducing disproportionality is integrated you're your organizational planning initiatives.

II. Now think about the work you do with youth or on behalf of youth who may be getting in trouble.

This discussion will prepare participants for discussion of the specific data later in the session.

The focus of this session is to help participants:

- See data as a valuable tool for planning
- Better understand the youth with which they work

- A. Now add to that the value of data in your everyday work with youth.
 1. What kind of data do you use in your job?
 2. How do you use data?
 - a. Inform planning
 - b. For compliance and reporting
 3. Are those data important to your work?
 4. How do those data make your work better or easier?
 5. How do those data impact the issue of disproportionate minority contact?
 6. How do those data directly relate to the youth and their success?
- B. We see lots of charts and tables of data related to disproportionate minority contact, and know that those data originate from people like you.
 1. How does the information about an individual youth get turned into “data?”
 2. It seems that the data are often used to show whether you are making progress in your programs or in your work with youth. Is this correct?
 3. In your organization, are the conclusions the data show always reflective of your views on the progress of your programs or your work with youth?


Handout:
Distribute
the packet
of charts for

this section.

The purpose of this review is to:

- familiarize participants with the data that are relevant to their work
- review DMC and other disparities demonstrated by data to provide context for understanding disparities in the school-to-court process.

C. Data reports are fairly standard and accepted as measures of levels of school discipline, law enforcement, and juvenile court services activity. Many come from respected agencies and organizations, such as:

1. US Bureau of the Census
2. Uniform Crime Statistics
3. National Criminal Justice Reference Service
4. Iowa Justice Data Warehouse
5. Iowa Department of Education

III. In the next few minutes we'll briefly review data that reflect trends as well as activity specific to disproportionate minority contact.

A. We will be reviewing quite a bit of data; while it is tempting to examine every chart in detail, it is important to consider the compilation of data as whole when planning for reducing disproportionality.

- B. As you consider the data, begin to think about how your organization might utilize specific data as it plans for reducing disproportionality.
- C. Let's start with some general background data and trends that provide a general context for consideration of data.

Show PowerPoint slide:

01 Iowa Population Trends

02 Black Hawk County Population Trends

03 Johnson County Population Trends

04 Polk County Population Trends

05 Woodbury County Population Trends

Note to Facilitator:
Use only the state chart and the chart from your county.

1. The first set of charts show the population of Iowa and the county from 1950 through 2010, according to US Census Bureau data.
 - a. By any measure, this chart shows that Iowa is not currently growing at a pace even average of other states.


Source: US Bureau of the Census


Source: US Bureau of the Census


Source: US Bureau of the Census


Source: US Bureau of the Census


Source: US Bureau of the Census

- b. From 2000 to 2010, Iowa grew 4.1%, while the nation as a whole increased population by 9.7%.
- c. Over 60 years Iowa grew by only 425,000 people.
- d. Between 1980 and 1990, the population declined by 137,000 largely because of the farm crisis.
- e. Urban area counties generally increased population significantly more than rural areas, (with the exception of Woodbury County).

Participants will want to discuss the meaning of the data.

Also encourage them to think of what “tool” it provides them as they work with youth and DMC and plan to reduce disproportionality.

Show PowerPoint slide:

Iowa’s Census Population, 1990 – 2010 Comparison

06 Iowa Minority Population

07 Iowa Hispanic and African American Populations

2. Race and ethnicity are shown since 1990 in the next charts.


Source: US Bureau of the Census


Source: US Bureau of the Census

- a. The first chart shows Iowa’s minority population growth from 1990 to 2010. The state has seen a 183% increase over that time period.
- b. The second chart demonstrates population growth for African Americans and Hispanics
 - i. The population of African Americans has increased 85%, while the Hispanic population has increased by 364%
 - ii. While the total population of Iowa has remained somewhat stable over the past 30-40 years, the percent of non-whites has increased significantly. This population shift creates a need to be culturally responsive.

Show PowerPoint slide:

Iowa Census Population - By County, 1990 – 2010 Comparison

08 Black Hawk Minority Population

09 Black Hawk Hispanic and African American Populations

10 Johnson Minority Population

11 Johnson Hispanic and African American Populations

12 Polk Minority Population

13 Polk Hispanic and African American Populations

14 Woodbury Minority Population

15 Woodbury Hispanic and African American Populations

c. County data:

- i. Black Hawk County has had an 86% increase in minority population from 1990 to 2010; within that increase, the population of African Americans has increased 37% and the Hispanic population has increased 438%.


Source: US Bureau of the Census


Source: US Bureau of the Census

- ii. Johnson County has had a 191% increase in minority population from 1990 to 2010; within that increase, the population of African Americans has increased 219%, the Hispanic population has increased 332%, and the Asian population has increased 78%.


Source: US Bureau of the Census


Source: US Bureau of the Census

iii. Polk County had a 174% increase in minority population from 1990 to 2010; within that increase, the population of African Americans has increased 75% and the Hispanic population has increased 430%.


Source: US Bureau of the Census


Source: US Bureau of the Census

iv. Woodbury County has had a 172% increase in minority population from 1990 to 2010; within that increase, the population of African Americans has increased 31% and the Hispanic population has increased 416%.


Source: US Bureau of the Census


Source: US Bureau of the Census

d. While statewide, Iowa's white population stands at 93.3%, the percentage of whites in the 4 urban cities addressed in this training range from 76.4% to 82.5%.

3. The proportions of minority populations are changing within communities as well as statewide. Those changes have implications for cultural understanding and the school-to-court process.


Note to facilitator:
Included in the

supplemental materials is a section on poverty and median family income, an optional section that can be inserted here.

Show PowerPoint slide:

Students Eligible for Free and Reduced Price Lunch, 2000 – 2010 Comparison

16 Statewide – Free and Reduced Lunch Eligible

17 Black Hawk – Free and Reduced Lunch Eligible

18 Johnson – Free and Reduced Lunch Eligible

19 Polk – Free and Reduced Lunch Eligible

20 Woodbury – Free and Reduced Lunch Eligible

D. We know that the economic health of a family can impact the children in the family. The next charts demonstrate the change in the number of students eligible for Free and Reduced Price Lunch from 2000 to 2010.

1. Statewide, the percent of students eligible for Free and Reduced lunch increased from 26.7% in 2000 to 38.2% in 2010.


Source: Iowa Department of Education, Basic Educational Data Survey, Bureau of Planning, Research, and Evaluation, Merged File, Fall 2010

2. In Black Hawk County, the percent of students eligible for Free and Reduced lunch increased from 39.1% in 2000 to 48.0% in 2010.


Source: Iowa Department of Education, Basic Educational Data Survey, Bureau of Planning, Research, and Evaluation, Merged File, Fall 2010

3. In Johnson County, the percent of students eligible for Free and Reduced lunch increased from 17.0% in 2000 to 27.4% in 2010.


Source: Iowa Department of Education, Basic Educational Data Survey, Bureau of Planning, Research, and Evaluation, Merged File, Fall 2010

4. In Polk County, the percent of students eligible for Free and Reduced lunch increased from 28.3% in 2000 to 41.0% in 2010.


Source: Iowa Department of Education, Basic Educational Data Survey, Bureau of Planning, Research, and Evaluation, Merged File, Fall 2010

5. In Woodbury County, the percent of students eligible for Free and Reduced lunch increased from 31.1% in 2000 to 48.6% in 2010.


Source: Iowa Department of Education, Basic Educational Data Survey, Bureau of Planning, Research, and Evaluation, Merged File, Fall 2010

Show PowerPoint Slide and refer participants to packets.

School removals include in-school and out-of-school suspension, expulsion, and placement in an interim setting. These data are from Iowa Department of Education and are compiled from the data provided by the districts as part of regular reporting.

Show slide on DMC graphs.

21 2010 – 2011 Enrollment and Removals

22 2010 – State Youth Population Compared to Referrals and Arrests

E. We'll look at several types of data that are available.

1. Data specific to disproportionate minority contact come from the schools and the justice systems.
2. First, we'll review the graphs you saw in your discussion of the school-to-court process, taking a look at them from a different perspective.

a. Look at the graph on school removals.

- i. This illustrates the difference in percentage of removals from school of minority students and non-minority students.


Source: Iowa Department of Education, Basic Educational Data Survey (BEDS)

b. Look now at the data on the state youth population compared to referrals and arrests.

- i. These, too, illustrate the total population and compare arrests and complaints to show the percentages of each.


Source: Iowa Department of Education, Basic Educational Data Survey (BEDS)
FBI's Uniform Crime Reporting, Juvenile Arrests
Iowa's Justice Data Warehouse

Show PowerPoint Slide:

23 State Removal by Race/Ethnicity and Gender

24 Waterloo Removal by Race/Ethnicity and Gender

25 Iowa City Removal by Race/Ethnicity and Gender

26 Des Moines Removal by Race/Ethnicity and Gender

27 Sioux City Removal by Race/Ethnicity and Gender

Looking at gender breakdowns can be used to identify behavior and contact differences between males and females.

Other breakdowns of gender by race yield small numbers and reduce reliability of any conclusions that may be drawn.

c. We also have more detailed information on school removals statewide and for the school district.

STATEWIDE REMOVAL BY RACE/ETHNICITY AND GENDER

Removal Reason	Minority		Non-Minority		Female		Male	
	Rate	Number	Rate	Number	Rate	Number	Rate	Number
Disruptive Behavior	18.4%	9,209	24.9%	12,468	12.2%	6,107	31.1%	15,570
Attendance	9.8%	4,915	17.4%	8,742	10.3%	5,158	17.0%	8,499
Physical Fighting	6.3%	3,151	9.9%	4,950	4.3%	2,172	11.8%	5,929
Drugs, Alcohol, Tobacco	1.5%	740	3.7%	1,843	1.4%	680	3.8%	1,903
Violent Behavior	1.8%	880	2.7%	1,369	1.1%	573	3.3%	1,676
Property	0.8%	394	1.8%	882	0.7%	342	1.9%	934
Weapons	0.4%	181	0.8%	408	0.2%	77	1.0%	512
All Removals	20.5%	10,261	36.3%	18,194	18.0%	9,002	38.8%	19,453
6-12 Fall BEDS Enrollment	17.0%	43,118	83.0%	210,325	48.5%	122,983	51.5%	130,460

Source: Iowa Department of Education

REMOVALS BY RACE/ETHNICITY AND GENDER FOR STUDENTS IN GRADES 6-12
2010-2011 School Year
Waterloo

Removal Reason	Minority		Non-Minority		Female		Male	
	Rate	Number	Rate	Number	Rate	Number	Rate	Number
Disruptive Behavior	44.1%	1,852	24.5%	1,031	26.3%	1,105	42.3%	1,778
Attendance	6.3%	264	4.4%	186	4.0%	170	6.7%	280
Physical Fighting	8.4%	353	3.8%	156	3.3%	138	8.9%	373
Violent Behavior	3.4%	145	1.8%	74	1.2%	51	4.0%	168
Drugs, Alcohol, Tobacco	1.1%	46	1.1%	46	0.4%	16	1.8%	76
Property	0.5%	19	0.7%	29	0.3%	11	0.9%	37
Weapons	*	*	*	*	*	*	*	*
All Removals	63.7%	2,679	36.3%	1,524	35.5%	1,491	64.5%	2,712
6-12 Fall BEDS Enrollment	40.3%	2,140	69.7%	3,165	49.3%	2,613	60.7%	2,692

Source: Iowa Department of Education

REMOVALS BY RACE/ETHNICITY AND GENDER FOR STUDENTS IN GRADES 6-12
2010-2011 School Year
Des Moines

Removal Reason	Minority		Non-Minority		Female		Male	
	Rate	Number	Rate	Number	Rate	Number	Rate	Number
Disruptive Behavior	34.6%	2,821	17.8%	1,350	16.9%	1,279	35.5%	2,692
Attendance	11.8%	896	6.2%	471	7.0%	501	10.1%	766
Physical Fighting	11.9%	904	5.5%	420	6.8%	497	10.9%	827
Drugs, Alcohol, Tobacco	2.5%	189	2.0%	154	1.1%	82	3.4%	261
Violent Behavior	2.8%	215	1.5%	133	1.3%	98	3.3%	250
Property	1.1%	80	0.7%	50	0.3%	20	1.5%	110
Weapons	0.8%	60	0.5%	39	0.3%	19	1.1%	80
All Removals	65.5%	4,955	34.5%	2,617	34.2%	2,596	65.8%	4,986
6-12 Fall BEDS Enrollment	49.4%	7,569	50.6%	7,747	48.6%	7,442	51.4%	7,874

Source: Iowa Department of Education

REMOVALS BY RACE/ETHNICITY AND GENDER FOR STUDENTS IN GRADES 6-12
2010-2011 School Year
Iowa City

Removal Reason	Minority		Non-Minority		Female		Male	
	Rate	Number	Rate	Number	Rate	Number	Rate	Number
Attendance	26.2%	211	12.9%	104	16.4%	124	23.7%	191
Disruptive Behavior	25.1%	202	8.8%	71	10.9%	88	23.0%	185
Physical Fighting	13.3%	107	6.1%	49	4.5%	36	14.9%	120
Drugs, Alcohol, Tobacco	3.8%	31	3.8%	31	*	*	*	*
Property	*	*	*	*	1.4%	11	1.2%	10
Weapons	*	*	*	*	*	*	*	*
Violent Behavior	*	*	*	*	*	*	*	*
All Removals	68.4%	551	31.6%	255	32.1%	259	62.8%	506
6-12 Fall BEDS Enrollment	31.4%	1,864	68.6%	4,079	48.2%	2,867	51.8%	3,076

Source: Iowa Department of Education

REMOVALS BY RACE/ETHNICITY AND GENDER FOR STUDENTS IN GRADES 6-12
2010-2011 School Year
Sioux City

Removal Reason	Minority		Non-Minority		Female		Male	
	Rate	Number	Rate	Number	Rate	Number	Rate	Number
Disruptive Behavior	15.5%	223	17.9%	258	8.7%	125	24.8%	356
Attendance	18.4%	265	17.7%	255	14.5%	209	21.6%	311
Physical Fighting	8.4%	135	8.4%	124	6.1%	87	11.8%	169
Drugs, Alcohol, Tobacco	2.9%	38	2.8%	40	1.8%	26	3.6%	52
Violent Behavior	1.9%	27	1.9%	28	0.8%	12	3.0%	43
Property	1.8%	28	1.5%	22	1.4%	20	1.9%	28
Weapons	*	*	*	*	*	*	*	*
All Removals	49.7%	714	50.3%	724	33.3%	479	66.7%	959
6-12 Fall BEDS Enrollment	38.9%	2,750	61.1%	4,312	48.8%	3,449	51.2%	3,613

Source: Iowa Department of Education

- i. These data provide detail on the reason for removal, minority/non-minority status, and gender.
- ii. These data break out data by gender as well, which is not always available.
- iii. How does this inform your work and support planning for reducing disproportionality?

Show Iowa Juvenile Arrest rates by race/ethnicity.

28 Statewide Juvenile Arrest Rates per 1,000

29 Black Hawk County Juvenile Arrest Rates per 1,000

30 Johnson County Juvenile Arrest Rates per 1,000

31 Polk County Juvenile Arrest Rates per 1,000

32 Woodbury Juvenile Arrest Rates per 1,000

d. Juvenile arrest rates are also provided by race/ethnicity.

Statewide Juvenile Arrest Rates Per 1,000


Source: Iowa Department of Public Safety, Uniform Crime Reports

Black Hawk County Arrest Rates Per 1,000


Source: Iowa Department of Public Safety, Uniform Crime Reports

Johnson County Juvenile Arrest Rates Per 1,000


Source: Iowa Department of Public Safety, Uniform Crime Reports

Polk County Juvenile Arrest Rates Per 1,000


Source: Iowa Department of Public Safety, Uniform Crime Reports

Woodbury County Juvenile Arrest Rates Per 1,000


Source: Iowa Department of Public Safety, Uniform Crime Reports

- i. These charts are presented for the state and for your county for 2006 through 2010.
- ii. They give you an idea of changes that may be occurring in disproportionate minority contact.

Show 2010 Top Ten Arresting Offenses

33 Top 10 Arresting Offenses – Statewide, Females by Race

34 Top 10 Arresting Offenses – Statewide, Males by Race

35 Top 10 Arresting Offenses – Black Hawk County, Females by Race

36 Top 10 Arresting Offenses – Black Hawk County, Males by Race

37 Top 10 Arresting Offenses – Johnson, Females by Race

38 Top 10 Arresting Offenses – Johnson, Males by Race

39 Top 10 Arresting Offenses – Polk County, Females by Race

40 Top 10 Arresting Offenses – Polk County, Males by Race

41 Top 10 Arresting Offenses – Woodbury, Females by Race

42 Top 10 Arresting Offenses – Woodbury, Males by Race

e. The top 10 arresting offenses are provided by gender and race.

2010 TOP TEN ARRESTING OFFENSES - STATEWIDE
Females By Race

	Caucasian		Minority	
	N	%	N	%
Shoplifting	834	22.1%	463	25.5%
Disorderly Conduct	342	9.1%	373	20.6%
Simple Assault	379	10.0%	314	17.3%
Liquor Law Violations	551	14.6%	50	2.8%
All Other Offenses	331	8.8%	89	4.9%
All Other Larceny	252	6.7%	137	7.5%
Curfew Violations	194	5.1%	44	2.4%
Drug Violations	169	4.5%	35	1.9%
Vandalism	122	3.2%	62	3.4%
Runaway	137	3.6%	43	2.4%

Source: Iowa Department of Public Safety - Uniform Crime Report Data

2010 TOP TEN ARRESTING OFFENSES
BLACK HAWK COUNTY
Females By Race

	Caucasian		Minority	
	N	%	N	%
All Other Larceny*	95	54.9%	71	37.2%
Disorderly Conduct	11	6.4%	48	25.1%
Simple Assault	11	6.4%	25	13.1%
All Other Offenses	12	6.9%	12	6.3%
Aggravated Assault	4	2.3%	14	7.3%
Vandalism	6	3.5%	10	5.2%
Drug Violations	13	7.5%	3	1.6%
Liquor Law Violations	8	4.6%	2	1.0%
Drunkenness	5	2.9%	0	0.0%
Motor Vehicle Theft	2	1.2%	2	1.0%

Source: Iowa Department of Public Safety - Uniform Crime Report Data

2010 TOP TEN ARRESTING OFFENSES
JOHNSON COUNTY
Females By Race

	Caucasian		Minority	
	N	%	N	%
Shoplifting	38	34.2%	33	35.5%
Disorderly Conduct	10	9.0%	26	28.0%
All Other Offenses	14	12.6%	11	11.8%
Liquor Law Violations	17	15.3%	1	1.1%
Simple Assault	3	2.7%	5	5.4%
Drug Violations	4	3.6%	3	3.2%
Drunkenness	7	6.3%	0	0.0%
Runaway	5	4.5%	2	2.2%
Theft From Building	3	2.7%	3	3.2%
Stolen Property	2	1.8%	1	1.1%

Source: Iowa Department of Public Safety - Uniform Crime Report Data

2010 TOP TEN ARRESTING OFFENSES
POLK COUNTY
Females By Race

	Caucasian		Minority	
	N	%	N	%
Shoplifting	186	46.4%	120	39.1%
Simple Assault	49	12.2%	66	21.5%
Disorderly Conduct	27	6.7%	38	12.4%
Drug Violations	26	6.5%	6	2.0%
Liquor Law Violations	26	6.5%	3	1.0%
Vandalism	12	3.0%	10	3.3%
All Other Offenses	15	3.7%	4	1.3%
All Other Larceny	5	1.2%	12	3.9%
Burglary	7	1.7%	9	2.9%
Aggravated Assault	3	0.7%	12	3.9%

Source: Iowa Department of Public Safety - Uniform Crime Report Data

2010 TOP TEN ARRESTING OFFENSES
WOODBURY COUNTY
Females By Race

	Caucasian		Minority	
	N	%	N	%
Shoplifting	99	34.9%	83	32.0%
Simple Assault	70	24.6%	51	19.7%
Disorderly Conduct	29	10.2%	53	20.5%
Vandalism	20	7.0%	13	5.0%
All Other Larceny	10	3.5%	11	4.2%
Trespass	9	3.2%	12	4.6%
All Other Offenses	10	3.5%	10	3.9%
Drug Violations	8	2.8%	8	3.1%
Drunkenness	1	0.4%	11	4.2%
Liquor Law Violations	9	3.2%	2	0.8%

Source: Iowa Department of Public Safety - Uniform Crime Report Data

2010 TOP TEN ARRESTING OFFENSES - STATEWIDE
Males By Race

	Caucasian		Minority	
	N	%	N	%
Simple Assault	942	11.8%	581	13.8%
Disorderly Conduct	764	9.5%	572	13.6%
All Other Offenses	777	9.7%	334	7.9%
Drug Violations	751	9.4%	318	7.5%
Vandalism	710	8.9%	308	7.3%
Shoplifting	586	7.3%	413	9.8%
Burglary	459	5.7%	365	8.7%
Liquor Law Violations	632	7.9%	135	3.2%
All Other Larceny	447	5.6%	260	6.2%
Aggravated Assault	249	3.1%	143	3.4%

Source: Iowa Department of Public Safety - Uniform Crime Report Data

2010 TOP TEN ARRESTING OFFENSES
BLACK HAWK COUNTY
Males By Race

	Caucasian		Minority	
	N	%	N	%
Burglary	66	20.4%	163	27.7%
All Other Larceny*	53	16.4%	87	14.8%
Disorderly Conduct	37	11.5%	95	16.1%
Simple Assault	27	8.4%	77	13.1%
Drug Violations	54	16.7%	36	6.1%
Vandalism	26	8.0%	53	9.0%
All Other Offenses	24	7.4%	29	4.9%
Aggravated Assault	9	2.8%	19	3.2%
Motor Vehicle Theft	4	1.2%	6	1.0%
Weapon Law Violations	5	1.5%	5	0.8%

Source: Iowa Department of Public Safety - Uniform Crime Report Data

2010 TOP TEN ARRESTING OFFENSES
JOHNSON COUNTY
Males By Race

	Caucasian		Minority	
	N	%	N	%
Shoplifting	67	34.9%	42	20.9%
Drug Violations	25	13.0%	22	10.9%
All Other Offenses	19	9.9%	23	11.4%
Disorderly Conduct	15	7.8%	26	12.9%
Simple Assault	7	3.6%	24	11.9%
Liquor Law Violations	20	10.4%	10	5.0%
Vandalism	10	5.2%	10	5.0%
Trespass	1	0.5%	11	5.5%
Aggravated Assault	4	2.1%	5	2.5%
Theft From Building	0	0.0%	9	4.5%

Source: Iowa Department of Public Safety - Uniform Crime Report Data

2010 TOP TEN ARRESTING OFFENSES
POLK COUNTY
Males By Race

	Caucasian		Minority	
	N	%	N	%
Simple Assault	125	14.9%	116	16.6%
Shoplifting	105	12.5%	114	16.3%
Drug Violations	126	15.0%	63	9.0%
Vandalism	97	11.5%	55	7.9%
Disorderly Conduct	50	5.9%	70	10.0%
Burglary	42	5.0%	53	7.6%
All Other Offenses	47	5.6%	29	4.2%
All Other Larceny	28	3.3%	26	3.7%
Aggravated Assault	22	2.6%	26	3.7%
Trespass	28	3.3%	18	2.6%

Source: Iowa Department of Public Safety - Uniform Crime Report Data

2010 TOP TEN ARRESTING OFFENSES
WOODBURY COUNTY
Males By Race

	Caucasian		Minority	
	N	%	N	%
Simple Assault	95	18.6%	91	18.8%
Disorderly Conduct	67	13.1%	107	22.2%
Shoplifting	77	15.1%	68	14.1%
Vandalism	72	14.1%	58	12.0%
All Other Offenses	41	8.0%	34	7.0%
Drug Violations	31	6.1%	29	6.0%
All Other Larceny	22	4.3%	28	5.8%
Drunkenness	13	2.5%	16	3.3%
Theft From Vehicle	19	3.7%	7	1.4%
Trespass	14	2.7%	9	1.9%

Source: Iowa Department of Public Safety - Uniform Crime Report Data

Show only the slides – and include in packets – the statewide data and the data for your county.

Other offenses include alcohol violations and status offenses (those committed by people under age 18).

- i. The category of “All Other Offenses” includes mostly Possession of Burglary Tools, Cigarette Law Violations, Cruelty to Animals, Failure to Appear, Harassment, Harboring, Hit and Run, Leaving the Scene, Indecent Exposure, Obstruction, Obscene Phone Call, Probation Violation, Scalping, Unlawful Assembly.
 - ii. Note - While a specific UCR code for shoplifting offenses exists, such offenses in Black Hawk County are often reported under "All Other Larceny."
 - iii. How does the county compare to the state? Are there differences between male and female, and differences between Caucasian and minority offenses?
 - iv. How does this inform your work and planning to reduce disproportionality?
3. Taking a look now at the offense level may be helpful and add another data tool to your set.
 - a. These data reflect the number of ALLEGATIONS (offenses) referred to Juvenile Court Services for 2010.
 - b. The number of allegations would be greater than the number of individual youth referred, as any given youth may have had multiple allegations.

Show Offense Level and Offense by Gender

43 State of Iowa - Juvenile Offense Level 2010

44 State of Iowa - 2010 Offense Level By Gender

c. You can compare the statewide offense level with that of your county.

State of Iowa - Juvenile Offense Level 2010


Source: Iowa Justice Data Warehouse

State of Iowa - 2010 Offense Level By Gender


Source: Iowa Justice Data Warehouse

- i. Statewide there were a total of 29,073 offenses, with the breakdown of misdemeanors, felonies, and other offenses shown in the pie chart.
- ii. 68.2% of offenses statewide involved white juveniles; 31.8% involved minority juveniles.
- iii. 77.4% of offenses involving males were misdemeanors; 79.4% of offenses involving females were misdemeanors. 11.8% of male offenses were felonies, 4% of female offenses were felonies.

45 Black Hawk County - Juvenile Offense Level 2010

46 Black Hawk - 2010 Offense Level By Gender

d. In Black Hawk County:

Black Hawk County - Juvenile Offense Level 2010


Source: Iowa Justice Data Warehouse

Black Hawk County - 2010 Offense Level By Gender


Source: Iowa Justice Data Warehouse

- i. In Black Hawk County there were a total of 2,045 offenses, with the breakdown of misdemeanors, felonies, and other offenses shown in the pie chart.
- ii. 36.5% of offenses involved white juveniles; 63.5% involved minority juveniles.
- iii. 85.2% of offenses involving males were misdemeanors; 90% of offenses involving females were misdemeanors. 12.3% of male offenses were felonies, 6.4% of female offenses were felonies.

47 Johnson County - Juvenile Offense Level 2010

48 Johnson County - 2010 Offense Level By Gender

e. In Johnson County:

Johnson County - Juvenile Offense Level 2010


Johnson County - 2010 Offense Level By Gender


- i. In Johnson County there were a total of 846 offenses, with the breakdown of misdemeanors, felonies, and other offenses shown in the pie chart.
- ii. 49.4% of offenses involved white juveniles; 50.6% involved minority juveniles.
- iii. 80.5% of offenses involving males were misdemeanors; 81.9% of offenses involving females were misdemeanors. 7.5% of male offenses were felonies, 2.6% of female offenses were felonies.

49 Polk County - Juvenile Offense Level 2010

50 Polk County - 2010 Offense Level By Gender

f. In Polk County:

Polk County - Juvenile Offense Level 2010


Polk County - 2010 Offense Level By Gender


- i. In Polk County there were a total of 3,374 offenses, with the breakdown of misdemeanors, felonies, and other offenses shown in the pie chart.
- ii. 56.6% of offenses involved white juveniles; 43.4% involved minority juveniles.
- iii. 81% of offenses involving males were misdemeanors; 88.4% of offenses involving females were misdemeanors. 13.5% of male offenses were felonies, 5.1% of female offenses were felonies.

51 Woodbury County
- Juvenile Offense
Level 2010

52 Woodbury County
- 2010 Offense Level
By Gender

g. In Woodbury County:

Woodbury County - Juvenile Offense
Level 2010


Woodbury County - 2010 Offense Level By Gender


- i. In Woodbury County there were a total of 2,100 offenses, with the breakdown of misdemeanors, felonies, and other offenses shown in the pie chart.
 - ii. 55.0% of offenses involved white juveniles; 45.0% involved minority juveniles.
 - iii. 77.8% of offenses involving males were misdemeanors; 85.6% of offenses involving females were misdemeanors. 7.6% of male offenses were felonies, 1.5% of female offenses were felonies.
- h. How do these data inform your work and support planning to reduce disproportionality?
4. We also have data on juvenile recidivism.

Show pie charts on subsequent complaints of new juveniles

53 Black Hawk County Subsequent Juvenile Complaints

54 Johnson County Subsequent Juvenile Complaints

55 Polk County Subsequent Juvenile Complaints

56 Woodbury County Subsequent Juvenile Complaints

- a. New juveniles were tracked through 2009 – for 18 months – with any subsequent complaints. Those are shown in the pie chart to illustrate the proportion of individuals with 0, 1, 2, or 3 or more subsequent complaints during the time they were tracked.

Black Hawk County
Subsequent Juvenile Complaints


■ No Complaints ■ 1 Complaint ■ 2 Complaints ■ 3+ Complaints

Source: Iowa Criminal and Juvenile Justice Planning

Johnson County
Subsequent Juvenile Complaints


■ No Complaints ■ 1 Complaint ■ 2 Complaints ■ 3+ Complaints

Source: Iowa Criminal and Juvenile Justice Planning

Polk County
Subsequent Juvenile Complaints


■ No Complaints ■ 1 Complaint ■ 2 Complaints ■ 3+ Complaints

Source: Iowa Criminal and Juvenile Justice Planning

Woodbury County
Subsequent Juvenile Complaints


■ No Complaints ■ 1 Complaint ■ 2 Complaints ■ 3+ Complaints

Source: Iowa Criminal and Juvenile Justice Planning

F. Taken together what do these data tell you?

1. These data are all quantitative data.
2. What type of quantitative data may be necessary to complete the picture?
3. How can you utilize these data in ensuring your organization is planning and implementing strategies to reduce disproportionate minority contact with youth in your community?


Cue video of Des Moines Police Chief

Judy Bradshaw on the topic of using data to set program priorities.

Break into small groups.

Be sure to use the appropriate slide or write on the easel pad the topics for participants consider and deliberate.

Refer back to Module 2 easel pad notes on school-to-court decision points and data needed.

IV. We have a brief video clip that will set the stage for the remainder of our discussion on data and trends. This features Judy Bradshaw, Chief of Police in Des Moines.

V. As you tie your discussions together, think about the following – and feel free to discuss freely with those sitting near you. Then we'll pool our ideas and thoughts as a large group.

- A. Return to the school-to-court process in the previous session, and identify the decision points where data presented can be applied for the benefit of serving the at-risk youth.
- B. For all who work in the school, law enforcement, and juvenile court systems, what data do you need for your planning, policy, and practice?
 - 1. How can you use the data presented to heighten strategies for addressing disproportionality within your organization's current plans and initiatives?
 - 2. Discuss practical options for application of data in the organization's work or in proposed new efforts in reducing disproportionality?
- C. Now also take a look at the points we made on the paper. How do they fit with your discussions?

VI. This session has taken a look at data as a tool that organizations can use as they develop plans, policy, and practice or that will assist them in undertaking effective initiatives.


Cue Video:
Marilyn
Lantz

- A. Data compilation, reporting, or review are not ends in themselves.
- B. As we close, keep in mind that data overload can be as much a barrier as not having the right data.
- C. Throughout the remainder of these sessions you may identify additional ways that data can better support your work. Add those ideas to the ongoing discussions.
- D. Let's close with another clip of Marilyn Lantz of Polk County's Juvenile Court Services.

IOWA POPULATION TRENDS


Source: US Bureau of the Census

BLACK HAWK COUNTY POPULATION TRENDS


Source: US Bureau of the Census

JOHNSON COUNTY POPULATION TRENDS


Source: US Bureau of the Census

POLK COUNTY POPULATION TRENDS


Source: US Bureau of the Census

WOODBURY COUNTY POPULATION TRENDS


Source: US Bureau of the Census

IOWA MINORITY POPULATION


Source: US Bureau of the Census

IOWA HISPANIC AND AFRICAN AMERICAN POPULATIONS


Source: US Bureau of the Census

BLACK HAWK MINORITY POPULATION


Source: US Bureau of the Census

BLACK HAWK HISPANIC AND AFRICAN AMERICAN POPULATIONS


Source: US Bureau of the Census

JOHNSON MINORITY POPULATION


Source: US Bureau of the Census

JOHNSON HISPANIC AND AFRICAN AMERICAN POPULATIONS


Source: US Bureau of the Census

POLK MINORITY POPULATION


Source: US Bureau of the Census

POLK HISPANIC AND AFRICAN AMERICAN POPULATIONS


Source: US Bureau of the Census

WOODBURY MINORITY POPULATION


Source: US Bureau of the Census

WOODBURY HISPANIC AND AFRICAN AMERICAN POPULATIONS


Source: US Bureau of the Census

STATEWIDE – FREE AND REDUCED LUNCH ELIGIBLE


Source: Iowa Department of Education, Basic Educational Data Survey, Bureau of Planning, Research, and Evaluation, Merged File, Fall 2010

BLACK HAWK – FREE AND REDUCED LUNCH ELIGIBLE


Source: Iowa Department of Education, Basic Educational Data Survey, Bureau of Planning, Research, and Evaluation, Merged File, Fall 2010

JOHNSON – FREE AND REDUCED LUNCH ELIGIBLE


Source: Iowa Department of Education, Basic Educational Data Survey, Bureau of Planning, Research, and Evaluation, Merged File, Fall 2010

POLK – FREE AND REDUCED LUNCH ELIGIBLE


Source: Iowa Department of Education, Basic Educational Data Survey, Bureau of Planning, Research, and Evaluation, Merged File, Fall 2010

WOODBURY – FREE AND REDUCED LUNCH ELIGIBLE


Source: Iowa Department of Education, Basic Educational Data Survey, Bureau of Planning, Research, and Evaluation, Merged File, Fall 2010

2010 – 2011 STATEWIDE ENROLLMENT AND REMOVALS


Source: Iowa Department of Education, Basic Educational Data Survey (BEDS)

2010 – STATEWIDE YOUTH POPULATION COMPARED TO REFERRALS AND ARRESTS


Source: Iowa Department of Education, Basic Educational Data Survey (BEDS)
FBI's Uniform Crime Reporting, Juvenile Arrests
Iowa's Justice Data Warehouse

STATEWIDE REMOVAL BY RACE/ETHNICITY AND GENDER

Removal Reason	Minority		Non-Minority		Female		Male	
	Rate	Number	Rate	Number	Rate	Number	Rate	Number
Disruptive Behavior	18.4%	9,209	24.9%	12,468	12.2%	6,107	31.1%	15,570
Attendance	9.8%	4,915	17.4%	8,742	10.3%	5,158	17.0%	8,499
Physical Fighting	6.3%	3,151	9.9%	4,950	4.3%	2,172	11.8%	5,929
Drugs, Alcohol, Tobacco	1.5%	740	3.7%	1,843	1.4%	680	3.8%	1,903
Violent Behavior	1.8%	880	2.7%	1,369	1.1%	573	3.3%	1,676
Property	0.8%	394	1.8%	882	0.7%	342	1.9%	934
Weapons	0.4%	181	0.8%	408	0.2%	77	1.0%	512
All Removals	20.5%	10,261	36.3%	18,194	18.0%	9,002	38.8%	19,453
6-12 Fall BEDS Enrollment	17.0%	43,118	83.0%	210,325	48.5%	122,983	51.5%	130,460

Source: Iowa Department of Education

WATERLOO REMOVAL BY RACE/ETHNICITY AND GENDER

REMOVALS BY RACE/ETHNICITY AND GENDER FOR STUDENTS IN GRADES 6-12

2010-2011 School Year

Removal Reason	Minority		Non-Minority		Female		Male	
	Rate	Number	Rate	Number	Rate	Number	Rate	Number
Disruptive Behavior	44.1%	1,852	24.5%	1,031	26.3%	1,105	42.3%	1,778
Attendance	6.3%	264	4.4%	186	4.0%	170	6.7%	280
Physical Fighting	8.4%	353	3.8%	158	3.3%	138	8.9%	373
Violent Behavior	3.4%	145	1.8%	74	1.2%	51	4.0%	168
Drugs, Alcohol, Tobacco	1.1%	46	1.1%	46	0.4%	16	1.8%	76
Property	0.5%	19	0.7%	29	0.3%	11	0.9%	37
Weapons	*	*	*	*	*	*	*	*
All Removals	63.7%	2,679	36.3%	1,524	35.5%	1,491	64.5%	2,712
6-12 Fall BEDS Enrollment	40.3%	2,140	59.7%	3,165	49.3%	2,613	50.7%	2,692

Source: Iowa Department of Education

IOWA CITY REMOVAL BY RACE/ETHNICITY AND GENDER

REMOVALS BY RACE/ETHNICITY AND GENDER FOR STUDENTS IN GRADES 6-12

2010-2011 School Year

Removal Reason	Minority		Non-Minority		Female		Male	
	Rate	Number	Rate	Number	Rate	Number	Rate	Number
Attendance	26.2%	211	12.9%	104	15.4%	124	23.7%	191
Disruptive Behavior	25.1%	202	8.8%	71	10.9%	88	23.0%	185
Physical Fighting	13.3%	107	6.1%	49	4.5%	36	14.9%	120
Drugs, Alcohol, Tobacco	3.8%	31	3.8%	31	*	*	*	*
Property	*	*	*	*	1.4%	11	1.2%	10
Weapons	*	*	*	*	*	*	*	*
Violent Behavior	*	*	*	*	*	*	*	*
All Removals	68.4%	551	31.6%	255	32.1%	259	62.8%	506
6-12 Fall BEDS Enrollment	31.4%	1,864	68.6%	4,079	48.2%	2,867	51.8%	3,076

Source: Iowa Department of Education

DES MOINES REMOVAL BY RACE/ETHNICITY AND GENDER

REMOVALS BY RACE/ETHNICITY AND GENDER FOR STUDENTS IN GRADES 6-12

2010-2011 School Year

Removal Reason	Minority		Non-Minority		Female		Male	
	Rate	Number	Rate	Number	Rate	Number	Rate	Number
Disruptive Behavior	34.6%	2,621	17.8%	1,350	16.9%	1,279	35.5%	2,692
Attendance	11.8%	896	6.2%	471	7.9%	601	10.1%	766
Physical Fighting	11.9%	904	5.5%	420	6.6%	497	10.9%	827
Drugs, Alcohol, Tobacco	2.5%	189	2.0%	154	1.1%	82	3.4%	261
Violent Behavior	2.8%	215	1.8%	133	1.3%	98	3.3%	250
Property	1.1%	80	0.7%	50	0.3%	20	1.5%	110
Weapons	0.8%	60	0.5%	39	0.3%	19	1.1%	80
All Removals	65.5%	4,965	34.5%	2,617	34.2%	2,596	65.8%	4,986
6-12 Fall BEDS Enrollment	49.4%	7,569	50.6%	7,747	48.6%	7,442	51.4%	7,874

Source: Iowa Department of Education

SIoux CITY REMOVAL BY RACE/ETHNICITY AND GENDER

REMOVALS BY RACE/ETHNICITY AND GENDER FOR STUDENTS IN GRADES 6-12

2010-2011 School Year

Removal Reason	Minority		Non-Minority		Female		Male	
	Rate	Number	Rate	Number	Rate	Number	Rate	Number
Disruptive Behavior	15.5%	223	17.9%	258	8.7%	125	24.8%	356
Attendance	18.4%	265	17.7%	255	14.5%	209	21.6%	311
Physical Fighting	9.4%	135	8.4%	121	6.1%	87	11.8%	169
Drugs, Alcohol, Tobacco	2.6%	38	2.8%	40	1.8%	26	3.6%	52
Violent Behavior	1.9%	27	1.9%	28	0.8%	12	3.0%	43
Property	1.8%	26	1.5%	22	1.4%	20	1.9%	28
Weapons	*	*	*	*	*	*	*	*
All Removals	49.7%	714	50.3%	724	33.3%	479	66.7%	959
6-12 Fall BEDS Enrollment	38.9%	2,750	61.1%	4,312	48.8%	3,449	51.2%	3,613

Source: Iowa Department of Education

STATEWIDE JUVENILE ARREST RATES PER 1,000


Source: Iowa Department of Public Safety, Uniform Crime Reports

BLACK HAWK COUNTY JUVENILE ARREST RATES PER 1,000


Source: Iowa Department of Public Safety, Uniform Crime Reports

JOHNSON COUNTY JUVENILE ARREST RATES PER 1,000


Source: Iowa Department of Public Safety, Uniform Crime Reports

POLK COUNTY JUVENILE ARREST RATES PER 1,000


Source: Iowa Department of Public Safety, Uniform Crime Reports

WOODBURY COUNTY JUVENILE ARREST RATES PER 1,000


Source: Iowa Department of Public Safety, Uniform Crime Reports

TOP 10 ARRESTING OFFENSES – STATEWIDE, FEMALES BY RACE

2010 TOP TEN ARRESTING OFFENSES - STATEWIDE

Females By Race

	Caucasian		Minority	
	N	%	N	%
Shoplifting	834	22.1%	463	25.5%
Disorderly Conduct	342	9.1%	373	20.6%
Simple Assault	379	10.0%	314	17.3%
Liquor Law Violations	551	14.6%	50	2.8%
All Other Offenses	331	8.8%	89	4.9%
All Other Larceny	252	6.7%	137	7.5%
Curfew Violations	194	5.1%	44	2.4%
Drug Violations	169	4.5%	35	1.9%
Vandalism	122	3.2%	62	3.4%
Runaway	137	3.6%	43	2.4%

Source: Iowa Department of Public Safety - Uniform Crime Report Data

TOP 10 ARRESTING OFFENSES – STATEWIDE, MALES BY RACE

2010 TOP TEN ARRESTING OFFENSES - STATEWIDE Males By Race

	Caucasian		Minority	
	N	%	N	%
Simple Assault	942	11.8%	581	13.8%
Disorderly Conduct	764	9.5%	572	13.6%
All Other Offenses	777	9.7%	334	7.9%
Drug Violations	751	9.4%	318	7.5%
Vandalism	710	8.9%	308	7.3%
Shoplifting	586	7.3%	413	9.8%
Burglary	459	5.7%	365	8.7%
Liquor Law Violations	632	7.9%	135	3.2%
All Other Larceny	447	5.6%	260	6.2%
Aggravated Assault	249	3.1%	143	3.4%

Source: Iowa Department of Public Safety - Uniform Crime Report Data

TOP 10 ARRESTING OFFENSES BLACK HAWK COUNTY, FEMALES BY RACE

2010 TOP TEN ARRESTING OFFENSES BLACK HAWK COUNTY Females By Race

	Caucasian		Minority	
	N	%	N	%
All Other Larceny*	95	54.9%	71	37.2%
Disorderly Conduct	11	6.4%	48	25.1%
Simple Assault	11	6.4%	25	13.1%
All Other Offenses	12	6.9%	12	6.3%
Aggravated Assault	4	2.3%	14	7.3%
Vandalism	6	3.5%	10	5.2%
Drug Violations	13	7.5%	3	1.6%
Liquor Law Violations	8	4.6%	2	1.0%
Drunkenness	5	2.9%	0	0.0%
Motor Vehicle Theft	2	1.2%	2	1.0%

Source: Iowa Department of Public Safety - Uniform Crime Report Data

*All Other Offenses includes mostly; Possession of Burglary Tools, Cigarette Law Violations, Cruelty to Animals, Failure to Appear, Harassment, Harboring, Hit and Run, Leaving the Scene, Indecent Exposure, Obstruction, Obscene Phone Call, Probation Violation, Scalping, Unlawful Assembly.

TOP 10 ARRESTING OFFENSES BLACK HAWK COUNTY, MALES BY RACE

2010 TOP TEN ARRESTING OFFENSES BLACK HAWK COUNTY Males By Race

	Caucasian		Minority	
	N	%	N	%
Burglary	66	20.4%	163	27.7%
All Other Larceny*	53	16.4%	87	14.8%
Disorderly Conduct	37	11.5%	95	16.1%
Simple Assault	27	8.4%	77	13.1%
Drug Violations	54	16.7%	36	6.1%
Vandalism	26	8.0%	53	9.0%
All Other Offenses	24	7.4%	29	4.9%
Aggravated Assault	9	2.8%	19	3.2%
Motor Vehicle Theft	4	1.2%	6	1.0%
Weapon Law Violations	5	1.5%	5	0.8%

Source: Iowa Department of Public Safety - Uniform Crime Report Data

*All Other Offenses includes mostly; Possession of Burglary Tools, Cigarette Law Violations, Cruelty to Animals, Failure to Appear, Harassment, Harboring, Hit and Run, Leaving the Scene, Indecent Exposure, Obstruction, Obscene Phone Call, Probation Violation, Scalping, Unlawful Assembly.

TOP 10 ARRESTING OFFENSES – JOHNSON COUNTY, FEMALES BY RACE

2010 TOP TEN ARRESTING OFFENSES

JOHNSON COUNTY

Females By Race

	Caucasian		Minority	
	N	%	N	%
Shoplifting	38	34.2%	33	35.5%
Disorderly Conduct	10	9.0%	26	28.0%
All Other Offenses	14	12.6%	11	11.8%
Liquor Law Violations	17	15.3%	1	1.1%
Simple Assault	3	2.7%	5	5.4%
Drug Violations	4	3.6%	3	3.2%
Drunkenness	7	6.3%	0	0.0%
Runaway	5	4.5%	2	2.2%
Theft From Building	3	2.7%	3	3.2%
Stolen Property	2	1.8%	1	1.1%

Source: Iowa Department of Public Safety - Uniform Crime Report Data

TOP 10 ARRESTING OFFENSES – JOHNSON COUNTY, MALES BY RACE

2010 TOP TEN ARRESTING OFFENSES JOHNSON COUNTY Males By Race

	Caucasian		Minority	
	N	%	N	%
Shoplifting	67	34.9%	42	20.9%
Drug Violations	25	13.0%	22	10.9%
All Other Offenses	19	9.9%	23	11.4%
Disorderly Conduct	15	7.8%	26	12.9%
Simple Assault	7	3.6%	24	11.9%
Liquor Law Violations	20	10.4%	10	5.0%
Vandalism	10	5.2%	10	5.0%
Trespass	1	0.5%	11	5.5%
Aggravated Assault	4	2.1%	5	2.5%
Theft From Building	0	0.0%	9	4.5%

Source: Iowa Department of Public Safety - Uniform Crime Report Data

TOP 10 ARRESTING OFFENSES – POLK COUNTY, FEMALES BY RACE

2010 TOP TEN ARRESTING OFFENSES

POLK COUNTY

Females By Race

	Caucasian		Minority	
	N	%	N	%
Shoplifting	186	46.4%	120	39.1%
Simple Assault	49	12.2%	66	21.5%
Disorderly Conduct	27	6.7%	38	12.4%
Drug Violations	26	6.5%	6	2.0%
Liquor Law Violations	26	6.5%	3	1.0%
Vandalism	12	3.0%	10	3.3%
All Other Offenses	15	3.7%	4	1.3%
All Other Larceny	5	1.2%	12	3.9%
Burglary	7	1.7%	9	2.9%
Aggravated Assault	3	0.7%	12	3.9%

Source: Iowa Department of Public Safety - Uniform Crime Report Data

TOP 10 ARRESTING OFFENSES – POLK COUNTY, MALES BY RACE

2010 TOP TEN ARRESTING OFFENSES
POLK COUNTY
 Males By Race

	Caucasian		Minority	
	N	%	N	%
Simple Assault	125	14.9%	116	16.6%
Shoplifting	105	12.5%	114	16.3%
Drug Violations	126	15.0%	63	9.0%
Vandalism	97	11.5%	55	7.9%
Disorderly Conduct	50	5.9%	70	10.0%
Burglary	42	5.0%	53	7.6%
All Other Offenses	47	5.6%	29	4.2%
All Other Larceny	28	3.3%	26	3.7%
Aggravated Assault	22	2.6%	26	3.7%
Trespass	28	3.3%	18	2.6%

Source: Iowa Department of Public Safety - Uniform Crime Report Data

TOP 10 ARRESTING OFFENSES – WOODBURY COUNTY, FEMALES BY RACE

2010 TOP TEN ARRESTING OFFENSES WOODBURY COUNTY Females By Race

	Caucasian		Minority	
	N	%	N	%
Shoplifting	99	34.9%	83	32.0%
Simple Assault	70	24.6%	51	19.7%
Disorderly Conduct	29	10.2%	53	20.5%
Vandalism	20	7.0%	13	5.0%
All Other Larceny	10	3.5%	11	4.2%
Trespass	9	3.2%	12	4.6%
All Other Offenses	10	3.5%	10	3.9%
Drug Violations	8	2.8%	8	3.1%
Drunkenness	1	0.4%	11	4.2%
Liquor Law Violations	9	3.2%	2	0.8%

Source: Iowa Department of Public Safety - Uniform Crime Report Data

TOP 10 ARRESTING OFFENSES – WOODBURY COUNTY, MALES BY RACE

2010 TOP TEN ARRESTING OFFENSES WOODBURY COUNTY Males By Race

	Caucasian		Minority	
	N	%	N	%
Simple Assault	95	18.6%	91	18.8%
Disorderly Conduct	67	13.1%	107	22.2%
Shoplifting	77	15.1%	68	14.1%
Vandalism	72	14.1%	58	12.0%
All Other Offenses	41	8.0%	34	7.0%
Drug Violations	31	6.1%	29	6.0%
All Other Larceny	22	4.3%	28	5.8%
Drunkenness	13	2.5%	16	3.3%
Theft From Vehicle	19	3.7%	7	1.4%
Trespass	14	2.7%	9	1.9%

Source: Iowa Department of Public Safety - Uniform Crime Report Data

STATE OF IOWA - JUVENILE OFFENSE LEVEL 2010


Source: Iowa Justice Data Warehouse

STATE OF IOWA - 2010 OFFENSE LEVEL BY GENDER


Source: Iowa Justice Data Warehouse

BLACK HAWK COUNTY - JUVENILE OFFENSE LEVEL 2010


Source: Iowa Justice Data Warehouse

BLACK HAWK COUNTY - 2010 OFFENSE LEVEL BY GENDER


Source: Iowa Justice Data Warehouse

JOHNSON COUNTY - JUVENILE OFFENSE LEVEL 2010


Source: Iowa Justice Data Warehouse

JOHNSON COUNTY - 2010 OFFENSE LEVEL BY GENDER


Source: Iowa Justice Data Warehouse

POLK COUNTY - JUVENILE OFFENSE LEVEL 2010


Source: Iowa Justice Data Warehouse

POLK COUNTY - 2010 OFFENSE LEVEL BY GENDER


Source: Iowa Justice Data Warehouse

WOODBURY COUNTY - JUVENILE OFFENSE LEVEL 2010


Source: Iowa Justice Data Warehouse

WOODBURY COUNTY - 2010 OFFENSE LEVEL BY GENDER


Source: Iowa Justice Data Warehouse

BLACK HAWK COUNTY SUBSEQUENT JUVENILE COMPLAINTS


■ No Complaints ■ 1 Complaint ■ 2 Complaints ■ 3+ Complaints

Source: Iowa Criminal and Juvenile Justice Planning

JOHNSON COUNTY SUBSEQUENT JUVENILE COMPLAINTS


■ No Complaints ■ 1 Complaint ■ 2 Complaints ■ 3+ Complaints

Source: Iowa Criminal and Juvenile Justice Planning

POLK COUNTY SUBSEQUENT JUVENILE COMPLAINTS


■ No Complaints ■ 1 Complaint ■ 2 Complaints ■ 3+ Complaints

Source: Iowa Criminal and Juvenile Justice Planning

WOODBURY COUNTY SUBSEQUENT JUVENILE COMPLAINTS


■ No Complaints ■ 1 Complaint ■ 2 Complaints ■ 3+ Complaints

Source: Iowa Criminal and Juvenile Justice Planning

IOWA FAMILIES BELOW FEDERAL POVERTY LEVEL – 1970-2010


Source: US Bureau of the Census

BLACK HAWK COUNTY INDIVIDUALS BELOW FEDERAL POVERTY LEVEL 2010


Source: US Bureau of the Census

JOHNSON COUNTY INDIVIDUALS BELOW FEDERAL POVERTY LEVEL 2010


JOHNSON COUNTY INDIVIDUALS BELOW FEDERAL POVERTY LEVEL 2010

Source: US Bureau of the Census

POLK COUNTY INDIVIDUALS BELOW FEDERAL POVERTY LEVEL 2010


Source: US Bureau of the Census

WOODBURY COUNTY INDIVIDUALS BELOW FEDERAL POVERTY LEVEL 2010


WOODBURY COUNTY INDIVIDUALS BELOW FEDERAL POVERTY LEVEL 2010

Source: US Bureau of the Census

MEDIAN FAMILY INCOME IN IOWA BY RACE/ETHNICITY – 1990 - 2010


Source: US Bureau of the Census

MEDIAN FAMILY INCOME IN BLACK HAWK COUNTY BY RACE/ETHNICITY – 1990 - 2010


Source: US Bureau of the Census

MEDIAN FAMILY INCOME IN JOHNSON COUNTY BY RACE/ETHNICITY – 1990 - 2010


Source: US Bureau of the Census

MEDIAN FAMILY INCOME IN POLK COUNTY BY RACE/ETHNICITY – 1990 - 2010


Source: US Bureau of the Census

MEDIAN FAMILY INCOME IN WOODBURY COUNTY BY RACE/ETHNICITY – 1990 - 2010


Source: US Bureau of the Census

MODULE 3 OPTIONAL POVERTY AND INCOME SECTION

This section is an optional supplement to Module 3 that reviews poverty and median income data for the state and county.

Show PowerPoint slides on poverty ratings.

A Iowa Families Below Federal Poverty Level

B Black Hawk County Individuals Below Federal Poverty Level

C Johnson County Individuals Below Federal Poverty Level

D Polk County Individuals Below Federal Poverty Level

1. We also know that the economic health of the state and a county or community are critical to the way people interact with one another and the systems they encounter – such as youth in schools.
 - a. Iowa's economic well-being can be shown through poverty rates.
 - i. This chart shows state level family poverty data since 1970.

Iowa Families Below Federal Poverty Level 1970 - 2010


Source: US Bureau of the Census

- ii. In all instances since 1970, families with related children under age 18 have had a significantly higher rate of poverty.
 - iii. In the next chart, individual poverty rates for the state as compared to the county are shown.

MODULE 3 OPTIONAL POVERTY AND INCOME SECTION

E Woodbury County Individuals Below Federal Poverty Level

Note to Facilitator:
Use only the chart
from your county

- (a) In Black Hawk County the poverty rate is 5.5 percentage points higher than that of all Iowa counties.


Source: US Bureau of the Census

- (b) In Johnson County, the individual poverty rate is 4.5 percentage points higher than that of all Iowa counties.


Source: US Bureau of the Census

MODULE 3 OPTIONAL POVERTY AND INCOME SECTION

(c) In Polk County, the individual poverty rate is 1.5 percentage points lower than that of all Iowa counties.


Source: US Bureau of the Census

(d) In Woodbury County, the individual poverty rate is 2.6 percentage points higher than that of all Iowa counties.


Source: US Bureau of the Census

MODULE 3 OPTIONAL POVERTY AND INCOME SECTION

Show PowerPoint slide:

F Median Family Income In Iowa

Remember that “median family income” means that half the population earns more than that and half earn less.

- b. A second indicator of economic health is income of the population.
 - i. Take a look at the chart that shows Iowa median family income by race/ethnicity that illustrates median income changes since 1990 using US Census data.


- ii. Blank columns in these charts represent missing data from the Bureau of the Census.
- iii. Statewide, median income has risen for every race and ethnic group reported except African Americans.

MODULE 3 OPTIONAL POVERTY AND INCOME SECTION

Note to Facilitator:

Use only the chart from your county

G Median Family Income In Black Hawk County

H Median Family Income In Johnson County

I Median Family Income In Polk County

J Median Family Income In Woodbury County

At the time these data were compiled the U.S. Bureau of the Census had not yet corrected 2010 data issues.

iv. Now we will look at the same data for your county.

- (a) For all races/ethnicities taken together, the median family income rose significantly between 1990 and 2000, but declined slightly between 2000 and 2010.
- (b) In Black Hawk County the family median income of each reported race/ethnicity except Hispanic or “some other race” has declined between 2000 and 2010.

Median Family Income in Black Hawk County By Race/Ethnicity 1990-2010


Source: US Bureau of the Census

MODULE 3 OPTIONAL POVERTY AND INCOME SECTION

(c) In Johnson County, the median family income of each reported race/ethnicity except Asian, Hispanic, or “some other race” has declined between 2000 and 2010.


Source: Iowa Department of Public Safety, Uniform Crime Reports

(d) In Polk County, the median family income data seem to be incomplete in some elements. Available data show median family income for all races falling between 2000 and 2010. Median family income rose, however, for African Americans and Asians, while declining for whites and native Americans.


Source: US Bureau of the Census

MODULE 3 OPTIONAL POVERTY AND INCOME SECTION

(e) In Woodbury County the median family income for all races fell between 2000 and 2010. Data for each reported race/ethnicity show increases in median family income for African Americans and Asians, with all others declining.


Add to notes on the flip chart if there are new ideas.

2. What relevance do these types of data have in your work, particularly as it relates to cultural understanding and reducing disproportionality?
 - a. How do you use these kinds of data?
 - b. Keep this in mind as we continue and we'll circle back to this in a few minutes.

MODULE 3 OPTIONAL POVERTY AND INCOME SECTION

Skiba's presentation was included as part of the Annual DMC Resource Center Conference. See the Resource Center website for more details on his presentation.

- A. Data on disproportionate minority contact are reviewed regularly by those working in the field as well as other interested parties – such as policy makers and the public.
 - 1. Debates continue on the causes of DMC, and both quantitative and qualitative are useful in looking at this issue.
 - 2. In a September 27, 2011, presentation in Des Moines, Russ Skiba from the Equity Project at Indiana University provided a summary of his research where he found:
 - a. Poverty is not the primary driver of DMC
 - b. Differences in behavior is not an issue of significance
 - c. School climate is a significant issue

MODULE 3 SUPPLEMENTAL ACTIVITY ONE

The following activity may be used to provide additional focus in understanding juvenile recidivism and effective interventions.

Guidance for the Facilitator:

Activity: Discussion of the data on juvenile recidivism and of approaches to reducing the number of repeat offenders.


Time required:

15 – 30 minutes, depending upon depth of conversation and time available.

- » Cue the video shown at the conclusion of the core Module 3 session.
- » Marilyn Lantz from Polk County Juvenile Court Services provides a brief overview of statewide juvenile recidivism data.
- » Play the video – approximately 2¾ minutes.
- » Allow a few moments of quiet for participants to think about Lantz’s comments.
- » Ask one or more of the following questions, encouraging participants to add their experience and ideas to address the issues related to re-offense.

1. If, statewide, 90% of the youth who encounter the juvenile court system grow up to be “just fine” and fit well into society, what’s the big concern about DMC and only 10% that are consistently repeat offenders?

2. It seems interventions for all youth who enter the system are appropriate. Something over 60% never offend again; do they need supports or programs to keep them out of the system again?

3. For the chronic offenders, those who keep coming back with re-offenses, how do you find something that may have a positive impact with these youth?

4. What types of data could better inform development of effective interventions? Do you have access to those data?

MODULE 3 SUPPLEMENTAL ACTIVITY TWO

The following activity may be used to provide additional focus on demographic data to help in understanding the context of DMC.

Guidance for the Facilitator:

Activity: Review demographic data from Module 3 and discuss the value of these data to DMC strategies.


Time required:

30 – 45 minutes, depending upon depth of conversation and time available.

- » Provide Iowa and the appropriate county demographic data from the handouts from Module 3, including:
 - Iowa Population Trends
 - County Population Trends
 - Iowa Minority Population
 - Iowa Hispanic and African American Populations
 - County Minority Population
 - County Hispanic and African American Populations
 - Iowa Families Below Federal Poverty Level (optional section)
 - County 2010 Individuals Below Federal Poverty Level (optional section)
 - Median Family Income in Iowa by Race/Ethnicity 1990-2010 (optional section)
 - Median Family Income by County by Race/Ethnicity 1990-2010 (optional section)
- » Facilitate a discussion of the data and its meaning, particularly how it might relate to DMC, if it does.

1. Take a look at each of the charts and discuss how the data are related to the economic, cultural, and social events of the times.
 - a. Consider how statewide data compare with those of your county.

 - b. How does that comparison add depth or value to the “story” of your community.

2. Discuss how the demographics and changes in the demographics in your county or city may have had an impact on disproportionate minority contact over the years – and even before it had its own acronym.
 - a. For example, Iowa’s population has remained fairly steady for at least 60 years. Yet, since 1970, the rate of growth in minority populations has outpaced that of the white population. Does this impact DMC as an issue?

3. By looking at the data, can you begin to frame an expectation of the future? How does DMC fit into your view?

MODULE 3 SUPPLEMENTAL ACTIVITY THREE

The following activity may be used to provide additional focus to the adequacy of the volumes of data available on juvenile and school to court DMC issues.

Guidance for the Facilitator:

Activity: Connecting data on juvenile and school to court issues with disproportionate minority contact.


Time required:

30 – 60 minutes, depending upon depth of conversation and time available.

- » Provide Iowa and the appropriate county juvenile and school to court data from the handouts from Module 3, including:
 - State of Iowa 2010 – 2011 Enrollment and Removals
 - State Youth Population Compared to Referrals and Arrests
 - State Removal by Race/Ethnicity and Gender
 - City Removals by Race/Ethnicity and Gender
 - Statewide Juvenile Arrest Rates per 1,000
 - County Juvenile Arrest Rates per 1,000
 - Top 10 Arresting Offenses – Statewide, Females by Race
 - Top 10 Arresting Offenses – Statewide, Males by Race
 - Top 10 Arresting Offenses – County, Females by Race
 - Top 10 Arresting Offenses – County, Males by Race
 - County Percent of Juvenile Court Services Complaints by Race 2007-2010
 - State of Iowa - Juvenile Offense Level 2010
 - State of Iowa - Juvenile Offense Level by Gender 2010
 - County - Juvenile Offense Level 2010
 - County - Juvenile Offense Level by Gender 2010
 - County Subsequent Juvenile Complaints
- » Facilitate a discussion of what data show, particularly relating to DMC in the school to court process.

1. What statistics or relationships seen in the data cause you to be encouraged or cause you to be discouraged in the challenge to reduce DMC?
2. Which data do they find most useful and why?
3. Ask participants to review the data they might expect to illustrate a connection between the data and disproportionate minority contact.
 - a. Explain the connection and how they reached that conclusion.
 - b. Are they sure their conclusions are valid?

MODULE 3 SUPPLEMENTAL ACTIVITY THREE

4. What do the data contribute to cultural understanding and cultural competence?

5. What qualitative data might contribute to cultural understanding and cultural competence?

6. In the best of worlds, what data would organizations working in the school to court process have to support reducing DMC?
 - a. What would organizations do with those data; how would they use them?

 - b. How could the minority community and the greater community support these efforts?