
[image: image1.emf]4,869 10,039

12,813

20,315

84,495

496,913

498,702

446,634

350,927

253,435

0

100,000

200,000

300,000

400,000

500,000

600,000

1987-88 1992-93 1997-98 2002-03 2007-08

Corporal Punishment

Suspensions


Series 2009-12D (Revised)
February 2009
Trends in Discipline and the Decline in the Use of Corporal Punishment
Introduction

Corporal punishment is defined by Florida Statutes as the moderate use of physical force or physical contact by a teacher or principal to maintain discipline or to enforce school rules. The school board shall have the authority to prohibit the use of corporal punishment, provided that the school board adopts or has adopted a written program of alternative control or discipline (s. 1006.07(1), Florida Statutes).

Over the past twenty years, the use of corporal punishment by Florida school districts has drastically decreased (see table below). For the 2007-08 school year, there were 4,869 students receiving corporal punishment, compared to 84,495 in 1987-88. 

In 2007-08, 30 school districts reported students receiving corporal punishment. In 1987-88, all school districts administered corporal punishment except Palm Beach. (Note that these figures reflect the number of students receiving the discipline.) In 1992-93, sixteen districts reported no use of corporal punishment at all. Since then, districts have steadily reported fewer students receiving corporal punishment. 

Figure 1: Corporal Punishment versus In-School and Out-of-School Suspensions

[image: image7.png]


[image: image6.png]Education Information & Accountability Services

Data Report


Discipline by Race

The graphs below reflect the racial breakdown within each disciplinary action.
Figure 2: Corporal Punishment

[image: image2.emf]White, 63.8%

Black, 26.9%

Asian, 0.3%

Am. Indian, 0.3%

Multiracial, 3.5%

Hispanic, 5.2%


Figure 3: In-School Suspension

[image: image3.emf]White, 38.1%

Black, 35.8%

Hispanic, 21.9%

Asian, 0.8%

Am. Indian, 0.3%

Multiracial, 3.1%


Figure 4: Out-of-School Suspension

[image: image4.emf]White, 34.8%

Black, 42.6%

Asian, 0.7%

Am. Indian, 0.3%

Multiracial, 3.1%

Hispanic, 18.4%


Figure 5: Expulsion

[image: image5.emf]White, 43.1%

Black, 35.1%

Hispanic, 17.3%

Asian, 1.1%

Am. Indian, 0.7%

Multiracial, 2.7%


Table 1: Student Discipline Data, 2007-08
	
	
	Suspensions
	
	
	

	District
	Out-of-School*
	In-School*
	Corporal Punishment*
	Expulsions
	Membership

	1
	ALACHUA
	964
	57
	
	
	27,203

	2
	BAKER
	240
	123
	9
	11
	5,066

	3
	BAY
	2,468
	2,708
	27
	51
	25,956

	4
	BRADFORD
	375
	795
	
	
	3,400

	5
	BREVARD
	8,518
	3,452
	
	60
	73,076

	6
	BROWARD
	10,833
	20,566
	
	
	256,186

	7
	CALHOUN
	80
	190
	153
	1
	2,246

	8
	CHARLOTTE
	1,431
	1,879
	
	5
	17,361

	9
	CITRUS
	1,557
	1,942
	
	44
	16,028

	10
	CLAY
	2,691
	5,993
	116
	15
	35,996

	11
	COLLIER
	1,303
	5,705
	
	
	42,530

	12
	COLUMBIA
	1,170
	2,071
	
	4
	10,058

	13
	DADE
	20,517
	28,323
	
	
	344,913

	14
	DESOTO
	300
	3
	33
	10
	4,952

	15
	DIXIE
	243
	356
	18
	2
	2,119

	16
	DUVAL
	22,849
	18,409
	
	1
	122,606

	17
	ESCAMBIA
	7,482
	1,767
	
	
	40,921

	18
	FLAGLER
	1,119
	1,784
	
	
	12,890

	19
	FRANKLIN
	101
	167
	14
	
	1,285

	20
	GADSDEN
	1,509
	1,070
	
	39
	6,414

	21
	GILCHRIST
	258
	395
	104
	3
	2,750

	22
	GLADES
	204
	201
	13
	5
	1,388

	23
	GULF
	216
	383
	123
	
	2,050

	24
	HAMILTON
	388
	455
	176
	9
	1,952

	25
	HARDEE
	420
	64
	182
	8
	5,107

	26
	HENDRY
	1,021
	934
	216
	
	7,039

	27
	HERNANDO
	2,330
	3,859
	
	11
	22,721

	28
	HIGHLANDS
	1,248
	2,943
	62
	15
	12,281

	29
	HILLSBOROUGH
	13,510
	29,783
	
	66
	191,965

	30
	HOLMES
	186
	43
	455
	
	3,399

	31
	INDIAN RIVER
	1,997
	1,730
	
	6
	17,606

	32
	JACKSON
	867
	1,039
	844
	10
	7,319

	33
	JEFFERSON
	282
	14
	18
	5
	1,106

	34
	LAFAYETTE
	37
	208
	
	
	1,118

	35
	LAKE
	4,249
	2,783
	
	24
	40,996

	36
	LEE
	7,362
	10,423
	
	40
	79,451

	37
	LEON
	2,597
	3,392
	
	
	32,537

	38
	LEVY
	697
	1,415
	129
	14
	6,022

	39
	LIBERTY
	61
	161
	133
	
	1,484

	40
	MADISON
	423
	598
	83
	
	2,715

	41
	MANATEE
	5,235
	5,000
	
	
	42,584

	42
	MARION
	4,934
	3,500
	185
	4
	41,547

	43
	MARTIN
	1,805
	875
	
	1
	18,067

	44
	MONROE
	499
	857
	1
	1
	8,278

	45
	NASSAU
	841
	1,330
	26
	3
	10,980

	46
	OKALOOSA
	2,553
	722
	
	3
	29,123

	47
	OKEECHOBEE
	1,052
	858
	
	35
	7,003

	48
	ORANGE
	12,034
	10,015
	
	4
	172,028

	49
	OSCEOLA
	6,894
	5,139
	
	67
	51,955

	50
	PALM BEACH
	16,417
	11,387
	
	
	170,745

	51
	PASCO
	5,439
	8,859
	
	4
	66,778

	52
	PINELLAS
	8,348
	15,637
	
	21
	106,046

	53
	POLK
	14,014
	8,252
	26
	40
	94,716

	54
	PUTNAM
	1,375
	1,686
	
	24
	11,492

	55
	ST. JOHNS
	1,996
	969
	
	1
	28,916

	56
	ST. LUCIE
	5,920
	5,861
	
	25
	38,837

	57
	SANTA ROSA
	1,148
	1,583
	517
	8
	25,397

	58
	SARASOTA
	3,564
	2,962
	
	47
	41,057

	59
	SEMINOLE
	3,988
	4,652
	
	89
	64,933

	60
	SUMTER
	983
	1,083
	
	9
	7,650

	61
	SUWANNEE
	671
	1,044
	234
	18
	5,978

	62
	TAYLOR
	562
	869
	
	5
	3,299

	63
	UNION
	236
	279
	133
	
	2,315

	64
	VOLUSIA
	6,977
	10,260
	
	
	63,065

	65
	WAKULLA
	325
	813
	237
	3
	5,264

	66
	WALTON
	405
	616
	332
	7
	7,002

	67
	WASHINGTON
	323
	603
	270
	
	3,534

	68
	DEAF/BLIND
	9
	10
	
	
	646

	72
	FAU LAB SCH
	14
	77
	
	
	2,018

	73
	FSU CHTR SCH
	121
	
	
	
	2,248

	74
	FAMU LAB SCH
	28
	
	
	
	462

	75
	UF LAB SCH
	39
	80
	
	
	1,152

	
	STATE
	232,852
	264,061
	4,869
	878
	2,628,754


*These figures reflect the number of students receiving the discipline within the discipline category.

*These figures reflect the number of students receiving the discipline within the discipline category.


Florida Department of Education


Eric J. Smith, Commissioner


