

DOCUMENT RESUME

ED 178 839

CG 013 952

AUTHOR Ketterman, Thomas, Comp.
 TITLE Directory of Criminal Justice Information Sources.
 Third Edition.
 INSTITUTION Aspen Systems Corp., Germantown, Md.
 SPONS AGENCY National Inst. of Law Enforcement and Criminal
 Justice (Dept. of Justice/LEAA), Washington, D.C.
 PUB DATE May 79
 CONTRACT J-LEAA-023-77
 NOTE 166p.
 AVAILABLE FROM Superintendent of Documents, U.S. Government Printing
 Office, Washington, D.C. 20402 (027-000-00821-6)
 EDRS PRICE MF01/PC07 Plus Postage.
 DESCRIPTORS *Agencies; *Crime; *Information Services;
 *Information Sources; *Justice; *Law Enforcement;
 Police.

ABSTRACT

This directory, based on a survey of 149 responding criminal justice agencies, provides information on each agency including the following: address and phone number, founding date, contact person, activity areas, costs, user restrictions, information services and resources, and publications. The organizations are listed in alphabetical order, and an index by criminal justice speciality is provided to assist users. (Author/HLM)

 * Reproductions supplied by EDRS are the best that can be made *
 * from the original document. *

150

ED178839

Directory of Criminal Justice Information Sources

Third Edition

U.S. DEPARTMENT OF HEALTH
EDUCATION & WELFARE
NATIONAL INSTITUTE OF
EDUCATION

THIS DOCUMENT HAS BEEN REPRO-
DUCED EXACTLY AS RECEIVED FROM
THE PERSON OR ORGANIZATION ORIGIN-
ATING IT. POINTS OF VIEW OR OPINIONS
STATED DO NOT NECESSARILY REPRESENT
OFFICIAL NATIONAL INSTITUTE OF
EDUCATION POSITION OR POLICY.

U. S. Department of Justice
Law Enforcement Assistance Administration
National Institute of Law Enforcement and Criminal Justice

58427
SNI RUN NO. 150
500-3332

Knowing where to look for information is important in any field. By identifying criminal justice information sources all over the United States, this Directory provides criminal justice agencies and interested individuals with an important service — one that greatly facilitates the exchange of information about law enforcement and the criminal justice system.

Paul Cascarano, *Assistant Director*
National Institute of Law Enforcement
and Criminal Justice

The National Criminal Justice Reference Service (NCJRS) is an international clearinghouse of information on law enforcement and criminal justice sponsored by the National Institute of Law Enforcement and Criminal Justice, the research center of the Law Enforcement Assistance Administration. The Institute was established by Congress in the Omnibus Crime Control and Safe Streets Act of 1968 and among its responsibilities of research, development, and evaluation is one to maintain a clearinghouse for the exchange of information about law enforcement and criminal justice. This clearinghouse — NCJRS — collects relevant documents from sources all over the world and maintains a computerized data base of approximately 40,000 documents about police, courts, prosecutors, public defenders, corrections, juvenile justice, and human resource development. By collecting and disseminating this information, NCJRS contributes to the goal of improving law enforcement and criminal justice.

NCJRS is operated and administered by Aspen Systems Corporation for the National Institute of Law Enforcement and Criminal Justice under contract number J-LEAA-023-77 with the Law Enforcement Assistance Administration, U.S. Department of Justice.

Directory of Criminal Justice Information Sources

Third Edition

Compiled by
Thomas Ketterman

National Criminal Justice Reference Service

May 1979

U. S. Department of Justice
Law Enforcement Assistance Administration
National Institute of Law Enforcement and Criminal Justice

CG013052

Law Enforcement Assistance Administration
Henry S. Dogin, Administrator
Homer F. Broome, Jr., Deputy Administrator for Administration
National Institute of Law Enforcement
and Criminal Justice
Harry M. Bratt, Acting Director

For sale by the Superintendent of Documents, U.S. Government Printing Office
Washington, D.C. 20402

Stock Number 027-000-00821-6

5

Table of Contents

Introduction	v
Directory	1
Index to Criminal Justice Information Sources	151
Subject Index	156
Criteria for Selection	159
Directory Format	160
Blank Survey Form	161

Introduction

This Directory is issued by the National Criminal Justice Reference Service (NCJRS) as part of its continuing effort to foster the exchange of information and create channels of communication among those who have an interest in the field of criminal justice. By providing a resource such as this Directory, NCJRS makes the resources and services of many agencies available to all concerned with law enforcement and the criminal justice system. Criminal justice professionals have a centralized listing of services at their fingertips to assist them as they address the challenges of contemporary society.

In 1977, NCJRS published the first edition of the Directory of Criminal Justice Information Sources, based on response to questionnaires distributed during 1976 to approximately 2,000 agencies and research organizations. This third edition represents an attempt to update previous editions and is based on a survey of approximately 200 criminal justice agencies conducted in 1978-79. Questionnaires were mailed to all the agencies listed in the 1978 edition as well as to other agencies identified by NCJRS staff. The information presented in this Directory is based on responses received.

The 149 agencies included feature such information resources as computerized literature search services, interlibrary loan programs, reference services, and technical assistance to criminal justice professionals. The organizations are listed in alphabetical order and an index by criminal justice specialty is provided to assist users.

Although every effort was made to contact known information sources, this Directory should not be considered an exhaustive compilation of criminal justice sources. Because of editorial selection requirements, unanswered inquiries, incomplete questionnaires, and lack of information, some sources may have been excluded.

As part of its continuing effort to provide up-to-date criminal justice information, NCJRS plans to publish periodic revisions of the Directory of Criminal Justice Information Sources. Criteria for agencies to be included in the next edition of the Directory are presented on page 159. Guidelines for completing a survey are provided page 160, directly opposite a blank form on page 161. If your agency meets the criteria on page 159 and you would like your agency to be listed in the next edition, please complete the survey response form on page 161 and mail it to:

NCJRS-Criminal Justice Directory
Box 6000
Rockville, MD 20850

Agency

ADVISORY COMMISSION ON INTERGOVERNMENTAL RELATIONS

Address1111 20th Street, NW.
Washington, DC 20575**Phone**

(202) 653-5536

Founded

1959

Parent/Sponsoring Agency

U.S. Congress

Director/Head

Wayne F. Anderson, Executive Director

Staff

21 professionals, 16 support staff

Person to Contact

Carl Stenberg, David B. Walker, or Jane F. Roberts

Area of Activity

Police, Courts, Corrections, Evaluation

Costs

Cost of publications varies; some are free of charge.

User Restrictions

None

Objectives and Activities

The Advisory Commission is a permanent national bipartisan body representing the executive and legislative branches of federal, state, and local government and the public. It gives continuing attention to the critical areas of friction in federal-state-local, interstate, and interlocal relations. ACIR has developed model legislation and policy reports in the police, courts, and corrections areas.

Information Services

Reference library with interlibrary loan, publications.

Information Resources

Manual library containing 500 documents.

Publications

Intergovernmental Perspective, quarterly magazine. List of reports and model legislation available.

Agency: AIRPORT SECURITY COUNCIL

Address: 97-45 Queens Boulevard
Forest Hills, NY 11374

Phone: (212) 275-9300

Founded: 1968

Parent/Sponsoring Agency: Membership consists of 37 airlines with flight operations into the 3 New York City metropolitan area airports.

Director/Head: Edward J. McGowan, Executive Director

Staff: 5 professionals, 2 support staff

Person to Contact: Edward J. McGowan

Area of Activity: Police, Community Crime Prevention

Costs: Generally none. Activities financed by member airlines.

User Restrictions: Generally none. Primarily a service organization to members of the Council.

Objectives and Activities: The Airport Security Council is responsible for the development and administration of an air cargo loss prevention program for airlines that utilize the three New York/New Jersey metropolitan airports. Areas of primary concern to the Council are personnel security, physical facilities inspections, operational security programs, analysis and evaluation of loss data, and liaison with law enforcement agencies.

Information Services: The Council provides consultants and speakers on airport security, security of air cargo.

Information Resources: Not given.

Publications: Reducing Opportunities for Crime.
Role of Packing and Handling in Air Cargo.
Irregular publication of reports to members and to organizations interested in air cargo operations.

Agency: ALLIANCE OF INFORMATION AND REFERRAL SERVICES, INC. (AIRS)

Address: P.O. Box 10705
Phoenix, AZ 85064

Phone: (602) 263-7857

Founded: 1972

Parent/Sponsoring Agency: National Conference on Social Welfare

Director/Head: Corazon Esteva-Doyle, Executive Director

Staff: 1 professional, 1 staff support person, 15 volunteers

Person to Contact: Corazon Esteva-Doyle, Executive Director

Area of Activity: National clearinghouse for exchange of technical, operational, and research ideas and information for individuals and agencies interested in the field of information and referral.

Costs: Membership fees: Agency A, budget below \$25,000: \$30/year
Agency B, budget \$25,000 plus: \$50/year
Agency C, Regional or national agency: \$100/year
Sponsor (nonvoting) \$500/year
Student and Senior Citizen \$5

User Restrictions: Open to all who provide Information and Referral Services to their constituency and/or to the public at large.

Objectives and Activities: AIRS is a national clearinghouse to serve information and referral agencies, including those which are specific as noted in "Area of Activity" above, those that are generic such as governmental or independent, or affiliated with aging interest, Easter Seal Societies, or United Way of America.

Information Services: AIRS is a source for exchange of technical, operational, and research ideas and information. It publishes an informative and technical newsletter. It sponsors national and regional workshops. It publishes guidelines and standards to improve delivery of I&R Services including the studies of accreditation.

Information Resources: AIRS consults policymakers. It publishes a national directory of I&R Services and assists in formation of statewide or regional I&R programs.

Publications:

	Member	Non-Member
National Standards	\$3	\$4
National Directory	5	6
I&R Roundtable		
1975 Proceedings	5	6
1976 Proceedings	6	7
1977 Proceedings	7	8

Agency	ALSTON WILKES' SOCIETY
Address	2215 Devine Street, P.O. Box 363 Columbia, SC 29202
Phone	(803) 799-2490
Founded	1962
Parent/Sponsoring Agency	None
Director/Head	H. Parker Evatt
Staff	Total: 63, mostly professional, service-delivery
Person to Contact	H. Parker Evatt, Ted Moore, John Brown
Area of Activity	Adult and Juvenile Correctional Services
Costs	None except room and board fees in adult community residential programs.
User Restrictions	None
Objectives and Activities	Alston Wilkes Society has a broad range of programs to assist men, women, and children in prison, being released or paroled, and families of those incarcerated. Specific services: employment services, including nonsubsidized OIT; housing placement, including community residential programs; family services; parole planning; emergency homes for status offenders. All programs operate statewide; utilization of volunteers is extensive.
Information Services	Provides speakers on volunteers in correctional services; private correctional services relationships with public correctional agencies; consulting services; community residential programs; private correctional services; volunteers in criminal justice, extensive experience in all of above nationally. Also provides mediation and arbitration services for prison inmates grievances against S.C. Department of Corrections.
Information Resources	Library of 200-300 publications and documents for internal use only.
Publications	Newsletter, quarterly. Annual Report

Agency: AMA Program To Improve Medical Care and Health Services
in Correctional Institutions

Address: 535 N. Dearborn Street
Chicago, IL 60610

Phone: (312) 751-6715

Founded: 1975

Parent/Sponsoring Agency: American Medical Association

Director/Head: Joseph R. Rowan

Staff: 6 professionals, 4 support staff

Person to Contact: Marri L. Wisniewski

Area of Activity: Corrections

Costs: No charges.

User Restrictions: None

Objectives and Activities: Goal is to improve medical services to jail inmates through accreditation of medical care and health services in jails. Provides liaison between administrators of correctional facilities and organized medicine.

Information Services: Provide technical assistance to administrators of correctional facilities regarding health care delivery.

Information Resources: Access to the AMA Archives Library, which is the largest medical library in the world. In addition, access to the materials developed by the AMA program.

Publications: Newsletter, Correctional Stethoscope, published bimonthly. Publications list available upon request.

Agency: AMERICAN ACADEMY FOR PROFESSIONAL LAW ENFORCEMENT

Address: 444 W. 56th Street, Suite 2312, New York, NY 10019

Phone: (212) 765-1364

Founded: 1973

Parent/Sponsoring Agency: None

Director/Head: T. Kenneth Moran, Ph.D., Executive Director, Johannes Spreen, President

Staff: 1 professional, 1 staff support person

Person to Contact: T. Kenneth Moran, Ph.D.

Area of Activity: Police, Higher Education, Overall Criminal Justice System

Costs: Dues vary, established by individual local chapter, Independent members \$10 annually.

User Restrictions: Membership required

Objectives and Activities: The Academy focuses on education and development programs in the areas of law enforcement/professional and ethical standards. Its membership consists of practitioners, educators, planners, and research personnel.

Information Services: Consultation and publications on professional development, standards, and ethical practice.

Information Resources: Library of 500 volumes for internal use only.

Publications: Status reports, quarterly, policy documents on specific law enforcement and criminal issues published irregularly.
Corruption and Its Management--\$8.75
Rape: Violent Crime--\$7.50
Also a Journal is being planned.

Agency: AMERICAN ACADEMY OF JUDICIAL EDUCATION

Address: 539 Woodward Building, 1426 H Street, NW.
Washington, DC, 20005

Phone: (202) 783-5151

Founded: Organized by the American Judges Association

Parent/Sponsoring Agency: American Judges Association

Director/Head: Douglas Lanford, Executive Director

Staff: 5 professionals, 7 support staff

Person to Contact: Douglas Lanford

Area of Activity: Judicial Education

Costs: Cost depends on course or information requested.

User Restrictions: None

Objectives and Activities: To provide educational programs and services to State court judges. Presents annually 18 national programs in addition to assisting the 50 States, U.S. Territories, and Puerto Rico in presenting in-State judicial education seminars and conferences.

Information Services: Publications, video tape library, program planning, research studies, consulting available on request.

Information Resources: Manual file library, 1,000 items; video tape library, sales and rentals, 29 different video tape programs with accompanying discussion guides.

Publications: Recent U.S. Supreme Court Decisions, annually.
Constitutional Criminal Procedure, textbook.

Agency: AMERICAN ASSOCIATION OF CORRECTIONAL PSYCHOLOGISTS

Address: c/o Robert B. Levinson, Ph.D., AACP President, Deputy Assistant Director, Federal Bureau of Prisons, 320 First Street, NW, Washington, DC 20534

Phone: (202) 724-3042

Founded: 1970

Parent/Sponsoring Agency: affiliate of American Correctional Association

Director/Head: Robert B. Levinson, Ph.D.

Staff: None

Person to Contact: AACP Clearinghouse c/o Robert J. Powitzky, M.D.

Area of Activity: Correctional psychology, forensic psychology, interface between psychology and the criminal justice system

Costs: Student membership \$8.50/year, regular membership \$12.50/year; both include Criminal Justice & Behavior subscription.

User Restrictions: Membership qualifications--minimum of master's degree in behavioral sciences or equivalent professional experience, or training; professional activities in psychology/criminal justice.

Objectives and Activities: To bring together qualified psychologists interested in crime and the criminal justice system; to contribute toward appropriate teaching of the psychology of crime, delinquency, and criminal justice; to stimulate and publish scholarly research into the nature of criminal behavior; to promote the development of psychological practice in criminal justice and law enforcement settings; to be concerned with relevant public, professional, and institutional issues.

Information Services: Referral services, bibliographies, pamphlets, and documents.

Information Resources: Manual file of information, referral lists, small manual library including training resources, program evaluations, state of the art reports.

Publications: Criminal Justice and Behavior, quarterly journal. Psychologists in the Criminal Justice System (University of Illinois Press, Urbana, 1972). AACP Newsletter, quarterly.

Agency: AMERICAN BAR ASSOCIATION, SECTION OF CRIMINAL JUSTICE

Address: 1800 M Street, NW.
Washington, DC 20036

Phone: (202) 331-2260

Founded: 1920

Parent/Sponsoring Agency: American Bar Association

Director/Head: H. Lynn Edwards, Director

Staff: 5 professional staff, 5 support staff

Person to Contact: H. Lynn Edwards, Director

Area of Activity: Courts, police, corrections, juvenile justice, crime prevention; staff and information services for persons involved in the administration of criminal justice.

Costs: If any, to cover duplicating expenses.

User Restrictions: None, but the limited staff is employed to serve section membership.

Objectives and Activities: The promotion of the objectives of the American Bar Association; to concern itself with all aspects of law enforcement and the substantive and procedural criminal law and to further the achievement of fair, speedy, and effective administration of criminal justice. Also to study and recommend improvements in all matters in criminal cases relating to the definition of crimes, the prevention and control of crime, arrest, pretrial releases, etc.

Information Services: Referral information, publications, conducting continuing education programs on selected topics, distribution of reports on a request basis.

Information Resources: Criminal justice library for internal use.

Publications: Criminal Justice Newsletter, quarterly. American Criminal Law Review, quarterly. ABA Standards on Criminal Justice (includes 18 subject areas). Economic Offenses: Recommendations of Section Committee on Economic Offenses. English Criminal Law: The Way a Briton Would Explain It to an American. Criminal Trial Techniques.

Agency: AMERICAN BAR FOUNDATION*

Address: 1155 East 60 Street
Chicago, IL 60637

Phone: (312) 667-4700

Founded: 1952

Parent/Sponsoring Agency: The American Bar Association

Director/Head: Spencer L. Kimball, Executive Director

Staff: 30 professionals, 40 support staff personnel

Person to Contact: Donald M. McIntyre, Associate Executive Director

Area of Activity: Police, Courts, Corrections, Juvenile Justice

Costs: Cost, if any, is charged to cover expenses.

User Restrictions: Members of the legal profession or scholars of any discipline interested in criminal justice administration research.

Objectives and Activities: The American Bar Foundation is the research affiliate of the American Bar Association. It limits its activities to research (generally empirical research) of problems of current importance in the law and legal institutions. Criminal justice research comprises a fraction of the total research effort of the Foundation. Recent studies have been conducted on the Office of Prosecuting Attorney as well as State Grand Jury Operations.

Information Services: Some reference service is provided; however, the Foundation's work is primarily research. Bibliographies are also provided on specific subjects.

Information Resources: Manual file library, approximately 80,000 items.

Publications: Publications catalog available upon request.

* Based on 1978 information.

Agency: AMERICAN CORRECTIONAL ASSOCIATION

Address: 4321 Harwick Road, Suite L-208
College Park, MD 20740

Phone: (301) 864-1070

Founded: 1870

Parent/Sponsoring Agency: None

Director/Head: A. P. Travisono, Executive Director

Staff: 9 professionals, 15 support staff

Person to Contact: A. P. Travisono, Raymond S. Olsen

Area of Activity: Corrections

Costs: None, except for sale publications.

User Restrictions: None

Objectives and Activities: The American Correctional Association utilizes every method to strengthen and increase the recognition of corrections as a profession; exerts a positive influence on the shaping of national correctional policy; promotes the professional development of persons working within all aspects of corrections.

Information Services: Education and training services to plan, promote, and coordinate professional development. Membership mailing list. Referral of commercial sources providing products and expertise to the correctional field.

Information Resources: Manual file library, approximately 4,000 items.

Publications: Corrections Today (formerly American Journal of Correction), bimonthly.
Newsletter, On the Line, bimonthly.
Directory of Juvenile and Adult Correctional Departments, Institutions, Agencies and Paroling Authorities, updated annually.
Proceedings of the Annual Congress of Correction.
Microfilm copies of Corrections Today and the Proceedings are available. Publications catalog available upon request.

Agency	AMERICAN HUMANE ASSOCIATION - CHILD PROTECTION
Address	5351 South Roslyn St. Englewood, CO 80011
Phone	(303) 779-1400
Founded	1876
Parent/Sponsoring Agency	None
Director/Head	Larry Brown
Staff	10
Person to Contact	Larry Brown
Area of Activity	Child Protection
Costs	\$15 membership fee
User Restrictions	None
Objectives and Activities	To promote child protection program improvement and development. Consultation Training Research Publications
Information Services	Information and materials including books and pamphlets.
Information Resources	Library and computer data base.
Publications	Numerous publications on child abuse/neglect Child Protection

Agency: AMERICAN INSTITUTES FOR RESEARCH

Address: 1055 Thomas Jefferson Street, NW.
Washington, DC 20007

Phone: (202) 342-5000

Founded: 1946

Parent/Sponsoring Agency: None

Director/Head: Dr. Paul A. Schwarz

Staff: 200 professionals, 100 support staff

Person to Contact: Research Support Services, or Dr. Robert E. Krug

Area of Activity: Overall criminal justice system.

Costs: Occasional photocopying cost.

User Restrictions: None

Objectives and Activities: The American Institutes for Research examines various facets of the law enforcement and criminal justice system, such as personnel training and selection, and program administration for the purpose of system improvement. AIR has recently completed an overall evaluation of LEEA's Pilot Cities Program and major studies of manpower and training, delinquency and the standards and goals program.

Information Services: Interlibrary loan (project reports).
Photocopying.

Information Resources: Manual file library for agency's internal use containing 10,000 volumes, microfiche.

Publications: None.

Agency:	AMERICAN JUDICATURE SOCIETY
Address:	200 W. Monroe Street, Suite 1606 Chicago, IL 60606
Phone:	(312) 558-6900
Founded:	1913
Parent/Sponsoring Agency:	None
Director/Head:	George H. Williams, Executive Vice President
Staff:	24 professionals, 19 support staff
Person to Contact:	Mayo H. Stiegler, Director of Communications
Area of Activity:	Courts, Juvenile Justice, Evaluation
Costs:	There is a charge for publications. Research and study service is paid for through individual contracts.
User Restrictions:	None
Objectives and Activities:	The purpose of the Society is to promote the effective administration of justice.
Information Services:	The Society conducts research studies, program planning, and on-site evaluations in response to inquiries about judicial administration. Phone or written inquiries accepted.
Information Resources:	The Society maintains a research library of several thousand volumes.
Publications:	<u>Judicature</u> , monthly journal, except bimonthly in June/July, December/January. <u>AJS Update</u> , bimonthly newsletter. Research monographs. Publications list available.

Agency: AMERICAN JUSTICE INSTITUTE

Address: 1007 7th Street, Suite 410
Sacramento, CA 95814

Phone: (916) 444-3096

Founded: 1959

Parent/Sponsoring Agency: None

Director/Head: Milton Burdman, President

Staff: 30 professionals, 15 support staff

Person to Contact: George Carr

Area of Activity: Police, Courts, Corrections, Juvenile Justice, Evaluation,
Community Crime Prevention

Costs: Charges are on a cost reimbursement basis.

User Restrictions: Some products are for clients only.

Objectives and Activities: The goals of the American Justice Institute are development of new knowledge and its application to the improvement of criminal justice administration and services for juvenile and adult offenders in the areas of crime, delinquency, and social systems.

Information Services: Specific documents resulting from project activity.

Information Resources: Library of 10,000 volumes.

Publications: Reports are issued as projects are completed. A publications list is available.

Agency: AMERICAN LAW ENFORCEMENT OFFICERS ASSOCIATION/AMERICAN POLICE RESERVES/AMERICAN POLICE ACADEMY

Address: 2000 P Street, NW., Room 615
Washington, DC 20036

Phone: (202) 293-9088

Founded: 1976

Parent/Sponsoring Agency: None

Director/Head: Gerald Arenberg

Staff: 5

Person to Contact: Col. Fred Pearson

Area of Activity: Police, corrections, sheriffs, all Federal, State, county, municipal and private security personnel. National educational programs for civil defense police, auxiliary police, reserve police relating to national emergencies, war or disaster. Inservice training and home study programs also available.

Costs: Varies with services rendered. Contact the agency.

User Restrictions: For members and law enforcement professionals.

Objectives and Activities: To provide leadership and planning in cooperative programs between police, prosecutors, courts, corrections, and private security personnel; to fill educational needs of professionals with limited time or training opportunities; to develop civil defense police units in every city and county capable of responding to emergencies or natural disasters; to encourage citizen participation in local programs under police professionals.

Information Services: Library for research; films available on loan.

Information Resources: Library of 3,000 books and films; textbooks; training manuals.

Publications: Police Times, monthly.

Agency AMERICAN PUBLIC SAFETY OFFICERS ASSOCIATION

Address 1100 NE. 125th Street
North Miami, FL 33161

Phone (305) 891-1700

Founded 1976

Parent/Sponsoring Agency Formerly American Fire Fighters Association

Director/Head Gerald S. Arenberg, Capt.

Staff 2

Person to Contact Gerald S. Arenberg

Area of Activity Association of police officers and fire fighters engaged in public safety activity. We act as a base in which those operations for public safety requiring police-fire cooperation become necessary. Fraternal in nature with benefits and services to all levels.

Costs \$20 annual dues.

User Restrictions Limited to dues paying members.

Objectives and Activities (1) Fraternal, (2) to offer guidelines in public safety activities that affect police/fire services, (3) encourage cooperation and training.

Information Services Films on both police and fire training.

Information Resources Limited at present time.

Publications Public Safety Officers Journal, quarterly bulletin.

Agency:	AMERICAN SOCIETY OF CRIMINOLOGY
Address:	1314 Kinnear Road, Suite 212 Columbus, OH 43212
Phone:	(614) 422-9207
Founded:	1941
Parent/Sponsoring Agency:	None
Director/Head:	Dr. Ronald L. Akers, President, 1979 Dr. Daniel Glaser, President, 1980
Staff:	1 professional
Person to Contact:	Dr. Joseph E. Scott, Executive Secretary (same address)
Area of Activity:	Overall criminal justice system.
Costs:	Membership dues: \$25 active, \$12.50 student, husband and wife \$30, retired \$12, \$5 per year subscription to quarterly newsletter.
User Restrictions:	There is a membership but nonmembers are also provided service.
Objectives and Activities:	The American Society of Criminology is an interdisciplinary society that seeks to encourage scholarly, scientific, and practical exchange of cooperation among those engaged in the study of criminology. The Society serves as a forum for the dissemination of criminological knowledge.
Information Services:	Inquiries are accepted from members and nonmembers and will be referred to respondents in the appropriate field. Placement services are available to all. The Society conducts an annual convention and also publishes various monographs.
Information Resources:	Not given
Publications:	<u>Criminology: An Interdisciplinary Journal</u> , quarterly. <u>The Criminologist</u> , quarterly. 4 to 6 monographs per year Supplements to <u>Sociological Abstracts</u> .

Agency: AMERICAN SOCIETY OF QUESTIONED DOCUMENT EXAMINERS, INC.

Address: 906 Grand Avenue, Suite 510
Kansas City, MO 64106

Phone: (816) 842-8540

Founded: 1942

Parent/Sponsoring Agency: None

Director/Head: Charles C. Scott

Staff: 55 professionals

Person to Contact: John C. Shimoda

Area of Activity: Courts, scientific examination of questioned documents.

Costs: Membership dues: \$50 regular, \$15 associate,
\$15 corresponding.

User Restrictions: Technical data concerning the scientific examination of questioned documents are disseminated primarily to the membership.

Objectives and Activities: The Society promotes and enhances the interchange of ideas and methods, development of standards, and furtherance of research in this profession.

Information Services: The Society will furnish names and addresses of competent, well qualified examiners of questioned documents throughout the U.S. and some foreign countries.

Information Resources: Manual file library for internal use only, containing principal documents and periodicals dealing with questioned documents.

Publications: Articles by the membership frequently appear in Journal of Police Science and Administration and Journal of Forensic Sciences

Agency: AMERICANS FOR EFFECTIVE LAW ENFORCEMENT, INC.

Address: 501 Grandview Drive, #209
South San Francisco, CA 94080

Phone: Not given

Founded: 1966

Parent/Sponsoring Agency: None

Director/Head: Wayne Schmidt, Executive Director

Staff: 6 professionals, 6 support staff

Person to Contact: Wayne Schmidt

Area of Activity: Police, Courts, Attorneys

Costs: None, except for instructional services and publications.

User Restrictions: For government agency use only.

Objectives and Activities: Provides research assistance in civil liability of law enforcement agencies and administrators.

Information Services: Provides friend of the court briefs (amicus curiae) in selected civil and criminal cases. Legal research assistance and instruction services in selected law enforcement areas are also available.

Information Resources: A manual file library of approximately 18,000 items.

Publications: Liability Reporter, monthly.
Defense Manual, bimonthly.
The Police Plaintiff, quarterly.
Impact, quarterly.
Fire and Police Personnel Reporter, monthly.
Jail and Prison Law Bulletin, monthly.

Agency: AMERICANS FOR HUMAN RIGHTS AND SOCIAL JUSTICE, INC.

Address: National Headquarters
109 Bent Bridge Road
Greenville, SC 29611

Phone: (803) 269-1825

Founded: 1977

Parent/Sponsoring Agency: None.

Director/Head: Philip Mabry, founder and chairman.

Staff: 8 volunteers and 8 professional advisory staff.

Person to Contact: Philip Mabry.

Area of Activity: Community crime prevention, offender rights, research, and all other aspects of criminal justice.

Costs: No charge for general quick reference, but cost recovery charges for photocopying.

User Restrictions: None.

Objectives and Activities: AHRSJ, Inc. is a nonprofit organization which aids other groups, and seeks to educate the public about corrections and ex-offenders rights, as well as prison reform.

Information Services: AHRSJ, Inc. maintains an up-to-date data file on corrections, prison reform, and State and Federal laws on criminal justice. Requests from the general public are accepted.

Information Resources: Manual file library of over 4,000 documents and brochures as well as over 900 abstract cards concerning criminal justice areas.

Publications: Newsletter, twice monthly. Directory of Information (\$1 donation requested).

Agency: ASSOCIATION OF TRIAL LAWYERS OF AMERICA

Address: 1050 31st Street NW.
Washington, DC 20007

Phone: (202) 965-3500

Founded: 1946

Parent/Sponsoring Agency: None

Director/Head: Mr. Francis J. Bolduc, Executive Director

Staff: 35 professionals, 35 staff support personnel

Person to Contact: Steve Haraczak, Director of Public Relations

Area of Activity: Police, Courts, Corrections, Juvenile Justice

Costs: Fee varies with the extent of the research required.

User Restrictions: Members only.

Objectives and Activities: ATLA seeks to promote the continuing legal education of practicing lawyers through services and publications in criminal and other areas of the law.

Information Services: Trial Magazine, Bar News, continuing legal education seminars and conferences, law research, and general information regarding the trial bar.

Information Resources: Specialized manual library (ATLA Exchange) on thousands of consumer and commercial products, medical procedures, drugs, and related topics.

Publications: Trial, monthly
Bar News, monthly
ATLA Law Reporter, 10 times a year

Agency: BATTELLE LAW AND JUSTICE STUDY CENTER

Address: 4000 NE. 41st Street
Seattle, WA 98105

Phone: (206) 525-3130

Founded: 1971

Parent/Sponsoring Agency: Battelle Human Affairs Research Centers

Director/Head: Herbert Edelhertz

Staff: 5 professionals, 4 staff services personnel; support staff of 45 social science professionals at Battelle Seattle facility.

Person to Contact: Herbert Edelhertz

Area of Activity: Police, Courts, Evaluation, Community Crime Prevention, White-Collar and Sophisticated Crime Issues, Regulatory Agency Processes, Consumer Protection Research, Compliance

Costs: Reproduction costs of requested reports only.

User Restrictions: None

Objectives and Activities: The Law and Justice Study Center is responsible for the direction of research programs in the social and legal aspects of criminal and civil justice systems. Utilizing an interdisciplinary team of scientists, the Center develops and conducts basic and action-oriented research programs bearing on the problems of crime and justice in contemporary societies.

Information Services: Copies of reports distributed on request.

Information Resources: Small manual library for internal use only.

Publications: Published as research projects are completed. Publications list available upon request.

Agency:

BEHAVIORAL LAW CENTER

Address:

2429 Linden Avenue
Silver Spring, MD 20910

Phone:

(301) 585-3915

Founded:

1974

Parent/Sponsoring Agency:

Institute for Behavioral Research, Inc.

Director/Head:

Dr. H. McIlvaine Parsons

Staff:

25 professional, 20 support staff

Person to Contact:

Dr. H. McIlvaine Parsons

Area of Activity:

Courts, Corrections, Human Factors

Costs:

Costs vary with publication.

User Restrictions:

None

Objectives and Activities:

The Behavioral Law Center engages in research on the relationships between law and behavior, especially behavior modification programs and product safety.

Information Services:

The Behavioral Law Center maintains an information file on behavioral modification and its legal and ethical implications, and product safety as related to human factors. From time to time it publishes reports on new developments and conducts conferences, the last in June 1975 in Reston, Va., on Behavioral Issues in Closed Institutions. Staff members testify as expert witnesses in product safety litigation. Manual file library of moderate size.

Information Resources:

Manual file library of moderate size.

Publications:

Documents relating to conferences are available. Booklists are also available upon request.

Agency: BEHAVIORAL RESEARCH INSTITUTE

Address: 2305 Canyon Boulevard, Suite 101
Boulder, CO 80302

Phone: (303) 444-1682

Founded: 1973

Parent/Sponsoring Agency: None

Director/Head: Delbert S. Elliott, Ph.D.

Staff: 17 research staff, 18 support staff

Person to Contact: Delbert S. Elliott

Area of Activity: Police, Courts, Juvenile Justice, Evaluation, Community Crime Prevention, Advanced Technology, Adolescent Problem Behavior (drug use, runaway, school dropout, sexual assault, etc.)

Costs: Publications are available at our cost.

User Restrictions: None

Objectives and Activities: The Behavioral Research Institute engages in basic research on causes of crime and delinquency, and the evaluation of prevention and treatment programs. It has evaluated police and court diversion programs in about 20 U.S. cities, developed program evaluation instruments, and is conducting 2 longitudinal national surveys, 1 on hidden delinquency among American adolescents aged 11-17, and another involving the relationship between delinquency and drug use among adolescents, 11 through 17. Special emphases are placed on etiological research, diversion, and program evaluation. Current work also includes a national study on sexual assault and the development of delinquent offender classifications.

Information Services: Project reports, technical assistance and consultation services are provided. Written requests accepted for cost of materials.

Information Resources: Data sets from research projects are available only after projects have been completed. For descriptions, write BRI or project director of specific project. All data on magnetic tape.

Publications: Newsletter and publications list available upon request.

Agency: BLACKSTONE ASSOCIATES

Address: 2309 Calvert Street, NW.
Washington, DC 20008

Phone: (202) 332-7125

Founded: 1969

Parent/Sponsoring Agency: None

Director/Head: Richardson White, Jr.

Staff: 6 professionals, 2 support staff

Person to Contact: Richardson White, Jr.

Area of Activity: Police, Courts, Corrections, Juvenile Justice, Evaluation, Technical Assistance, Manpower Information Systems.

Costs: As a general rule, information is provided either without charge, or at cost. Requests necessitating more than routine assistance will be billed at rates satisfactory to the client.

User Restrictions: As a general rule, no restrictions are imposed; however, each request is reviewed to insure that no breach of confidentiality occurs.

Objectives and Activities: Blackstone assists justice agencies to improve the efficiency and effectiveness of their operations consistent with the overall goals of the administration of justice. Special emphasis is given to the application of paralegals in criminal justice as well as services to victims and witnesses of crime. Blackstone also has the capability to design manpower information systems in the criminal justice field.

Information Services: Information provided via phone, letters, and publications.

Information Resources: 300 documents for internal use.

Publications: Examples: White, Singer, Stein, Aherns, The Police Response, in Gates, et al., Rape and Its Victims: A Report for Citizens, Health Facilities, and Criminal Justice Agencies (1976); Stein and Hoff, Paralegals and Administrative Assistants for Prosecutors (1974); Stein, Hoff, and White, Paralegal Workers in Criminal Justice Agencies: An Exploratory Study (1973).

Agency: BUREAU FOR MUNICIPAL POLICE

Address: Executive Park Tower, Stuyvesant Plaza
Albany, NY 12203

Phone: (518) 457-2666

Founded: 1960

Parent/Sponsoring Agency: Division of Criminal Justice Services

Director/Head: William G. McMahon

Staff: 38 professionals, 17 support staff

Person to Contact: Administrative Services, F. Smith; Training, J. McGraw; Crime Prevention, Susan Jacobsen; Highway Safety, Edward Reynolds.

Area of Activity: Police, Evaluation Training and Administration, Community Crime Prevention Training, Highway Safety Programs

Costs: Free of charge.

User Restrictions: Information furnished only to law enforcement agencies.

Objectives and Activities: The objective of the Bureau for Municipal Police is to help municipal law enforcement agencies to promote community peace by reduction and prevention of crime. The Bureau accomplishes this through professional training, planning, and management services aimed at making local police activities more precise and efficient, and by assisting in the creation and maintenance of departments' crime prevention efforts. The Bureau also develops projects and programs to promote highway safety.

Information Services: Training, administrative services, crime prevention programs, highway safety programs.

Information Resources: Computerized data base consists of 21 separate files all pertaining to criminal histories; manual file library has 750 to 800 documents.

Publications: Training Schedules, bimonthly.
Legal Aspects, bimonthly.
Annual Report.
Administrative reports when requested by law enforcement agencies.

Agency:	BUREAU OF SOCIAL SCIENCES RESEARCH, INC.
Address:	1990 M Street, NW. Washington, DC 20036
Phone:	(202) 223-4300
Founded:	1950
Parent/Sponsoring Agency:	None
Director/Head:	Dr. Robert T. Bower, Director
Staff:	60 professionals, 15 support staff
Person to Contact:	Connie Zuga, Librarian
Area of Activity:	Police, Courts, Corrections, Juvenile Justice, Evaluation, and Management.
Costs:	Reproduction costs.
User Restrictions:	None
Objectives and Activities:	The Bureau of Social Sciences Research is involved in survey research, data analysis, and criminal justice manpower planning research. Some continuing studies for 1978 in crime and justice include research on prosecutorial decisionmaking, use of social science data, application of robust estimation techniques to criminal statistics, and research and development planning in crime victimization.
Information Services:	Interlibrary loan. The Bureau provides notification of new publications, specialized bibliographies, and speakers bureau services. Requests may be made in writing or by phone.
Information Resources:	Collection of 4,500 volumes, 300 journals and newsletters, vertical files. Online bibliographic searches available to staff.
Publications:	BSSR Monograph Series Project reports as they are completed. Newsletter, quarterly Annotated bibliography of reports and staff-member publications

Agency:

CALIFORNIA JUDGES ASSOCIATION

Address:

Fox Plaza, Suite 416, 1390 Market Street
San Francisco, CA 94102

Phone:

(415) 552-7660

Founded:

1929

Parent/Sponsoring Agency:

California Judges Association

Director/Head:

Sue U. Malone, Executive Director

Staff:

2 professionals, 6 support staff

Person to Contact:

Jane Neilson, Public Information Director

Area of Activity:

Courts, Juvenile Justice

Costs:

Charges are nominal for pamphlets, booklets, and manuals.

User Restrictions:

None

Objectives and Activities:

California Judges Association is the voluntary, professional, nonprofit organization of judges of California courts. It conducts educational workshops for judges, sponsors and reviews legislation affecting the judiciary, formulates principles of ethical conduct for judges, and conducts a public information program directed to court visitors, jurors, schools, and the news media.

Information Services:

Responds to lay requests for information about California courts and judges. The association publishes and distributes information regarding the courts in the form of pamphlets, softcover booklets, and manuals.

Information Resources:

Publications and speakers.

Publications:

Pamphlets: Welcome to Your Courts

Jury Duty--An Honored Service

Booklets: Eight titles for schools; one for news media.

Agency: CANADIAN ASSOCIATION FOR THE PREVENTION OF CRIME

Address: 55 Parkdale Avenue
Ottawa, Ontario K1Y 1E5 Canada

Phone: (613) 728-1865

Founded: 1919

Parent/Sponsoring Agency: None

Director/Head: William T. McGrath, Executive Director

Staff: 3 professionals, 5 support staff

Person to Contact: W. T. McGrath

Area of Activity: Criminal Justice

Costs: \$10 annual membership fee, \$12.50 annual subscription for Journal. Charge for some publications

User Restrictions: Membership required in order to receive Bulletin.

Objectives and Activities: CAPC and its provincial counterparts work for crime prevention through public education, promoting a private citizens voice in government policy and program development, providing a channel for the exchange of information and ideas, interdisciplinary study of specific issues and consultation. CAPC sponsors the biennial Canadian Congress for the Prevention of Crime and publishes the Canadian Journal of Criminology.

Information Services: Membership is informed of Association activities through the Bulletin and Annual Report.

Information Resources: Library, manual file, approximately 1,100 volumes.

Publications: Canadian Journal of Criminology, published four times a year
Bulletin, every two months

Agency: CENTER FOR COMMUNITY CHANGE--COMMUNITY CRIME PREVENTION SERVICES PROJECT

Address: 1000 Wisconsin Avenue, NW.,
Washington, DC 20007

Phone: (202) 333-5700

Founded: 1977

Parent/Sponsoring Agency: Center for Community Change

Director/Head: Pablo Eisenberg, President; Alicia Christian, Project Director

Staff: 8 professionals

Person to Contact: Diana Fu Bossard

Area of Activity: Community Crime Prevention

Costs: None

User Restrictions: Restricted to nonprofit community organizations either seeking LEAA community anticrime funds or actually funded by the LEAA Community Anti-Crime Program.

Objectives and Activities: Provide technical assistance and support to community and neighborhood groups on developing and implementing crime prevention projects.

Information Services: Technical services include consultation in proposal development for LEAA Community Anti-Crime Program applicants and onsite consultation for post-award grantees in areas such as fiscal management, program planning and implementation, community organizing, and crime prevention techniques.

Information Resources: A small community crime prevention clearinghouse for information sharing among LEAA Community Anti-Crime grantees.

Publications: Community Crime Prevention Action Line, quarterly.

Agency: CENTER FOR CRIMINAL JUSTICE

Address: 1653 Massachusetts Avenue
Cambridge, MA 02138

Phone: (617) 495-4457

Founded: 1969

Parent/Sponsoring Agency: Harvard University

Director/Head: James Vorenberg

Staff: 10 professionals

Person to Contact: Alden Miller

Area of Activity: Overall criminal justice system

Costs: Reproduction and mailing costs for Center publications.

User Restrictions: None

Objectives and Activities: The primary purpose of the Center is to conduct studies and evaluations on selected aspects of the criminal justice system concentrating on policy issues in juvenile justice, court management, and criminal sanctions. Recently the Center has completed a 7-year study of the Massachusetts Department of Youth Services.

Information Services: The Center provides copies of reports or research projects, consulting services, and may also provide speakers upon request.

Information Resources: Small manual file library (200-300 volumes).

Publications: Annual Report of the Center for Criminal Justice, no charge. A list of Center monographs and publications is available upon request.

Agency: CENTER FOR JUVENILE DELINQUENCY PREVENTION

Address: Southwest Texas State University
San Marcos, TX 78666

Phone: (512) 392-0169 (512) 392-0166

Founded: May 1978

Parent/Sponsoring Agency: Southwest Texas State University

Director/Head: Fred H. Stansbury, Project Director
Margaret E. Dunn, Program Director

Staff: 4 professionals, 2 support staff

Person to Contact: Margaret E. Dunn, Program Director

Area of Activity: Juvenile Delinquency Prevention Training

Costs: Inquire for information.

User Restrictions: Police Officers; Juvenile Specialists; Education Personnel;
Government Officials.

Objectives and Activities: Develop and implement new approaches, techniques, and methods
with respect to juvenile delinquency prevention and programs.

Information Services: Library, resource center, speakers, technical assistance,
clearinghouse, program building.

Information Resources: Juvenile delinquency prevention resource materials and program
descriptions.

Publications: Brochures, juvenile delinquency prevention text, and materials
available at cost.

Agency: CENTER FOR RURAL JUSTICE RESEARCH

Address: Box 143
Minot State College
Minot, ND 58701

Phone: (701) 857-3000

Founded: 1979

Parent/Sponsoring Agency: Minot State College

Director/Head: Robert D. Hubbard, Director

Staff: 4 professionals; 1 nonprofessional

Person to Contact: David M. Horton or Carol E. Somlo

Area of Activity: Crime and the administration of criminal justice in rural North Central United States (Montana, Wyoming, North Dakota, South Dakota, Nebraska, Minnesota, and Iowa).

Costs: None

User Restrictions: None

Objectives and Activities: Basic and applied research on crime and service delivery of justice in rural areas, systems analysis for the small law enforcement agency, evaluation studies of rural-based criminal justice programs/projects, management training for the rural police executive, and symposia.

Information Services: Resource and referral aid, speaking, consulting.

Information Resources: Small manual library.

Publications: Newsletter planned for future.

Agency: CENTER FOR STUDIES IN CRIMINOLOGY AND CRIMINAL LAW

Address: 3718 Locust Walk, Room 203
Philadelphia, PA 19174

Phone: (215) 243-7411

Founded: 1966

Parent/Sponsoring Agency: University of Pennsylvania

Director/Head: Dr. Marvin E. Wolfgang

Staff: 5 professionals, 4 support staff

Person to Contact: Dr. Marvin E. Wolfgang

Area of Activity: Criminology

Costs: Nominal charge for photocopying.

User Restrictions: Primarily serves staff and graduate students at the university
Will respond to outside requests from criminal justice professionals.

Objectives and Activities: The Center provides research and training in the study of
crime and delinquency. It offers an interdisciplinary
approach based on the perspectives of sociology, law,
psychiatry, and related disciplines.

Information Services: Reference services.

Information Resources: Manual file library, approximately 5,000 items.

Publications: Publications list available on request.

Agency: CENTER FOR THE STUDY OF CRIME, DELINQUENCY, AND CORRECTIONS*

Address: College of Human Resources
Southern Illinois University at Carbondale
Carbondale, IL 62901

Phone: (618) 453-5701

Founded: 1961

Parent/Sponsoring Agency: College of Human Resources, Southern Illinois University

Director/Head: Dr. Lawrence A. Bennett

Staff: 13 professionals, 7 support staff

Person to Contact: Marian Truett

Area of Activity: Corrections, Juvenile Justice, Evaluation, Community Crime Prevention

Costs: Cost of reproduction

User Restrictions: Quantity duplication of materials only with permission of author.

Objectives and Activities: The Center for the Study of Crime, Delinquency and Corrections is responsible for providing instruction and conducting research in the field of criminal justice. The Center provides teaching internships to Marion Penitentiary and also works with local law enforcement and community agencies.

Information Services: Provides copies of reports, articles, etc. developed through teaching and research activities to other schools and agencies who request such information.

Information Resources: Small manual library.

Publications: Publications list available on request. Documents are published irregularly.

*Based on 1978 information.

Agency: CENTER FOR THE STUDY OF LAW AND SOCIETY

Address: 2224 Piedmont Avenue, University of California
Berkeley, CA 94720

Phone: (415) 642-4038

Founded: 1961

Parent/Sponsoring Agency: University of California At Berkeley

Director/Head: Dr. Jerome H. Skolnick, Professor of Law (Jurisprudence and
Social Policy)

Staff: 10 professionals, 17 support staff

Person to Contact: Rod Watanabe, Administrative Assistant

Area of Activity: Police, Courts, Corrections, Juvenile Justice, Evaluation

Costs: Charges are made for duplicating and mailing expenses.

User Restrictions: Primarily serves staff and graduate students of university.
Visiting scholars have been welcomed over the years.

Objectives and Activities: The Center is intended to create a setting where analysis of
legal institutions and legal change is encouraged. Faculty
from Berkeley and elsewhere engage in discussion of criminological,
jurisprudential, and social policy issues with other scholars
and with students. Individual and collaborative research
cutting across conventional boundaries is pursued with the goal
of improving understanding of legal processes and institutions.

Information Services: Publishing of the Annual Report of the Center for the Study
of Law and Society. The Center responds to written requests.

Information Resources: Manual file library, 1,000 items.

Publications: Annual Report. Documents published irregularly, Center-
sponsored research normally appears as books or articles.
Publication list of Center available upon request.

Agency: CENTER FOR WOMEN POLICY STUDIES

Address: 2000 P Street NW.
Washington, DC 20036

Phone: (202) 872-1770

Founded: 1972

Parent/Sponsoring Agency:

Director/Head: Margaret Gates, Jane Chapman, Co-Directors

Staff: 8 employees of whom 5 are professional

Person to Contact: Diane Hamlin

Area of Activity: Family Violence and Women Offenders, and national policy issues effecting women.

Costs: None

User Restrictions: None

Objectives and Activities: Conducting project on status of women employed in corrections.

Information Services: Files on female offender programs.

Information Resources: Manual file library.

Publications: Programs Models Report on Women Offenders.

Agency: CENTER ON THE ADMINISTRATION OF CRIMINAL JUSTICE

Address: University of California at Davis
Davis, CA 95616

Phone: (916) 752-2893

Founded: 1968

Parent/Sponsoring Agency: University of California, at Davis

Director/Head: Floyd Feeney, Executive Director

Staff: 4 professionals, 4 clerical staff

Person to Contact: Floyd Feeney, Executive Director

Area of Activity: Criminal justice research and demonstration programs, with particular interest in juvenile delinquency, pretrial release, alternatives to incarceration, research involving specific crimes, and evaluation research.

Costs: Information services generally free unless extensive.
Research projects by contract or grant.

User Restrictions: None

Objectives and Activities: Improvement of the criminal justice system. Attrition, AB 90 (evaluation of the California county subvention program), cross-cultural aspects of crime and delinquency control, citations, bail reform.

Information Services: Answers inquiries in areas of interest.

Information Resources: Data collected during current and past projects.

Publications: Prevention and Control of Robbery (5 volumes).
Evaluation of the California Probation Subsidy Program (6 volumes).
Visiting and Telephoning in California Jails and Prisons.

Agency: CENTRE OF CRIMINOLOGY LIBRARY*

Address: University of Toronto, Room 8001, 130 St. George Street,
Toronto, Ontario M5S 1A5 Canada

Phone: (416) 978-7068

Founded: 1963

Parent/Sponsoring Agency: University of Toronto

Director/Head: Catherine J. Matthews Head Librarian

Staff: 2 professionals, 2 technicians

Person to Contact: Catherine J. Matthews, Head Librarian; Jane Pethick, Assistant Librarian

Area of Activity: Criminology, Police, Courts, Corrections, Juvenile Justice, Community Crime Prevention, Criminal Justice System

Costs: No charge for general quick-reference, but quotations given on detailed reference and bibliographic work, consulting, etc. Cost-recovery charges for photocopying.

User Restrictions: No restrictions on inlibrary use of materials. Circulation restricted to registered borrowers and interlibrary loans.

Objectives and Activities: The Centre of Criminology Library is a comprehensive library devoted to criminology in all its aspects. The resources of this library will be made available to interested persons outside the University who are engaged in any area of the administration of criminal justice.

Information Services: The library offers in-depth reference service, the preparation of bibliographies on demand, photocopying services, interlibrary loan. Consulting services available for the establishment and organization of criminal justice (especially police) library collections.

Information Resources: Manual file library of 16,000 volumes (monographs, bound serials, government documents), over 280 current periodical titles, 4,500 item article file, newspaper clipping file (1963-present), Computer Output Microform Catalogue of University of Toronto.

Publications: Subject Headings for Criminology, Criminal Justice and Police Science Collections (1977). \$15.00
Acquisitions List, published three times per year. Subscription, \$7.50 per year (Canadian funds).
Periodical Holding List (new edition forthcoming 1978). Over 35 research reports, working papers, bibliographies, and other publications are available from the Centre of Criminology; a publications list and order form is available upon request.
*Based on 1978 information.

Agency CHICAGO LAW ENFORCEMENT STUDY GROUP

Address: 109 North Dearborn, Suite 303
Chicago, IL 60602

Phone: (312) 346-1179

Founded: 1970

Parent/Sponsoring Agency: We are sponsored by 23 Chicago area community, social, and legal organizations.

Director/Head: Janice Linn

Staff: 4 professional researchers.
William A. Geller, Research Director

Person to Contact:

Area of Activity: Police, courts, juvenile justice, and community crime prevention.

Costs: Monographs cost from \$3 to \$6, plus postage; consulting/technical assistance costs.

User Restrictions: None

Objectives and Activities: Empirical research, the development of strategies for change, and public education on criminal and juvenile justice issues, primarily in Cook County, Illinois. Major current research activities are focused on: the use of deadly force, both by and against Chicago police officers, and a description of juvenile status offenders (MINS) in the Juvenile Court of Cook County and at the community level.

Information Services: Publications resulting from research projects; consulting.

Information Resources: Manual file library

Publications: The Study Group currently has 17 publications for sale which report on research projects. The most recent titles include: Fourth Power in the Balance: Citizen Efforts To Address Criminal Justice Problems in Cook County, Illinois, and Chicago's Police Superintendent Selection: An Interim Assessment; Minors in Need: A Study of Status Offenders at the Juvenile Court of Cook County, Illinois-- Stage I Report. Title to be released in Spring 1979. Full list available upon request.

Agency: COALITION FOR CHILDREN AND YOUTH

Address: 815 15th Street, NW.
Suite 600, Bowen Building
Washington, DC 20005

Phone: (202) 347-9380

Founded: 1973

Parent/Sponsoring Agency: Formerly, the National Council of Organizations for Children and Youth

Director/Head: Helene L. Gerstein

Staff: 2 professionals, 2 support staff

Person to Contact: Helene L. Gerstein

Area of Activity: Juvenile Justice

Costs: \$300--full voting membership, organizations only.
\$ 35--associate membership, individuals and agencies.

User Restrictions: To receive monthly newsletter, membership is required.

Objectives and Activities: To provide a forum for the exchange of ideas and information on a variety of legislative and policy issues relating to children, including day care, foster care and adoption, child health, families, and juvenile justice.

Information Services: Monthly newsletter, meetings, publications, legislative analyses.

Information Resources: Not given.

Publications: Focus on Children and Youth (newsletter), Directory for Child Advocates (government), How To Raise Money for Kids (public and private), America's Children 1976 (statistics), Children's Political Checklist (companion piece to Kenniston's All Our Children).

Agency: COMMISSION ON PEACE OFFICER STANDARDS AND TRAINING (POST)

Address: 7100 Bowling Drive, Suite 240
Sacramento, CA 95823

Phone: (916) 445-4515

Founded: 1959

Parent/Sponsoring Agency: California Department of Justice.

Director/Head: Bradley W. Koch, Executive Director.

Staff: 37 professionals, 33 support staff.

Person to Contact: Executive staff or Claire Phipps, Librarian.

Area of Activity: Police

Costs: None to California Law Enforcement Agencies, charge for publications sent to others.

User Restrictions: None on requests for information.

Objectives and Activities: To raise the level of competence of local law enforcement officers, the Commission on POST adopts minimum standards and guidelines for the selection and training of law enforcement personnel, develops and certifies training courses, provides management assistance, and apportions revenue to defer training costs for specified California law enforcement agencies.

Information Services: Information is provided by telephone, by letter, and by publication.

Information Resources: Manual file library: over 7,000 items, 100-subscriptions, special indexes and bibliographies on law enforcement.

Publications: Annual Report; PostScripts Newsletter, quarterly.
Publication list furnished on request.

Agency:	COMMITTEE ON RESEARCH ON LAW ENFORCEMENT AND CRIMINAL JUSTICE
Address:	National Research Council 2101 Constitution Avenue Washington, DC 20418
Phone:	(202) 389-6637
Founded:	1975
Parent/Sponsoring Agency:	National Academy of Sciences
Director/Head:	Samuel Krislov, Chairman
Staff:	2 professionals
Person to Contact:	Susan E. Martin, Study Director
Area of Activity:	Criminal Justice, Law Enforcement, Courts: Evaluation studies in these and related areas.
Costs:	Certain Committee reports are for sale by the National Academy of Sciences. Research is supported by contracts or grants.
User Restrictions:	None
Objectives and Activities:	The Committee undertakes studies of areas of emerging or current concern to public policymakers or to professionals in a particular research area in which its judgments are requested.
Information Services:	None, other than Committee reports.
Information Resources:	None, other than Committee reports.
Publications:	<u>Deterrence and Incapacitation: Estimating the Effects of Criminal Sanctions on Crime Rates</u> - for sale by N.A.S. <u>The Rehabilitation of Criminal Offenders: Problems and Prospects</u> - forthcoming book for sale by N.A.S.

Agency: CONTACT, INC.

Address: P.O. Box 81826
Lincoln, NE 68501

Phone: (402) 464-0602

Founded: 1964

Parent/Sponsoring Agency: None.

Director/Head: Gary Hill, President

Staff: 6 professionals, 15 paraprofessionals

Person to Contact: Madonna Skinner, Buddy Williams

Area of Activity: Criminal Justice - special emphasis on corrections.

Costs: None except for cost of publications.

User Restrictions: None.

Objectives and Activities: To put in the hands of those agencies and individuals requiring human service/justice materials, the services and/or information necessary.

Information Services: Information clearinghouse - referral service.

Information Resources: Library, field contacts.

Publications: Publications list available on request.

Agency: CORNELL INSTITUTE ON ORGANIZED CRIME

Address: 634 Myron Taylor Hall
Ithaca, NY 14853

Phone: (607) 256-2362

Founded: 1975

Parent/Sponsoring Agency: Cornell University

Director/Head: Ronald Goldstock, Director

Staff: Bibliographer, Secretarial/Bookkeeper, Researchers

Person to Contact: Ronald Goldstock, Director

Area of Activity: Research and Training, Organized Crime Control

Costs: The Institute should be queried for specifics.

User Restrictions: No restrictions.

Objectives and Activities: To enhance the quality of the nation's response, particularly on the state and local levels, to the challenge of organized crime by establishing training seminars on investigation and prosecution of organized crime and on development of techniques and strategies for its control; preparing, updating, and disseminating manuals on law and procedure; sponsoring and publishing scholarly and empirical research on organized crime and the techniques of its social control; and developing an organized crime library collection and a legal research bank and creating and maintaining a comprehensive bibliography and index.

Information Services: Computer-based bibliography can be searched and specific topics reproduced. Plans call for reprogramming to permit search of bibliography at a computer terminal.

Information Resources: Computerized data base, 2,000 items.

Publications: List on request.

Agency: CORRECTIONAL SERVICE FEDERATION--U.S.A.

Address: 297 Park Avenue South
New York, NY 10010

Phone: (212) 673-6633

Founded: 1962

Parent/Sponsoring Agency: None

Director/Head: Mary C. Lennon, Executive Director

Staff: 1 professional

Person to Contact: Mary C. Lennon

Area of Activity: Corrections

Costs: 7
There is no cost for the Newsletter and single copies of the Directory.

User Restrictions: None

Objectives and Activities: Correctional Service Federation--U.S.A. is the national organization representing 20 correctional service agencies in this country. Its goals are to maintain communication between member agencies, to disseminate to its members news of developments in the corrections fields, to serve as a clearinghouse for public information about other correctional service agencies, to stimulate and assist in the development of new agencies in areas that are not now covered.

Information Services: Referral services and publications.

Information Resources: Not given.

Publications: Newsletter, quarterly.
Directory of Correctional Service Agencies.

Agency: COUNCIL OF STATE GOVERNMENTS

Address: P.O. Box 11910, Iron Works Pike
Lexington, KY 40511

Phone: (606) 252-2291

Founded: 1933

Parent/Sponsoring Agency: None

Director/Head: William J. Page Jr.

Staff: 12 professionals, 4 support staff

Person to Contact: States Information Center

Area of Activity: Overall criminal justice system.

Costs: Charges for publications, except for State agencies or officials

User Restrictions: None

Objectives and Activities: The Council of State Governments is an information and research agency of the 50 State governments.

Information Services: Current awareness service, computer searches of special data bases, reference services, limited document delivery and loan service.

Information Resources: Manual file library of approximately 13,400 volumes; computerized State Government Data Base.

Publications: Publications list is available upon request.

Agency: CRIME AND JUSTICE FOUNDATION

Address: 31 St. James Avenue, Room 348
Boston, MA 02116

Phone: (617) 426-9800

Founded: 1878

Parent/Sponsoring Agency: None

Director/Head: Neil Houston, Executive Director

Staff: 8 professionals, 3 support staff

Person to Contact: Neil Houston; John Larivee

Area of Activity: Courts, Corrections, Juvenile Justice, Evaluation,
Community Crime Prevention, Research, Parole, Probation

Costs: None

User Restrictions: None

Objectives and Activities: The Crime and Justice Foundation has as its primary purpose the development of a realistic understanding of both the issues affecting the current administration of justice, and needs for improvement. The significant activities of CJF are the promotion and implementation of standards for the criminal justice system as well as the increased use of alternative dispute settlement processes.

Information Services: Library loan, publications, films, a newsletter, seminars, conferences, consulting services

Information Resources: Manual file library, 2,000 volumes; 18 journals; miscellaneous government reports; newsletter.

Publications: The Basic Structure of the Administration of Justice in Massachusetts. Perspective, quarterly newsletter. Comparative Analysis of Standards for Adult Correction Facilities. Inmate Directories of Rules, Regulations, Procedures, and Services (Bi-lingual)

Agency:	CRIME PREVENTION AND CRIMINAL JUSTICE BRANCH	
Address:	United Nations 1 United Nations Plaza New York, NY 10017 (212) 754-8410	United Nations Donaupark Vienna Austria
Phone:		
Founded:	1950	
Parent/Sponsoring Agency:	United Nations	
Director/Head:	Gerhard O.W. Mueller	
Staff:	7 professionals, 5 support staff	
Person to Contact:	Kurt Neudek	
Area of Activity:	Overall criminal justice, especially crime prevention.	
Costs:	Fees for publications.	
User Restrictions:	None.	
Objectives and Activities:	<p>The objective of the CPCJB is to provide intergovernmental bodies and governments with information and policy options based on action-oriented research and surveys concerning crime patterns and trends, and crime prevention strategies, as well as with analyses of specific aspects of criminality and criminal justice, which would serve as a basis for the formulation of policies aimed at minimizing the high cost of crime and its impact on economic and social development. The Branch is currently preparing for the Sixth United Nations Congress on the Prevention of Crime and the Treatment of Offenders to be held at Sydney, Australia, from 25 August to 5 September 1980.</p>	
Information Services:	<p>Information requests are accepted. These requests may be made either by phone or in writing. Listings of document holdings are provided.</p>	
Information Resources:	<p>The Crime Prevention and Criminal Justice Branch has its own manual file library in addition to having access to the main United Nations library. Both are open to the public.</p>	
Publications:	<p><u>Standard Minimum Rules for the Treatment of Prisoners</u>, revised version issued in 1978. <u>International Review of Criminal Policy</u>, annually, at varying fees, no charge for criminal justice professionals. <u>Crime Prevention and Criminal Justice Newsletter</u>, semiannually. <u>Reports of the quinquennial United Nations Congresses on the Prevention of Crime and the Treatment of Offenders.</u></p>	

Agency: CRIMINAL JUSTICE AND THE ELDERLY

Address: 1511 K Street, NW., Suite 540
Washington, DC 20005

Phone: (202) 638-4848

Founded: 1976

Parent/Sponsoring Agency: The National Council of Senior Citizens: Legal Research and Services for the Elderly.

Director/Head: Victoria Jaycox, Project Director
William Hutton, Executive Director, NCSC, David H. Marlin, LRSE

Staff: 8 professionals, 2 support staff

Person to Contact: Victoria Jaycox

Area of Activity: Evaluation; Community Crime Prevention

Costs: No charges for information.
Publications at cost of reproduction.

User Restrictions: None

Objectives and Activities: To provide information to the public on new developments in criminal justice and the elderly, to assist and evaluate seven demonstration projects affiliated with our program, to conduct research on elderly victimization and on victim compensation and restitution programs as they affect the elderly.

Information Services: Act as a resource center on criminal justice and the elderly to respond to requests for information in this area. Provide a free quarterly newsletter and periodic monographs to subscribers.

Information Resources: Bibliographies on criminal justice and the elderly; list of resources and programs working in the field.

Publications: Criminal Justice and the Elderly Newsletter, quarterly.
Guide to Training Materials in Criminal Justice and Elderly.
Victim Compensation and the Elderly: Policy and Administrative Issues.

Agency: CRIMINAL JUSTICE CENTER

Address: John Jay College of Criminal Justice
444 West 56 Street, New York, NY 10019

Phone: (212) 247-1600

Founded: 1975

Parent/Sponsoring Agency: None

Director/Head: Dorothy Bracey, Executive Director

Staff: professionals, 12 support staff

Person to Contact: Dorothy Bracey, John Brennan, Elizabeth Taylor

Area of Activity: Police, Courts, Corrections, Juvenile Justice, Evaluation,
Community Crime Prevention, Advanced Technology, Security

Costs: Costs vary based on the cost of the services provided.

User Restrictions: None

Objectives and Activities: The Criminal Justice Center began operation in response to the need for institutions possessing the knowledge and practical experience to evaluate criminal justice systems and to facilitate constructive change in the administration of justice. The Center targets its resources in four areas: education, training, research and evaluation, and publications.

Information Services: The Center provides criminal justice consulting and reference service, program evaluation, public service programs, training workshops, and seminars. Inter-library loan service is available.

Information Resources: Computerized data base, magnetic tape, manual file library of 100,000 books.

Publications: Law Enforcement News, twice monthly. Essays, monographs, books, and reports are published periodically. Publications list available.

CRIMINAL, JUSTICE PUBLIC INFORMATION CENTER*

Agency: CRIMINAL, JUSTICE PUBLIC INFORMATION CENTER*

Address: 1276 West Third Street
The Marion Building, Room 523
Cleveland, Ohio 44113

Phone: (216) 696-7757

Founded: 1976

Parent/Sponsoring Agency: N/A

Director/Head: Janet P. Falsgraf

Staff: 2 professionals, 1 support person

Person to Contact: Janet P. Falsgraf

Area of Activity: Community Involvement and Crime Prevention.

Costs: None

User Restrictions: None

Objectives and Activities: Project Awareness is a coalition of several organizations in the Cleveland area. It received local foundation grants to establish the Information Center; which has two main objectives: inform the Greater Cleveland public about crime and the local justice system, and promote the active involvement of individual citizens and community organizations in programs to reduce crime and improve the local criminal justice system.

Information Services: Use of library of crime and justice materials, both written and audiovisual; speakers bureau; and research reports on public policy issues in crime and justice and volunteer clearinghouse.

Information Resources: Manual file library of 450 volumes.

Publications: Publications on criminal justice system, crime prevention, and citizen involvement opportunities, published irregularly.

*Based on 1978 information.

Agency:	CRIMINAL JUSTICE REFERENCE AND INFORMATION CENTER
Address:	L140 Law Library University of Wisconsin, Madison, WI 53706
Phone:	(608) 262-1499
Founded:	1969
Parent/Sponsoring Agency:	University of Wisconsin Law School
Director/Head:	Sue L. Center, Director and Librarian
Staff:	3 professional, 2 support staff
Person to Contact:	Sue L. Center, Cynthia L. May, or Barbara Mayer
Area of Activity:	Police, Courts, Corrections, Juvenile Justice, Evaluation, Community Crime Prevention, Advanced Technology, Drug Abuse
Costs:	None
User Restrictions:	Out-of-state loan limited to five volumes at any one time.
Objectives and Activities:	The Center's purpose is to meet the information needs and provide research facilities for persons and agencies concerned with the improvement of criminal justice.
Information Services:	Reference services, interlibrary loan services, bibliographic services.
Information Resources:	Abstracting and indexing, manual file library of 20,000 volumes.
Publications:	<u>Current Criminal Justice Literature</u> , monthly abstracting service for law enforcement agencies. <u>Current Corrections Literature</u> , bimonthly abstracting service for corrections personnel. Subject bibliographies sent to a general mailing list as they are developed. 370 periodical titles

Agency: DRUG ABUSE EPIDEMIOLOGY DATA CENTER

Address: Institute of Behavioral Research, Texas Christian University
Fort Worth, TX 76129

Phone: (817) 921-7674

Founded: 1973

Parent/Sponsoring Agency: National Institute on Drug Abuse, U.S. Department of Health,
Education, and Welfare

Director/Head: Dr. S. B. Sells, Professor and Director

Staff: 12 professionals, 3 support staff

Person to Contact: Dr. LaVerne D. Knezek, Associate Director

Area of Activity: Not confined to specific area as long as drug data are involved.

Costs: Bibliographies, \$20/copy; magnetic tapes, \$50 to \$56 for one
file; secondary analysis of raw data files, wide variation depend-
ing on nature of requests, typical analysis \$300 up; literature
search, typical search less than \$100; photocopies, 20¢ per page.

User Restrictions: Some individual data files may have restrictions at the request
of the contributor of the file.

Objectives and Activities: Preservation of original data of major surveys and records;
documentation of these individual files to facilitate further
analyses; development and maintenance of a library of drug
research reports; and development and implementation of a
computer file for retrieval of drug literature based on a
refined taxonomy.

Information Services: Reference services, computer searches of the drug literature data
base, current awareness services, copies of machine readable raw
data files, and statistical analyses of raw data.

Information Resources: Computerized data base, 6,000 studies; magnetic tape, 100 individual
data files; abstracting and indexing, 5,000 studies.

Publications: The Drug Abuse Epidemiology Data Center--Information Package,
free of charge. Drug Abuse: A Bibliography of Literature on the
Epidemiological and Social Science Aspects of Drug Use and Abuse,
bimonthly. Special purpose bibliographies, designed for the
requester. DAEDAC Database, newsletter published quarterly.
Available without charge upon request. Women and Drugs - a
published search.

Agency: DRUG ENFORCEMENT ADMINISTRATION

Address: 1405 I Street, NW.
Washington, DC 20537

Phone: (202) 633-1369

Founded: 1973

Parent/Sponsoring Agency: U.S. Department of Justice

Director/Head: Peter B. Bensinger, Administrator

Staff: 3,289 professionals, 736 support staff

Person to Contact: Librarian

Area of Activity: Police, Community Crime Prevention, Advanced Technology

Costs: None

User Restrictions: None; however, the DEA provides some specialized enforcement information to bona fide law enforcement agencies which is not available to the general public.

Objectives and Activities: The Drug Enforcement Administration enforces all Federal narcotics laws. It also encourages and aids communities in creating drug abuse prevention organizations and programs as well as advising industry on voluntary compliance with regulatory laws. The Administration also conducts various internationally oriented seminars for drug law education. These intensive seminars are attended by international specialists and enforcement personnel. The seminars are free, however, the attendant's agency must pay transportation costs.

Information Services: Information on drug abuse, enforcement efforts, diversion efforts, technology, and drug abuse prevention. Requests from the general public are accepted.

Information Resources: Manual file library consisting of 10,000 volumes and 350 journals and periodicals.

Publications: Drug Enforcement Magazine, quarterly.

Drugs of Abuse, monograph.
Fact Sheets, pamphlet.

Agency: FEDERAL JUDICIAL CENTER

Address: 1520 H Street, NW.
Washington, DC 20005

Phone: (202) 633-6011

Founded: 1967

Parent/Sponsoring Agency: Judicial Conference of the United States

Director/Head: A. Leo Levin

Staff: 80 professionals, 33 support staff

Person to Contact: Sue Welsh, Information Service Office

Area of Activity: Courts; Court Administration, Advanced Technology, Corrections, Probation, Evaluation, Experimentation, Education and Training.

Costs: None

User Restrictions: Open to the public for research purposes.

Objectives and Activities: The Center serves as the Federal courts' agency for research, for systems and technological development, and for continuing education. It conducts research at the request of the courts, as well as the Judicial Conference and its committees, on the litigation process (trial and appellate), jury management, sentencing and probation, and Federal court administration and management.

Information Services: Reference interlibrary loan service, limited research, bibliographies. Services are obtained by visiting the Center; phone calls and letters are accepted.

Information Resources: Library of approximately 6,000 items, including numerous fugitive sources on Federal judicial administration.

Publications: A list of Center reports on projects in the areas listed above is available on request. The Center also publishes The Third Branch, a newsletter of the Federal courts (monthly) and its Annual Report.

Agency:

FORENSIC SCIENCES FOUNDATION, INC.

Address:

11400 Rockville Pike, Suite 515
Rockville, MD 20852

Phone:

(301) 770-2723

Founded:

1969

Parent/Sponsoring Agency:

Affiliate of American Academy of Forensic Sciences

Director/Head:

Joseph L. Peterson, Executive Director

Staff:

4 professionals, 4 support staff

Person to Contact:

Joseph L. Peterson

Area of Activity:

Evaluation, Advanced Technology, Forensic Science, Police,
Courts

Costs:

Charges depend on services provided.

User Restrictions:

None

Objectives and Activities:

The major objectives of the Forensic Sciences Foundation are to conduct studies, analyses, evaluations and tests of forensic sciences procedures; develop and conduct education and training programs; promote public education; conduct research in forensic sciences-related areas; publish literature, conduct seminars, and prepare tapes on forensic sciences.

Information Services:

Reference services in the forensic sciences. Written requests and phone calls accepted.

Information Resources:

Manual file library, 1,000 documents

Publications:

Crime Laboratory Management Forum, 1976 (book). Scientific Sleuthing Newsletter, quarterly. News and Views in Forensic Toxicology. News and Views in Forensic Pathology. Instructional slide seminars with instructor's manuals: Tissue Reaction to Drugs, Identification of Food Materials in Gastric Contents, Techniques Used in Grouping Dried Bloodstains, Pathology of Trauma-Interpretation of Wounds, Potpourri of Environmental Pathology, Pathology of Reptile Bites.

Agency: FORTUNE SOCIETY

Address: 229 Park Avenue South
New York, NY 10003

Phone: (212) 677-4600

Founded: 1967

Parent/Sponsoring Agency: None

Director/Head: David Rothenberg

Staff: 27 staff personnel

Person to Contact: David Rothenberg

Area of Activity: Corrections

Costs: None

User Restrictions: Ex-offenders

Objectives and Activities: Counsel ex-offenders, job training, one-to-one tutoring (basic reading and math), job development.

Information Services: Information is provided on the problems of prisoners, ex-offenders, and prisons. The Society also provides public speakers to various conferences and civic meetings.

Information Resources: Speakers

Publications: Fortune News

Agency: INFORMATION CENTER ON CRIME AND DELINQUENCY

Address: 411 Hackensack Avenue
Hackensack, NJ 07601

Phone: (201) 488-0400

Founded: 1960

Parent/Sponsoring Agency: National Council on Crime and Delinquency

Director/Head: Eugene Doleschal

Staff: 5 professionals, 2 support staff

Person to Contact: Eugene Doleschal

Area of Activity: Police, Courts, Corrections, Juvenile Justice, Evaluation,
Community Crime Prevention, Advanced Technology

Costs: There is a fee (\$60 minimum) for literature searches;
some services are free.

User Restrictions: None

Objectives and Activities: The Information Center acquires, organizes, and disseminates
existing information on criminal justice in a manner designed
to promote implementation of the knowledge.

Information Services: Reference, interlibrary loan, literature searches, and abstracts
of criminal justice literature.

Information Resources: Manual data base of 33,000 retrievable abstracts; manual file
library of 60,000 books and 30,000 other items.

Publications: Criminal Justice Abstracts, quarterly journal of
abstracts and reviews.

Agency: INSTITUTE FOR ADVANCED STUDIES IN JUSTICE

Address: American University
4900 Massachusetts Avenue, NW.
Washington, DC 20016

Phone: (202) 686-3800

Founded: 1970

Parent/Sponsoring Agency: American University

Director/Head: Vacant

Staff: 12 professionals, 6 support staff

Person to Contact: Joseph A. Trotter, Jr., Exec. Assoc. Director

Area of Activity: Courts, Court Research, Corrections, Juvenile Justice,
Employment and Crime Rates.

Costs: Publications Costs: (Technical assistance reports free
to court agencies)
\$3.50 reports
\$6.50 specialized reports
\$10 Court Technical Assistance Monograph Services

User Restrictions: None (Some technical assistance reports available through client
agencies only)

Objectives and Activities: Conduct multidisciplinary research, evaluation, and technical
assistance in the areas of justice administration and public
policy analysis.

Information Services: Available reference library, interlibrary loan through American
Law School library, technical assistance, research.

Information Resources: American University Reference Library and Law School Library

Publications: Court Technical Assistance Monograph Series.
Technical Assistance Reports.
Institute Monographs, Handbooks.
Bibliographies of Institute publications available.

Agency: INSTITUTE FOR COMMUNITY DEVELOPMENT*

Address: 27 Kellogg Center for Continuing Education
Michigan State University
East Lansing, MI 48824

Phone: (517) 355-0100

Founded: 1958

Parent/Sponsoring Agency: Michigan State University

Director/Head: Dr. Robert C. Anderson, Director

Staff: 12 professionals, 3 support staff

Person to Contact: Dr. Robert C. Anderson

Area of Activity: Research, consulting, and training in the areas of police, courts, and juvenile justice.

Costs: Charges for material vary

User Restrictions: Exclusive distribution rights for films, videotapes, and publications belong to the Institute. Material must be used with permission.

Objectives and Activities: See entry under Area of Activity. Most recently the Institute developed a training manual and 16-mm film and conducted a training program for Michigan police on the implementation of a new law (effective January 1978) on the decriminalization of public intoxication.

Information Services: The Institute has available a series of criminal justice publications and police training films or videotapes and supporting materials. Information is available through written request or by phone.

Information Resources: Library section within the MSU library.

Publications: Catalog of publications is available upon request.

Based on 1978 information.

Agency: INSTITUTE FOR COURT MANAGEMENT

Address: 1624 Market Street, Suite 210
Denver, CO 80202

Phone: (303) 534-3063

Founded: 1970

Parent/Sponsoring Agency: American Bar Association, American Judicature Society, Institute of Judicial Administration

Director/Head: Harvey E. Solomon, Executive Director

Staff: 12 staff employees

Person to Contact: Harvey E. Solomon

Area of Activity: Court Management, Probation, Juvenile Justice, Justice System issues, Citizen Participation, Evaluation, Training and Education

Costs: Costs quoted for individual inquiries.

User Restrictions: None, other than required fee.

Objectives and Activities: There are two major objectives of the Institute for Court Management. Education: the training and certification of court administrators continuing education for certified court administrators; and short-term institutes on a wide variety of court management subject areas for judges, clerks, court administrator staff, court planners, probation, and related personnel. Research: extensive and short-term studies of courts and related justice system agencies.

Information Services: Information is provided concerning education and training programs in court administration and court-related areas. Library includes extensive materials on court research projects.

Information Resources: Manual file library, 2,000 items.

Publications: The Institute publishes the Justice System Journal, 3 times per year. Training program announcements are circulated periodically. Research reports on court studies are issued as completed.

Agency: INSTITUTE FOR LAW AND SOCIAL RESEARCH (INSLAW)

Address: 1125 15th Street, NW., Suite 625
Washington, DC 20005

Phone: (202) 872-9380

Founded: 1973

Parent/Sponsoring Agency: None

Director/Head: William A. Hamilton, President

Staff: 50 professionals, 12 support staff

Person to Contact: William A. Hamilton

Area of Activity: Police, Courts, Corrections, Evaluation, Advanced Technology

Costs: Reimbursement of the cost of processing, which may involve computer programming.

User Restrictions: Authorization of the public agency which provided the data.

Objectives and Activities: INSLAW develops systems and procedures that support both criminal justice administration and research, and the transfer of such systems and procedures to criminal justice agencies. INSLAW developed the Prosecutor's Management Information System (PROMIS), which has been designated an Exemplary Project by LEAA. Through INSLAW, LEAA is now making automated (for both large-scale and minicomputers) and nonautomated PROMIS systems available to all public law agencies. PROMIS documentation, User Group membership, and technical assistance are available at no cost to these agencies.

Information Services: Systems design, consulting, and technical expertise.

Information Resources: Computerized data base, 400,000 cases; magnetic tapes, 400; reference library, 5,000 items.

Publications: PROMIS Newsletter, quarterly.
INSLAW Special Reports, published irregularly.
PROMIS Briefing Series, 21 short papers describing PROMIS and Prosecution Management.
PROMIS Research Project reports; an ongoing series of 17 reports on the operations of the criminal justice system.
PROMIS Software Documentation: Original PROMIS: MINI PROMIS: PROMIS for semiautomated and nonautomated office. Comprehensive Career Criminal Program Newsletter, quarterly.

Agency: INSTITUTE FOR THE REDUCTION OF CRIME (IRC)

Address: P.O. Box 730
College Park, MD 20740

Phone: (301) 935-5400

Founded: 1977

Parent/Sponsoring Agency: N/A

Director/Head: Peter D. Blauvelt, Executive Director

Staff: 4 directors, 6 advisors

Person to Contact: Dr. Robert J. Rubel

Area of Activity: School Crime and Violence Prevention and Reduction

Costs: No cost for information, some services and publications at cost.

User Restrictions: Technical assistance not provided without approval and authority of superintendent's office.

Objectives and Activities: Help schools and school districts maintain safe and secure learning environments primarily through assistance programs, information, and training. Specific activities include training, technical assistance, research, and publications.

Information Services: Monographs, books, and reprints of outstanding articles.

Information Resources: Cross-indexed library system exceeding 800 volumes, all focused on disorderly and violent students. Continuous monitoring of 15 educational and criminal justice journals.

Publications: Publications list provided free upon request. Separate request for inclusion on IRC mailing list is required.

Agency: INSTITUTE OF CONTEMPORARY CORRECTIONS AND THE BEHAVIORAL SCIENCES

Address: Sam Houston State University
Huntsville, TX 77341

Phone: (713) 295-6211, ext. 2888

Founded: 1965

Parent/Sponsoring Agency: Sam Houston State University

Director/Head: Dr. Victor G. Strecher

Staff: 34 professionals, 41 support staff

Person to Contact: Dr. Victor G. Strecher or Dr. Charles M. Friel

Area of Activity: Police, Courts, Corrections, Juvenile Justice, Evaluation, Community Crime Prevention, Advanced Technology

Costs: Costs depends on the nature of the request.

User Restrictions: None

Objectives and Activities: The Institute of Contemporary Corrections and the Behavioral Sciences is an educational agency designed to serve institutions of higher learning as well as practitioners responsible for the administration of criminal and juvenile justice. It offers consultation and technical assistance, personnel training, and institutional management. The Institute also utilizes the Texas Criminal Justice Center complex for seminars as well as academic programs.

Information Services: The Institute provides a broad range of services to criminal justice professionals including a large reference library, films and cassettes, interlibrary loan service, instructional and research materials. Job information service is available.

Information Resources: Computerized data base, magnetic tapes. The University library also contains 1,000,000+ volumes with over 50,000 related to criminal justice. The Institute subscribes to over 150 journals, newsletters, etc., dealing with crime-related topics.

Publications: Criminal Justice Monograph.
Proceedings of Annual Interagency Workshop.
Texas Crime Poll.
NELS Bulletin, monthly job listings.

Agency: INSTITUTE OF CRIMINAL LAW AND PROCEDURE

Address: 605 G Street, NW.
Washington, DC 20001

Phone: (202) 624-8220

Founded: 1965

Parent/Sponsoring Agency: Georgetown University

Director/Head: Samuel Dash

Staff: 5 professionals, 1 nonprofessional

Person to Contact: William F. McDonald

Area of Activity: Police, Corrections, Courts, Juvenile Justice, Evaluation, and Community Crime Prevention.

Costs: Charges for copying and mailing as appropriate for individual reports.

User Restrictions: None

Objectives and Activities: The purpose of the Institute is to contribute to the understanding and improvement of the administration of criminal justice through research, evaluation; and conferences. Recent work has been in the area of plea bargaining and the relationship between police and prosecutors.

Information Services: Consultant services, document loans, xerox copies of reports prepared by the Institute

Information Resources: Manual file library, individual reports of the Institute.

Publications: Individual books, articles, and reports as they occur. No newsletter or other regular publication.

Agency: INSTITUTE OF GOVERNMENTAL STUDIES LIBRARY

Address: 109 Moses Hall
University of California
Berkeley, CA 94720

Phone: (415) 642-1472

Founded: 1920

Parent/Sponsoring Agency: University of California at Berkeley

Director/Head: Jack Leister, Head Librarian

Staff: 5 professionals, 7 support staff

Person to Contact: Jack Leister

Area of Activity: Police, Courts, Corrections, Juvenile Justice, Evaluation, Community Crime Prevention

Costs: There are charges for photocopying from either hard copy or microfiche.

User Restrictions: None

Objectives and Activities: The aim of the Library is to collect materials concerning all aspects of criminal justice. These materials are then made available to university students, faculty, research staff, and other professionals in the field through inter-library loan.

Information Services: Reference service, monthly accessions list, brief bibliographies in answer to both written and phone inquiries, interlibrary loan service through university general library.

Information Resources: Manual file library, 370,000 volumes; microfiche, 5,900 items

Publications: Public Affairs Report, bimonthly, Monographs, irregularly, and Accessions List, monthly.

Agency: INSTITUTE OF JUDICIAL ADMINISTRATION
Address: One Washington Square Village
New York, NY 10012
Phone: (212) 598-7721
Founded: 1952
Parent/Sponsoring Agency: New York University School of Law
Director/Head: Nicholas Scoppetta, Director
Staff: 5 professionals, 10 support staff
Person to Contact: Nicholas Scoppetta; Pamela Keating
Area of Activity: Courts, Juvenile Justice, Evaluation

Costs: None

User Restrictions: None

Objectives and Activities: The Institute of Judicial Administration counts among its major objectives the abilities to promote court modernization; conduct studies of structure, operation and manpower of courts; provide education programs for appellate and trial judges, and court administrators; coordinate efforts of bar association and judicial councils; and publish results of research in the field of judicial administration.

Information Services: Reference service, interlibrary loan service. Information is available by phone, written request or personal visit.

Information Resources: Manual file library, 15,000 items.

Publications: IJA REPORT (Quarterly Newsletter). Other studies, monographs, are published regularly. Annual report. Publication list available upon request.

Agency: INTERNATIONAL ASSOCIATION FOR HOSPITAL SECURITY

Address: Merchandise Mart Station
P.O. Box 3776, Chicago, IL 60654

Phone: Not given.

Founded: 1968

Parent/Sponsoring Agency: None.

Director/Head: Thomas L. Kramer

Staff: 0

Person to Contact: Edward C. Padziwiatr, Director of Security, Loyola University
Medical Center, 2160 S. First Ave., Maywood, IL 60153

Area of Activity: Hospital Security.

Costs: Depending on use.

User Restrictions: Membership with exceptions.

Objectives and Activities: IAHS works to improve and professionalize security in medical care facilities through the exchange of information and experience among hospital security and safety executives. It promotes cooperation among the members and provides hospital safety and security executives with current information through educational programs and publications designed to meet the challenges and complexities of protecting a modern medical facility.

Information Services: Individual consulting, bibliographies.

Information Resources: Bibliographies.

Publications: Bi-monthly Newsletter.

707

Agency: INTERNATIONAL ASSOCIATION FOR IDENTIFICATION

Address: P.O. Box 139
Utica, NY 13503

Phone: (315) 732-2897

Founded: 1915

Parent/Sponsoring Agency: None

Director/Head: Ernest Jensen (1979-80)

Staff: 1 professional

Person to Contact: Walter G. Hoetzer

Area of Activity: Advance Technology, Criminalistics

Costs: Membership: \$20 per year

User Restrictions: None

Objectives and Activities: The International Association for Identification provides a forum for information exchange to those engaged in identification, investigation, and scientific examination of evidence. The Association also seeks to standardize the practice of these sciences; encourage research; and keep members apprised of the latest techniques, equipment, materials, and discoveries available to them.

Information Services: Library containing scientific and practical information as well as technical references. Phone or written requests are accepted.

Information Resources: Manual file library of 250 documents.

Publications: Identification News, monthly.
Annual Roster.

INTERNATIONAL ASSOCIATION OF CHIEFS OF POLICE
EQUIPMENT TECHNOLOGY CENTER

Agency:

Address:

11 Firstfield Road
Gaithersburg, MD 20760

Phone:

(301) 948-0922; outside of Maryland, toll-free (800) 638-4080

Founded:

1975 (ETC); 1893 (IACP)

Parent/Sponsoring Agency:

International Association of Chiefs of Police

Director/Head:

Frank D. Roberson, Assistant Director, Bureau of Operations
and Research; Director Research Division

Staff:

12 professionals, 6 support staff

Person to Contact:

Patricia Ridgeway

Area of Activity:

Police, Evaluation, Community Crime Prevention, Equipment

Costs:

Some services are free to law enforcement agencies at this time. Costs for other services vary with size of request.

User Restrictions:

Sensitive information is released only to sworn personnel on a need-to-know basis. Other information is available to persons interested in criminal justice.

Objectives and Activities:

The Center is divided into a forensic section, a communications and electronics section, a weapons and protective materials section, a transportation section, a section on security, and a National Advisory Committee. It acts as a clearinghouse to disseminate new technology and equipment information to all criminal justice agencies and to act as the consumer's advocate of the criminal justice system.

Information Services:

Reference service, will respond to inquiries pertaining to equipment.

Information Resources:

Manual file reference collection of 10,000 items

Publications:

ETC Bulletin, monthly, \$30 to IACP members, \$35 nonmembers.
ETC Product Guide, \$40 IACP members, \$50 nonmembers.
Quarterly Update, \$12 IACP members, \$12 nonmembers.
Consumer Product Report, free on request.
Special technical reports, caution notices, and restricted technical bulletins are issued irregularly.

Agency: INTERNATIONAL CITY MANAGEMENT ASSOCIATION

Address: 1140 Connecticut Avenue, NW., Suite 201
Washington, DC 20036

Phone: (202) 828-3600

Founded: 1914

Parent/Sponsoring Agency: ICMA's Criminal Justice Project is funded by the Law Enforcement Assistance Administration.

Director/Head: Mark E. Keane

Staff: 3 employees, 2 of whom are professionals

Person to Contact: Marie Hayman, Deputy Director, Management Research Center

Area of Activity: Police, Courts, Corrections, Juvenile Justice, Community Crime Prevention

Costs: Costs vary with services requested.

User Restrictions: Information services are limited to municipal management officials or police executives. Free, confidential police consultation service available to ICMA members.

Objectives and Activities: ICMA is a professional association of city managers and other appointed local government administrators. The criminal justice project of ICMA is aimed at increasing the expertise of municipal administrators when dealing with the law enforcement function. ICMA's major ongoing activity: Publication of Target (circulation 30,000).

Information Services: The Association provides assistance to members in management development; provides training and technical assistance; and conducts a variety of workshops and conferences dealing with municipal services and functions as well as general municipal management.

Information Resources: Manual file library containing 3,500 documents and 150 periodicals.

Publications: Target, Criminal justice newsletter (free on request).
Local Government Police Management.
Variety of other publications related to criminal justice.

Agency: INTERNATIONAL CRIMINAL POLICE ORGANIZATION (INTERPOL)

Address: 26 Rue Armengaud
92210 Saint-Cloud, France

Phone: Not given.

Founded: 1923

Parent/Sponsoring Agency: None

Director/Head: Andre Bossard, Secretary General

Staff: 180 professionals

Person to Contact: (U.S. Office) John Doyle, Dept. of Treasury, 1500 Pennsylvania Ave., Room 1116, Washington, DC 20220. Telephone: (202) 965-5658

Area of Activity: Assistance with criminal investigations to law enforcement agencies throughout the world.

Costs: Cost of subscriptions.

User Restrictions: Service is provided to official national or international organizations, police and justice officials, universities, students.

Objectives and Activities: INTERPOL attempts to insure and promote the widest possible mutual assistance between all police authorities within the limits of the laws existing in the different countries in the spirit of the "Universal Declaration of Human Rights," and to establish and develop institutions likely to contribute effectively to the prevention and suppression of crime.

Information Services: Distribution of official INTERPOL documents and assistance to official law enforcement agencies throughout the world.

Information Resources: (France) large library plus microfilm;
(U.S.) small library of international crime statistics.

Publications: International Crime Police Review, monthly journal.
International Crime Statistics, biannually.

Agency: INTERNATIONAL HALFWAY HOUSE ASSOCIATION

Address: 2525 Victory Parkway
Cincinnati, OH 45206

Phone: (513) 221-3250 (Central Office)
(206) 722-2439 (President's office)

Founded: 1964

Parent/Sponsoring Agency: None

Director/Head: Martin E. Frank, President
P.O. Box 18258, Seattle, WA 98118

Staff: 1 support staff person

Person to Contact: Martin E. Frank, President (206) 722-2439

Area of Activity: Corrections, Community Residential Treatment Programs For
Socially Handicapped (drugs, alcohol, mental health)

Costs: Membership dues--\$50, agencies; \$10, individual. Costs of
publications based on copying costs and postage.

User Restrictions: None

Objectives and Activities: The International Halfway House Association is a voluntary
professional association of individuals and agencies associated
with community residential programs. Its purpose is to exchange
ideas and information on developing new programs, program
management and administration, and provide training programs
and regional workshops for halfway house personnel. Public
information and education services. IHHA operates the National
Training Institute which offers leadership training for halfway
house administrators.

Information Services: IHHA publishes a quarterly News, offers regional and national
workshops, and provides information from written and telephone
requests. IHHA is an affiliate of the American Correctional
Association.

Information Resources: Manual file library, approximately 500 items for reference and
internal use.

Publications: IHHA News, quarterly.
IHHA Directory of Community Residential Programs, annually.

Agency: INTERNATIONAL NARCOTIC ENFORCEMENT OFFICERS ASSOCIATION

Address: 112 State Street
Suite 1310, Albany, NY 12207

Phone: (518) 463-6232

Founded: 1958

Parent/Sponsoring Agency: None

Director/Head: John J. Bellizzi, Executive Director

Staff: 5 professionals, 6 nonprofessionals

Person to Contact: Celeste Morga, Public Information Officer, Editor

Area of Activity: Police, Community Crime Prevention, Drugs

Costs: None

User Restrictions: None

Objectives and Activities: The International Narcotic Enforcement Officers Association provides the latest information on drug enforcement laws, court decisions, scientific research, and educational means of combatting drug abuse. It also sponsors annual meetings, seminars, and training programs as well as providing a media for exchange of ideas, experiences, and technology in drug enforcement.

Information Services: Laws, court decisions, and technical information on drug enforcement.

Information Resources: Small manual file library, maintaining criminal cases dating back for several years.

Publications: International Drug Report, monthly newsletter.
Annual Report of Conference Proceedings
Directory, annually.

Agency: INTERNATIONAL PERSONNEL MANAGEMENT ASSOCIATION

Address: 1850 K Street, NW., Suite 870
Washington, DC 20006

Phone: (202) 833-5860

Founded: 1906

Parent/Sponsoring Agency: None.

Director/Head: Donald K. Tichenor, Executive Director

Staff: 7 professionals, 19 support staff

Person to Contact: Jack Berg

Area of Activity: Police

Costs: Fees are graduated according to number of employees of the jurisdiction.

User Restrictions: Membership required for advisory service.

Objectives and Activities: The International Personnel Management Association is an organization of public personnel agencies. Their interest in the criminal justice function is limited to police personnel problems and issues.

Information Services: The Association provides reference and advisory services, available only to agency members.

Information Resources: Manual file library, 10,000 items.

Publications: Agency Issues
IPMA News, monthly.
Public Personnel Management, bimonthly journal to members, or by subscription.
Publications in personnel management, labor relations, etc., are published irregularly.

Agency: INTERNATIONAL REFERENCE ORGANIZATION IN FORENSIC SCIENCES
THE MILTON HELPERN INTERNATIONAL CENTER FOR THE FORENSIC SCIENCES

Address: Box 95, Room 204 Liberal Arts Building
Wichita State University, Wichita, KS 67208

Phone: Helpern Center (316) 689-3707 or Dr. Eckert (316) 268-5470

Founded: Copenhagen, Denmark, 1966

Parent/Sponsoring Agency: None

Director/Head: William G. Eckert, M.D., Forensic Pathologist

Staff: 1 professional, 3 support staff, 10 volunteers

Person to Contact: Dr. William G. Eckert

Area of Activity: Reference resource in Forensic Sciences and Medicine for United States and more than 100 foreign countries. Runs Biannual Meeting of Western Conference on Criminal and Civil Problems in Wichita in May and October. Runs Seminars in other countries and the Pan American Association in Forensic Sciences. Publishes reference information.

Costs: \$15 membership fee includes newsletter and one publication.

User Restrictions: The facilities of the Helpern Center and therefore INFORM are open to the public; inquiries for information are welcomed.

Objectives and Activities: INFORM serves as a reference support for forensic scientists, students, faculty, law enforcement authorities for more than 100 countries. It also supports activities of International Organizations including INTERPOL, WHO, UN, and PAHO through reference requests and information. It also supports national and state organizations.

Information Services: Reference service includes response to inquiries with reference material and referral to experts with names, addresses, and phone numbers for these resources. A registry of unusual cases is kept for response to inquiries and information from members and others.

Information Sources: Library - textbooks, monographs, periodicals, reports, and cases as well as video tapes and audio tapes of meetings. More than 5,000 separate resources. More than 1/2 million references indexed by subject and author.

Publications: The INFORM Letter, quarterly.
The International Bibliography in Forensic Sciences, annually.
The Proceedings of the Western Conference on Criminal and Civil Problems, annually.
The Annual Bibliography of Drugs and Alcohol, to be published.
Monographs on Forensic Sciences, irregularly.
Index Bibliographies, on 40 subjects.

Agency: INVESTIGATIONS INSTITUTE

Address: 53 West Jackson Boulevard
Chicago, IL 60604

Phone: (312) 939-6050

Founded: 1955

Parent/Sponsoring Agency: John A. Kennedy & Associates, Inc.
53 West Jackson Boulevard, Chicago, IL 60604.

Director/Head: John Kennedy, President

Staff: 6 professionals and 12 nonprofessionals

Person to Contact: John Kennedy and Pat Cesak

Area of Activity: Police, Courts, Evaluation, Community Crime Prevention,
and Advanced Technology

Costs: None, except for sale publications, textbooks, and courses.

User Restrictions: Must be a governmental agency, Police or Fire Department, member of the National Association of Fire Investigators or a qualified professional or a student in the field of fire, arson, or explosion investigations.

Objectives and Activities: The goal is to update, improve, and educate fire, police, state fire marshals and military and other governmental investigators in the proper procedure of investigating fires and explosions, including arson cases, in order to affect criminal justice in the courts, corrections, juvenile justice, evaluation, community crime prevention and to advance the technology in this field.

Information Services: Reference services and textbooks as well as other publications and courses of instruction including seminars and correspondence courses are available. Information on the latest innovations, details and methods of determining cause, origin, and responsibility for fires and explosions is available along with the providing of speakers and consulting services.

Information Resources: Facts and figures on over 3,000 fires and explosions, movies of fire and explosion experiments, photographs and reports, a manual film library, a library of slides, a library on texts and other publications along with 20,000 plates on names and addresses of professionals and others in the field.

Publications: Fire and Arson Investigation, a textbook. Fire, Arson and Explosion Investigation, a textbook. National Association of Fire Investigators Newsletter. Numerous papers, pamphlets and publications on various aspects of fire, arson, and explosion investigation.

Agency:

JOHN HOWARD ASSOCIATION

Address:

67 East Madison Street
Chicago, IL 60603

Phone:

(312) 263-1901

Founded:

1961

Parent/Sponsoring Agency:

None

Director/Head:

Michael J. Mahoney, Executive Director

Staff:

4 professionals, 2 support staff

Person to Contact:

Michael J. Mahoney, Donald R. Jensen

Area of Activity:

Courts, Corrections, Juvenile Justice, Evaluation,
Community Crime Prevention, Volunteers

Costs:

Charges to cover expenses for handling and shipping,
and occasionally reproduction.

User Restrictions:

None

Objectives and Activities:

The John Howard Association is a private, nonprofit agency involved in conducting surveys, consultation, planning, research, public education, and reform in the crime and delinquency field. Its areas of expertise include public information and education, program evaluations and/or surveys, consultation and technical assistance, and the development of comprehensive long-range master plans for criminal justice systems at the state and local levels.

Information Services:

Survey and evaluation information about corrections and justice systems, volunteer programs, program development and administration, policies, standards, and goals, in addition to the issue of citizen and legislative action including public education.

Information Resources:

Small, internal library.

Publications:

Reports, evaluations, surveys of programs in many jurisdictions and master plans for various States. Position papers. The Association will supply a list of publications if requested.

Agency: JUDICIAL ADMINISTRATION DIVISION
Address: 1155 East 60th Street
Chicago, IL 60637
Phone: (312) 947-3836
Founded: 1913
Parent/Sponsoring Agency: American Bar Association
Director/Head: Ernest S. Zavodnyk, Director
Staff: 2 attorneys, 9 other staff members
Person to Contact: Rose Barriball
Area of Activity: Courts. Development of Standards.

Costs: Charge for sale publications.

User Restrictions: None

Objectives and Activities: The goal of the Judicial Administration Division is to help make court systems work with fairness, efficiency, and compassion, and otherwise to improve the administration of civil and criminal justice. Judges and lawyers in the Division have been involved in drafting new model standards of judicial discipline, traffic justice, and court reorganization and management, among most other activities. The Division's aim is to cull the practical from the experience of various State, Federal, and administrative judiciaries and from lawyers, and then circulate it. The JAD is composed of six Conferences: Special Court Judges, State Trial judges, Appellate Judges, Federal Judges, Administrative Law Judges and Lawyers, and also has a Traffic Court Program. Other areas include court reform, judicial education, and adequate court funding. Reference services and publications are for sale.

Information Services:

Information Resources: Various articles and publications for the judiciary are available. New model standards in various fields are also available as well as information on traffic court improvements.

Publications: The Judges' Journal, a quarterly, at \$15.
Publications list available on request.

Agency

LAW ENFORCEMENT ASSISTANCE ADMINISTRATION GRANT PROGRAM FILE

Address

U.S. Department of Justice
Washington, DC 20531

Phone

(202) 633-4842

Founded

1972

Parent/Sponsoring Agency

Information Systems Division, Office of the Comptroller, LEAA

Director/Head

Delphine Day, Director, Information Systems Division

Staff

2 professionals, 2 support staff

Person to Contact

Delphine Day

Area of Activity

Police, Courts, Corrections, Juvenile Justice, Evaluation,
Community Crime Prevention, Advanced Technology

Costs

Dependent on nature of request.

User Restrictions

None

Objectives and Activities

PROFILE was designed to provide information about LEAA grants to the public, press, Congress, and others. It was also established to provide management information data on grants to LEAA personnel. PROFILE's computerized data retrieval system includes descriptions of grants, subgrants, contracts, and interagency agreements. It is used for tracking and program-related purposes, as well as to identify successful programs for replication in other jurisdictions.

Information Services

Computer retrieval of grant information needs. Grant information can be retrieved by type of program, type of funding, geographical location, recipient level, and type. Grant descriptions include a title, year of award, fiscal year funding project summary, and assessment summary.

Information Resources

Computerized data base consisting of information on 135,000 grants, subgrants, contracts, and interagency agreements.

Publications

No regular publications.

Agency: LAW ENFORCEMENT ASSISTANCE ADMINISTRATION LIBRARY

Address: 633 Indiana Avenue, NW.
Washington, DC 20531

Phone: (301) 492-9149

Founded: 1970

Parent/Sponsoring Agency: LEAA/National Institute of Law Enforcement and Criminal Justice

Director/Head: Vacant

Staff: 2 professionals

Person to Contact: Lavonne M. Wienke

Area of Activity: Police, Courts, Corrections, Juvenile Justice, Evaluation,
Community Crime Prevention

Costs: None

User Restrictions: Open to the public for research; loan through interlibrary loan.

Objectives and Activities: LEAA has several objectives: to work for the improvement of the criminal justice system; to conduct research into the many problem areas of crime and criminal justice; to provide technical assistance to those working in the system; to provide funds for the education of students who wish to work in the criminal justice field.

Information Services: Reference services and interlibrary loans. Phone or written inquiries are accepted.

Information Resources: Manual file library of 4,000 items, 150 periodicals and 750 LEAA documents.

Publications: No regular publications.

Agency:	LAW ENFORCEMENT STANDARDS LABORATORY
Address:	National Bureau of Standards Washington, DC 20234
Phone:	(301) 921-3161
Founded:	1971
Parent/Sponsoring Agency:	National Institute of Law Enforcement and Criminal Justice (NILECJ), other agencies
Director/Head:	Jacob J. Diamond, Chief
Staff:	9 professionals, 3 support staff
Person to Contact:	Ruth Joel
Area of Activity:	Police, Courts, Corrections, Evaluation, Community Crime Prevention, Advanced Technology, Equipment Standards
Costs:	None
User Restrictions:	None
Objectives and Activities:	LESL's mission is to do scientific and engineering research on law enforcement, criminal justice, and crime prevention equipment. LESL develops test methods, evaluates equipment performance, and writes performance standards, user guides, and technical reports.
Information Services:	LESL provides copies of its publications and answers inquiries in its areas of activity.
Information Resources:	LESL documents in print (31 standards, 55 reports, and 5 user guides) plus documents in draft and other data.
Publications:	NILECJ-STD series (standards), LESP-RPT series (reports) and LESP-GUIDE series (guides), published by NILECJ. NBS SP-480 series (reports and guides) published by National Bureau of Standards. Standards published by National Highway Traffic Safety Administration. Publications list available.

Agency: LAW ENFORCEMENT TRAINING RESEARCH ASSOCIATES INC. (LETRA)

Address: 618 National Avenue
Mountain View, CA 94043

Phone: (415) 961-3740

Founded: 1970

Parent/Sponsoring Agency: None

Director/Head: Dr. Jeffrey A. Schwartz

Staff: 5 professionals, 3 support staff

Person to Contact: Dr. Jeffrey A. Schwartz

Area of Activity: Police, corrections, juvenile justice, evaluation, community crime prevention, advanced technology, training and training development, domestic violence, hostage management, prison and jails emergency preparedness, school violence, and minority employment.

Costs: Information and reprints available free and technical assistance training provided for fees.

User Restrictions: None

Objectives and Activities: LETRA is a nonprofit organization of behavioral scientists and public administrators devoted to research, training development, and personnel management, primarily in the area of criminal justice. LETRA has specialized in the development of innovative criminal justice programs and violent and potentially violent situations. LETRA has also engaged in long-term research on minority employment issues and on school violence.

Information Services: Develop and present training programs. Intermittent publication of books, training curriculums, publishing and production of training files.

Information Resources: Small library for internal use only.

Publications: Publications list provided on request. Preprints and reprints of journal articles, studies, evaluations of training programs, available free of charge.

Agency	MARKET OPINION RESEARCH
Address	28 West Adams Detroit, MI 48226
Phone:	(313) 963-2414
Founded:	1941
Parent/Sponsoring Agency:	None
Director/Head:	Frederick P. Currier, President
Staff:	20 professionals, 50 support staff
Person to Contact:	Dr. Barbara E. Bryant, Vice President
Area of Activity:	Police, Courts, Corrections, Evaluation, Community Crime Prevention
Costs:	Costs are determined by the request.
User Restrictions:	None
Objectives and Activities:	Market Opinion Research is a survey research and consulting organization that conducts planning and evaluation studies on attitudes toward crime and the criminal justice system. MOR also evaluates the results of programs to reduce specific types of crime.
Information Services:	Market Opinion Research conducts large scale surveys of communities, States, and the Nation. MOR is also involved in criminal justice consulting. Requests accepted by mail or telephone.
Information Resources:	Computerized data base of studies of attitudes toward crime and criminal justice in the State of Michigan.
Publications:	Market Opinion Research Newsletter, 3 times per year, free of charge. <u>Crime in Michigan: A Report from Residents and Employers</u> , 7th edition 1979, free of charge. Other research reports available when released by clients.

Agency: MIDWEST RESEARCH INSTITUTE

Address: 425 Volker Blvd.
Kansas City, MO 64110

Phone: (816) 753-7600

Founded: 1944

Parent/Sponsoring Agency: None

Director/Head: John McKelvey, President

Staff: 380 professionals, 170 support staff

Person to Contact: Brian Justin Hoel, Principal Analyst and Manager, Justice Programs

Area of Activity: Police, Courts, Corrections, Juvenile Justice, Evaluation, Community Crime Prevention, Advanced Technology, Information Systems, Training

Costs: Copies authorized for reproduction by clients will be reproduced at cost to the user.

User Restrictions: None. Some information may be restricted by clients.

Objectives and Activities: MRI has performed contract research for criminal justice agencies since 1968. The Justice Group was formed to provide a focal point for this effort by utilizing staff and consultants to improve the management and operation of criminal justice agencies. Among its current projects MRI is conducting a nationwide project for LEAA: The Analysis of State Speedy Trial Provisions and the programmatic review of all Part E applications for correctional programs and facilities.

Information Services: Results of prior studies (when not restricted by the client) are provided. Studies pertain to many areas of criminal justice including standards and goals, training, crime laboratory planning, and crimes against the elderly. Personal visits and written requests are permissible.

Information Resources: MRI has a main library and several special libraries. The Justice Group Library is not a functioning library but does maintain over 3,000 reports of various studies, plans, etc.

Publications: Titles and frequency of reports vary. Capabilities To Perform Research, Planning and Evaluation Studies in the Fields of Criminal Justice is available on request.

Agency:	NATIONAL ALLIANCE FOR SAFER CITIES
Address:	165 East 56th Street New York, NY 10022
Phone:	(212) 751-4000
Founded:	1970
Parent/Sponsoring Agency:	Founded by the American Jewish Committee
Director/Head:	Harry Fleischman, Executive Director
Staff:	2 professionals, 2 support staff
Person to Contact:	Harry Fleischman
Area of Activity:	Police, Courts, Corrections, Juvenile Justice, Community Crime Prevention, Ex-offender
Costs:	Cost of reproduction in some cases.
User Restrictions:	None
Objectives and Activities:	This coalition of 65 national and regional organizations promotes citizen activity to reduce crime and fear of crime, works specifically on neighborhood and school safety, jobs for ex-offenders, removing victimless crime from the criminal justice system, aid for crime victims, and creation of local alliances for safer cities.
Information Services:	Pamphlets, reprints, clippings are available.
Information Resources:	Small manual file library.
Publications:	<u>Local Alliance Papers.</u> <u>Cues for Action--22 Steps to Safer Neighborhoods.</u> <u>Crimes With No Victims.</u> <u>Shaping Safer Cities.</u> <u>The Challenge of Crime.</u>

Agency: NATIONAL ASSOCIATION OF ATTORNEYS GENERAL--COMMITTEE ON THE OFFICE OF ATTORNEY GENERAL
Address: 3901 Barrett Drive
Raleigh, NC 27609
Phone: (919) 781-5060
Founded: 1968
Parent/Sponsoring Agency: None
Director/Head: Patton G. Galloway
Staff: 11 professionals, 8 support staff
Person to Contact: Patton G. Galloway
Area of Activity: Courts, Corrections, Juvenile Justice, Prosecution, Organized Crime

Costs: Fees are charged for most publications.

User Restrictions: Research done only for Attorneys-General Offices. Publications available to anyone.

Objectives and Activities: The Committee on the Office of Attorney General's main objective is to act as an information resource for Attorneys General. Training services are also provided by the Committee.

Information Services: Research and reference services, publications, and training seminars are provided. Written and phone requests will be accepted.

Information Resources: See above.

Publications: Various research reports, manuals, etc. Correctional Services Newsletter, monthly. Consumer Protection Newsletter, monthly. Welfare Rights Newsletter, monthly. Organized Crime Control Newsletter, monthly. Charitable Trusts and Solicitations Newsletter. A publications list is available upon request.

Agency	NATIONAL ASSOCIATION OF CHIEFS OF POLICE
Address:	615 Headquarters Building 2000 P Street, NW. Washington, DC 20036
Phone:	(202) 293-9088
Founded:	1978
Parent/Sponsoring Agency:	None
Director/Head:	Robert Ferguson, Chief of Police (Ret.), Bath Township, Ohio
Staff:	Col. Fred Pearson, Director of Staff Services, Washington
Person to Contact:	Col. Fred Pearson
Area of Activity:	Law enforcement, private security.
Costs:	\$20 per year (12 months)
User Restrictions:	Films and library use restricted to members only. Modest charge for postage and handling.
Objectives and Activities:	An association of chief law enforcement officers of Federal, State, county (sheriffs), municipal, and private security firms and agencies employed to protect life and property. Basically fraternal in nature but with publications, training materials, films, and other membership services.
Information Services:	Films and books are designed for inservice training. Membership publications for current events and trends. Newsletter, publications, and manuals of direct use to members in management positions.
Information Resources:	Library of 2,000 books for research in law enforcement, 50 major films for loan, several added each month as developed, plus home study courses on management.
Publications:	<u>Police Chief & Sheriffs Journal</u> --with membership.

Agency: NATIONAL ASSOCIATION OF COUNTIES (NACO)

Address: 1735 New York Avenue, NW.
Washington, DC 20006

Phone: (202) 785-9577

Founded: 1925

Parent/Sponsoring Agency: None

Director/Head: Herbert C. Jones, Associate Director for Criminal Justice
and Public Safety

Staff: 7 professionals

Person to Contact: Donald Murray, Roderick H. O'Connor

Area of Activity: Corrections, Criminal Justice Planning, Emergency Commu-
nications, Juvenile Justice, Law Enforcement, Victim
Assistance, and other topics of interest to elected
and appointed county officials

Costs: Membership fee to county governments.

User Restrictions: None

Objectives and Activities: Through grants from LEAA and OJJDP, the Association provides
technical assistance and information to county governments on
trends and developments in criminal and juvenile justice.
NACO monitors Federal legislation and guidelines that affect
county governments.

Information Services: NACO provides technical assistance to county governments
through information dissemination, site visits, panel
and workshop presentations as well as information on
legislation and guidelines.

Information Resources: Each division maintains files and other printed materials
in a variety of subject areas.

Publications: County News, weekly newspaper to members.
Factsheets, pamphlets, and brochures on pertinent
criminal justice topics.

Agency	NATIONAL ASSOCIATION OF CRIMINAL JUSTICE PLANNERS
Address:	1012 14th Street, NW. Suite 403, Washington, DC 20005
Phone	(202) 347-2291
Founded:	1972
Parent/Sponsoring Agency:	None
Director/Head:	Mark A. Cunniff
Staff:	Two professionals, one nonprofessional
Person to Contact:	Mark A. Cunniff
Area of Activity	Criminal justice coordination
Costs:	\$25 membership dues; nonmembers pay duplicating costs for publications
User Restrictions:	Membership requested but information provided to all local and regional planners and to line agency planners as time permits.
Objectives and Activities:	The Association's objective is to advance the performance of planning at all levels in the field of criminal justice. Activities are directed to address such topics as the improvement of technical skills associated with analysis, planning, and evaluation; the institutionalization of the planning function; and the examination of strategies that are employed in implementing changes in agency operations.
Information Services:	None
Information Resources:	The Association provides assistance and information to criminal justice planners through newsletters, meetings, and telephone communications.
Publications:	<u>Newsletter published irregularly; Annual Conference Proceedings; reports on planning.</u>

Agency: NATIONAL BURGLAR AND FIRE ALARM ASSOCIATION, INC.

Address: 1101 Connecticut Avenue, NW.
Washington, DC 20036

Phone: (202) 857-1130

Founded: 1948

Parent/Sponsoring Agency: None

Director/Head: Garis F. Distelhorst

Staff: 5 professionals, 1 staff support person

Person to Contact: Garis F. Distelhorst

Area of Activity: Police, Evaluation, Community Crime Prevention, False Alarm Reduction, History of Alarm Security Technology, and Modern Alarm Systems. Will provide literature and speakers to police and crime prevention groups.

Costs: \$300-\$500 per year for companies involved in alarm installation.

User Restrictions: None

Objectives and Activities: The Association aims to protect and promote the burglar and fire alarm industry, police and fire fighting agencies, and subscribers of alarm services. NBFAA regards its cooperative effort with the law enforcement community to improve detection methods as one of its primary activities.

Information Services: Distributes a consumer information brochure, an alarm careers booklet, alarm industry fact sheets, and article reprints. Will send single copies free on request. Bulk orders at nominal rates.

Information Resources: The Association maintains a library on alarm, crime prevention, and related subjects, including indexes of periodicals and books; clipping file, regularly reports and maintains a file on State and local alarm security legislation.

Publications: NBFAA - Signal, quarterly, \$4 annual subscription. Available to members and law enforcement personnel. SIGNAL GRAM, published monthly and sent to members only. A History of Alarm Security (1979), most comprehensive account of alarm industry's evolution. Single copy.

Agency:

NATIONAL CENTER FOR COMMUNITY CRIME PREVENTION

Address:

Southwest Texas State University
San Marcos, TX 78666

Phone:

(512) 245-2588 (512) 245-2589

Founded:

August 1978

Parent/Sponsoring Agency:

Southwest Texas State University

Director/Head:

Fred H. Stansbury, Project Director
Darrell D. Joy, Program Director

Staff:

3 professionals, 2 support

Person to Contact:

Darrell D. Joy, Robert Brenner

Area of Activity:

Community Crime Prevention

Costs:

Inquire for information

User Restrictions:

Community crime prevention organizations

Objectives and Activities:

Provides training and technical assistance in crime prevention to community organizations.

Information Services:

Library/Resource Center, speakers/consulting services at cost.

Information Resources:

Community crime prevention resource materials and program descriptions.

Publications:

Community Crime Prevention text and materials available at cost.

Agency: NATIONAL CENTER FOR JUVENILE JUSTICE

Address: P.O. Box 7348
Pittsburgh, PA 15213

Phone: (412) 624-6104

Founded: 1973

Parent/Sponsoring Agency: National Council of Juvenile and Family Court Judges

Director/Head: E. Hunter Hurst, Center Director

Staff: 14 professionals, 4 support staff

Person to Contact: E. Hunter Hurst; Daniel D. Smith (for queries related to statistics and data bases)

Area of Activity: Juvenile Justice, Evaluation, Advanced Technology

Costs: Costs depend on service provided and information or publications requested.

User Restrictions: None

Objectives and Activities: Objectives include: (1) collection and analysis of data, (2) conduct and coordinate research, (3) provide consultation, program planning, evaluative and operational assessments, and (4) dissemination of information. Current projects include analysis of all state statistics; Positive Outcomes, a study of success for persons adjudicated by the juvenile court; National Uniform Juvenile Justice Reporting System (NUJJRS), the compilation of detailed and summary statistics on young people handled by juvenile courts; and Modeling and Computer Simulation of the Juvenile Justice System.

Information Services: Computer searches of KINDEX, specialized analysis of data bases, technical assistance for development of information systems, planning and evaluations, assessments of programs.

Information Resources: Library with 4,000 entries, extensive computerized data bases on juvenile justice beginning in 1974, population, FBI-UCR from 1975, census information. Data stored on over 200 magnetic tapes.

Publications: Juvenile Law Digest, published monthly. A list of other publications, monographs and research reprints available on request. KINDEX, an index to legal periodical literature concerning children; updated and published semiannually.

Agency: NATIONAL CENTER FOR STATE COURTS

Address: 300 Newport Avenue
Williamsburg, VA 23185

Phone: (804) 253-2000

Founded: 1971

Parent/Sponsoring Agency: Sponsored by courts of 50 States and 5 territories, LEAA, Bar Associations, private foundations, and business firms.

Director/Head: Edward B. McConnell, Director

Staff: 100 professionals, 45 staff support personnel

Person to Contact: Geoffrey Peters

Area of Activity: Assistance to all State court systems, subsystems, and quasi-judicial systems, for all levels and types of judicial activity. Study and applications to court structure, organization, administrative/management, personnel (judicial and support) statistics, information management, technology, press and government relations. Publications are supplied at cost, including postage and handling charges. Limited information is available free of charge. Extended services are provided by formal arrangement.

Costs: NCSC is primarily directed toward serving judges and court personnel. Some services are available to those working on court-related problems.

User Restrictions: The National Center for State Courts is an instrument of the State court systems to aid them in improving all areas of judicial administration through basic research and consulting services utilizing regional office staffs. It also performs secretariat services for other organizations and supplies answers for information requests. Publications of studies performed by staff, reference, loan of materials from library collection on court administration, answers to diverse requests for information.

Objectives and Activities: The library contains approximately 6,000 volumes, including court rules, treatises, reference works, judicial administration, periodicals, and selected law reviews. Library resources are available on a limited basis to non-Center personnel who are affiliated with court systems or engaged in judicial administration research.

Information Services: National Center for State Courts Report, monthly newsletter.
State Court Journal, quarterly.

Information Resources: Judicial Salary Survey, quarterly.
Annual Report, reports on completed projects.
Master Calendar of Events, monthly list of court-related conferences.

Publications:

Agency: NATIONAL CENTER FOR THE ASSESSMENT OF DELINQUENT BEHAVIOR AND ITS PREVENTION

Address: Center for Law and Justice, JD-45
University of Washington, Seattle, WA 98195

Phone: (206) 543-1485

Founded: 1977

Parent/Sponsoring Agency: National Institute for Juvenile Justice and Delinquency Prevention, Office of Juvenile Justice and Delinquency Prevention

Director/Head: Dr. Joseph Weis, Director

Staff: 10 research professionals, approximately 25 nonprofessionals, research assistants, and consultants

Person to Contact: Janette H. Schueller, Information Specialist

Area of Activity: Juvenile Justice; Evaluation

Costs: -None

User Restrictions: None

Objectives and Activities: This Center is one of four national resource centers created by the National Institute for Juvenile Justice and Delinquency Prevention to fulfill some of the research and information collection and dissemination functions mandated by the Juvenile Justice and Delinquency Prevention Act of 1974. We are involved in gathering, evaluating, and synthesizing information concerning delinquent behavior and those prevention strategies designed to curtail such behavior before youths become involved with the juvenile justice system.

Information Services: Will respond to inquiries for information by mail or phone. Can provide computer-generated bibliographies and suggestions for additional resources if request is in an area currently or previously assessed by the Center.

Information Resources: Computerized data base of selected abstracts and bibliographic citations relevant to the topical reports prepared by the five disciplinary research units. A small support library of basic references and research reports, principally on juvenile delinquency prevention programs.

Publications: Topical reports.

Agency: NATIONAL CENTER ON INSTITUTIONS AND ALTERNATIVES

Address: 1337 22nd Street, NW.
Washington, DC 20037

Phone: (202) 659-4156

Founded: 1977

Parent/Sponsoring Agency: None

Director/Head: Jerome G. Miller, President

Staff: 10 professionals, 5 support staff

Person to Contact: Lindsay M. Hayes, Liaison-Public Information

Area of Activity: Corrections, Juvenile Justice, Evaluation,
Advanced Technology

Costs: Costs are for copying and mailing.

User Restrictions: None.

Objectives and Activities: NCIA seeks to develop and promote strategies and action toward reducing the number of people involuntarily institutionalized. The primary goal is to provide technical assistance for increasing public awareness and understanding of issues surrounding institutionalization.

Information Services: Serves as a clearinghouse for materials related to deinstitutionalization and juvenile justice. As a resource center, it provides materials, bibliographies, information packets, news clippings, and technical assistance.

Information Resources: Library

Publications: Information packets on deinstitutionalization, violent juvenile offenders, and community-based programming.
Bibliographies on deinstitutionalization and the violent juvenile offender.
Institutions, Etc., monthly investigative newsletter.

Agency: NATIONAL CLEARINGHOUSE FOR ALCOHOL INFORMATION

Address: P.O. Box 2345
Rockville, MD 20852

Phone: (301) 468-2600

Founded: 1972

Parent/Sponsoring Agency: National Institute on Alcohol Abuse and Alcoholism

Director/Head: Ms. Terry Bellicha

Staff: Information not given.

Person to Contact: Ms. Terry Bellicha

Area of Activity: Courts, Criminal Justice, as related to alcohol abuse and alcoholism.

Costs: None

User Restrictions: No interlibrary loan service available.

Objectives and Activities: NCALI's objective is to search out information on alcoholism, treatment, research, and prevention, and to share this knowledge with the general public and the professional community.

Information Services: Reference services, including demand bibliographies; subject area bibliographies, current awareness services, newsletter, quarterly journal for professionals in the alcoholism field.

Information Resources: Computerized data base, over 33,000 items, 50,000 books, articles, papers, reports, pamphlets, brochures, microforms, and other research and programmatic materials comprise library resources.

Publications: NIAAA Information and Feature Service (news service).
Alcohol, Health, and Research World (quarterly journal).

Agency: NATIONAL CLEARINGHOUSE FOR DRUG ABUSE INFORMATION

Address: Rm. 10A-56, 5600 Fishers Lane
Rockville, MD 20857

Phone: (301) 443-6500

Founded: 1970

Parent/Sponsoring Agency: National Institute on Drug Abuse

Director/Head: Leona D. Ferguson, Chief

Staff: 5 professionals, 3 support staff

Person to Contact: Leona D. Ferguson

Area of Activity: Drug Abuse

Costs: None

User Restrictions: None

Objectives and Activities: The Clearinghouse provides factual, unbiased information on all aspects of drug abuse. Publications are the major media which the Clearinghouse utilizes to fulfill its goals.

Information Services: Books and pamphlets on drug abuse research, treatment, prevention, and training; bibliographies on selected topics; interlibrary loan program; computerized data base with descriptions of drug abuse treatment programs.

Information Resources: Library, 8,000 volumes; microfiche, 20,000 items; computerized data base, 4,900 descriptions of drug treatment programs.

Publications: A document list is available by writing or calling the Clearinghouse.

Agency: NATIONAL CLEARINGHOUSE OF CHILD ABUSE & NEGLECT

Address: National Center on Child Abuse & Neglect
P.O. Box 1182
Washington, DC 20013

Phone: (202) 755-0590

Founded: 1975

Parent/Sponsoring Agency: U.S. Children's Bureau, Administration for Children, Youth and Families, U.S. Department of Health, Education, and Welfare.

Director/Head: Frank Ferro, Acting Director

Staff: 4 professionals, 1 staff support person

Person to Contact: Joseph Wechsler

Area of Activity: Police, Courts, Juvenile Justice, Evaluation, Child Abuse

Costs: None

User Restrictions: None

Objectives and Activities: The major goal is to operate an information clearinghouse on child abuse and neglect containing descriptions of ongoing research programs, descriptions of service programs, and abstracting and indexing of subject area documents. The Clearinghouse deals with legal, sociological, medical, mental health, and other aspects of the problem. This year's plans at the Clearinghouse call for collection of training and public awareness materials on the subject, compilation of child abuse and neglect statutes in the various states, and a project on the establishment of a statewide system of child protective services.

Information Services: Searches of data base of specific subject areas, publications, referral to researchers in the field, and bibliographies.

Information Resources: Computerized data base, consisting of 2,700 program descriptions; 160 research project descriptions; 2,600 abstracts of published literature; 1,800 extracts of State laws; 300 descriptions of audiovisual materials.

Publications: Child Abuse and Neglect Research: Projects and Publications.
Child Abuse and Neglect Programs, State reporting laws.
Audiovisual catalog.

Agency:

NATIONAL COLLEGE OF CRIMINAL DEFENSE: LAWYERS AND PUBLIC DEFENDERS*

Address:

Bates College of Law, University of Houston
Houston, TX 77004

Phone:

(713) 749-2283

Founded:

1973

Parent/Sponsoring Agency:

American Bar Association, National Association of Criminal
Defense Lawyers, National Legal Aid and Defender Association

Director/Head:

John E. Ackerman, Dean

Staff:

6 professionals, 10 support staff

Person to Contact:

John Simmons, Jr., Department of Training

Area of Activity:

Courts, Criminal Defense Lawyer Training

Costs:

Costs vary; a catalog of services is available on request.

User Restrictions:

None

Objectives and Activities:

The National College of Criminal Defense Lawyers and Public
Defenders develops and provides training programs for criminal
defense attorneys. The following programs are currently in
operation: Appellate Advocacy; Workshop; Drug Defenses; Jury
Selection Techniques; 2nd 2-summer sessions on individual
courtroom skills.

Information Services:

Training programs, training materials, videotape series focused
on criminal defense techniques.

Information Resources:

Library for internal use.

Publications:

National Journal of Criminal Defense, published twice a year.
Criminal Defense Magazine, published six times a year.

*Based on 1978 information.

Agency: NATIONAL COLLEGE OF DISTRICT ATTORNEYS

Address: College of Law
University of Houston
Houston, TX 77004

Phone: (713) 749-1571

Founded: 1969

Parent/Sponsoring Agency: Law Enforcement Assistance Administration

Director/Head: John Jay Douglass, Dean

Staff: 7 professionals, 8 support staff

Person to Contact: John Jay Douglass; Robert S. Fertitta, Associate Dean;
Ann Fikes, Communications Manager

Area of Activity: Police, Courts, Juvenile Justice, Evaluation, Community Crime Prevention, Advanced Technology, Prosecution.

Costs: Vary. Write the College for an Academic Catalog, A-V Catalog, or Listing of Publications.

User Restrictions: Restricted to prosecutorial community.

Objectives and Activities: The College's goal is to provide postgraduate education to prosecutors at all levels of government and to develop programs to improve the prosecutorial function. Of major importance is the Career Prosecutor Course, a 3-week residence course designed for the prosecutor with 2 years or more of experience. The 1-week Executive Prosecutor Course provides a forum of study for the policymaking prosecutor. Short courses are held at various locations around the country on such subjects as organized crime, trial techniques, management, and crimes against persons. In addition, the College offers desk assessment courses entitled Constitutional Law and Roles and Functions of the Prosecutor, and Management in the Prosecutor's Office.

Information Services: The College provides assistance to local and State prosecutorial training programs. Information concerning basic seminar planning, curriculum development, selection of course materials, and faculty members is made available to state training directors.

Information Resources: The College maintains a comprehensive Resource Center to provide a reference service to the prosecutorial community. In addition, the Audio-Visual Center contains more than 400 videotapes of lectures by prosecutors, judges, and academicians.

Publications: Up Date, quarterly newsletter.
Bibliographic Guide for Prosecutors, a reference source of materials, semiannually.

Agency: NATIONAL CONFERENCE OF COMMISSIONERS ON UNIFORM STATE LAWS

Address: 645 North Michigan Avenue
Chicago, IL 60657

Phone: (312) 321-9710

Founded: 1892

Parent/Sponsoring Agency: None

Director/Head: Alicia V. Pond, Executive Secretary

Staff: 2 professionals, 3 support staff

Person to Contact: Alicia V. Pond

Area of Activity: Corrections, Juvenile Justice, Extradition, Crime Victims Reparations, Criminal Procedure.

Costs: Charges for copies of the uniform acts range from \$2 to \$5. There may be duplicating charges if applicable.

User Restrictions: None

Objectives and Activities: NCCUSL promotes uniformity in State law on all subjects where uniformity is desirable and practicable. Commissioners from all States participate in drafting acts on various subjects and endeavor to secure enactment of the approved acts in the various States. Legislative acts have been prepared for the following criminal justice areas: criminal procedures, crime victim restitutions, criminal extradition, and status of convicted persons.

Information Services: NCCUSL will provide copies of any of the uniform acts and, in some cases, can provide background and research on the specific subject of an act and legislative services.

Information Resources: File of transcripts and drafts of legislative acts.

Publications: Uniform Law Memo, newsletter, semiannually.
Handbook of the NCCUSL, hard-bound annual proceedings.

**NATIONAL CONFERENCE OF STATE CRIMINAL JUSTICE PLANNING
ADMINISTRATORS (NCSCJPA)**

Agency:
Address: 444 North Capital Street, NW., Suite 305
Washington, DC 20001
Phone: (202) 347-4900

Founded: 1971

Parent/Sponsoring Agency: None

Director/Head: R. Thomas Parker, Executive Director

Staff: 10 professionals

Person to Contact: R. T. Parker, R. Geltman, G. Holden

Area of Activity: Police, Courts, Corrections, Juvenile Justice, Evaluation,
Community Crime Prevention, Crime Control Act Administration

Costs: No fee is charged to State Planning Agency directors. Time and duplicating fees may be charged on non-SPA requests.

User Restrictions: The Conference Staff functions as a secretariat to assist with the work plans of the Conference membership. Information inquiries from non-State Planning Agency directors are responded to as time permits.

Objectives and Activities: NCSCJPA informs appropriate groups of demonstrated needs and accomplishments within the States related to crime and justice. It attempts to improve State administration of the Crime Control Act program through the sharing and exchange of information and personnel among the States and by insuring the availability of quality training and technical assistance. NCSCJPA endeavors to determine and effectively express the collective view of SPA administrators concerning activities encompassing the entire scope of criminal justice, and to institutionalize criminal justice planning at the State and local levels.

Information Services: Information services generally take the form of staff memorandums and reports of interest primarily to the State Planning Agency (SPA) directors. There is no formalized reference service.

Information Resources: 1,000 volume manual file library.

Publications: Bulletin, newsletter, published irregularly.
State of the States on Crime and Justice, annually.
Bellinger Evaluation Newsletter, 5 times per year.
State Mutual Assistance Catalogue, annually.

Agency:	NATIONAL CONFERENCE OF STATE LEGISLATURES
Address:	444 North Capitol Street, N.W. Washington, DC 20001
Phone:	(202) 624-5400
Founded:	1975
Parent/Sponsoring Agency:	None
Director/Head:	Earl S. Mackey, Executive Director
Staff:	55 professionals, 34 support staff
Person to Contact:	Lanny Proffer, Criminal Justice Project Director, Denver. Mary Fairchild, Research Asst. Crim. Just., Denver (303) 623-6600
Area of Activity:	Criminal Justice Project--An LEAA grant assists the NCSL in providing legislators with up-to-date information on trends in criminal justice and law enforcement. The project monitors State and Federal efforts to reduce crime and delinquency and encourages innovative State legislation in this area.
Costs:	Information provided to State legislators and legislative staff at no charge. NCSL is funded by all the State legislatures.
User Restrictions:	Legislators and legislative staff.
Objectives and Activities:	Publish monthly newsletter, <u>CJ Monitor</u> , which looks at criminal justice issues in the States. Provide information on criminal justice issues to State legislators and staff. Monitor Federal legislation in criminal justice area including victim compensation, LEAA reorganization, Criminal Code Reform, etc.
Information Services:	Reference services, document loans, clearinghouse on legislative research documents.
Information Resources:	Library of approximately 5,000 volumes (not all criminal justice); Computer data base available on State research reports.
Publications:	<u>CJ Monitor</u> (in criminal justice area)--monthly newsletter.

NATIONAL COUNCIL OF JUVENILE AND FAMILY COURT JUDGES*

Agency:

P.O. Box 8978
Reno, NV 89507

Address:

Phone:

(702) 784-6012

Founded:

1937

Parent/Sponsoring Agency:

None

Director/Head:

Louis W. McHardy, Executive Director

Staff:

14 professionals, 13 support staff

Person to Contact:

Louis W. McHardy

Area of Activity:

Juvenile Justice

Costs:

Cost depends on the course or information requested.

User Restrictions:

Generally, services are limited to members because of limited staff.

Objectives and Activities:

The main objective of the National Council of Juvenile Court Judges is to improve the nation's juvenile justice system. The National College of Juvenile Justice provides training for judges and other juvenile justice personnel. Concern for Children in Placement Project has the object of identifying foster care children and providing for an annual review of each child. The Juvenile Information System Requirement Analysis Project is studying computerized information systems in juvenile courts.

Information Services:

Assistance to members of NCJCJ and others through the Consultation and Development Department. National College, NCJCJ Training Division provides consultation services in setting up training programs.

Information Resources:

Computerized data base, 45,000 items; manual file library, 3,000 items.

Publications:

Juvenile Court Digest, monthly.
Juvenile Justice, quarterly.
Juvenile Justice Textbook series.
Juvenile Court Newsletter, bimonthly.

*Based on 1978 information.

Agency: NATIONAL COUNCIL ON CRIME AND DELINQUENCY RESEARCH CENTER

Address: 760 Market Street, Suite 433
San Francisco, CA 94102

Phone: (415) 956-5651

Founded: NCDD established in 1907,
Research Center - 1965

Parent/Sponsoring Agency: National Council on Crime and Delinquency

Director/Head: Aneece W. Hassen, Director

Staff: 37 professionals, 16 support staff

Person to Contact: Aneece W. Hassen

Area of Activity: Evaluation, Juvenile Justice, Corrections, Courts, Police,
Advanced Technology, Community Crime Prevention.

Costs: Most data available at production and materials cost.

User Restrictions: No data disseminated that identify individuals; if agency identification is sought, written permission for data release is required.

Objectives and Activities: The National Council on Crime and Delinquency is a nationwide, nonprofit organization whose central purpose is the reduction of crime and delinquency. NCCD works to improve the effectiveness of the criminal and juvenile justice systems and furthers contributions to the research and knowledge base on crime and delinquency. Research and evaluation projects focusing on juvenile delinquency, the abolition of parole, etc. are ongoing.

Information Services: Consulting, publications, generated by prior research, seminars and speaking engagements, and topical references. Library facilities may be utilized for research.

Information Resources: Computerized data base, 250,000 items on parolees; magnetic tape; 4,000 items on youth parolees; manual file library, 10,000 items on probationers.

Publications: Publications list upon request.

Agency: NATIONAL CRIME INFORMATION CENTER (NCIC)*

Address: Director, FBI, Attention: NCIC Section
10th Street and Pennsylvania Avenue, NW.
Washington, DC 20535

Phone: 202-324-2606

Founded: 1967

Parent/Sponsoring Agency: Federal Bureau of Investigation/Department of Justice

Director/Head: Frank B. Buell, Section Chief

Staff: Editorial and Control Room: 38 clerical, 7 agents. Computerized Criminal History: 55 clerical, 2 agents, 1 analyst.

Person to Contact: Frank B. Buell

Area of Activity: The NCIC serves local, State and Federal criminal justice agencies in the 50 States, the District of Columbia, Commonwealth of Puerto Rico, and Canada.

Costs: The FBI is responsible for the complete operation of the NCIC computer in FBI headquarters in Washington, D.C., including all equipment, programing and personnel costs.

User Restrictions: Restricted to authorized criminal justice agencies. Criminal History information may be disseminated for licensing and employment provided that there is a State Statute authorizing it.

Objectives and Activities: The NCIC's goal is to maintain a computerized filing system of documented criminal justice information. Eight files pertain to Wanted Persons, Stolen Property, and Computerized Criminal Histories. The ninth, or Missing Persons file, is not criminal data but is used to assist in location of missing juveniles. The Criminalistics Laboratory Information System (CLIS) prototype is a tenth file.

Information Services: Special off-line computer searches of files are conducted free of charge for all law enforcement agencies for use in criminal investigations and courtroom testimony.

Information Resources: As of September 1, 1978, there were 7,110,680 active records in NCIC. The system uses an IBM 360 Model 67 with two million byte memory, Ite1 73/30 disk storage and IBM 2703 transmission control units.

Publications: NCIC operating manual including network map and pie chart showing breakdown of records in NCIC is revised at least twice a year. An NCIC all participants' letter is sent to all users when there are any programing changes. Special Mobile Automated Remote Terminal Cars, Inquiry Response, Equipment Thieves, NCIC and You, Message From the Director, The Integral Unit, Avionics Theft. Reprints and other source material for public dissemination; publication list upon request.

*Based on 1978 information.

Agency: NATIONAL CRIME PREVENTION INSTITUTE

Address: University of Louisville (Shelby Campus)
Louisville, KY 40222

Phone: (502) 588-6987

Founded: 1971

Parent/Sponsoring Agency: School of Police Administration, University of Louisville

Director/Head: John Fay

Staff: 7 professionals, 6 support staff

Person to Contact: Barbara Bomar, Information Manager

Area of Activity: Crime Prevention

Costs: None

User Restrictions: None

Objectives and Activities: NCPI provides crime prevention training and technical assistance to members of public and private sector agencies for the purpose of reducing criminal opportunity.

Information Services: Crime prevention literature is available upon request.

Information Resources: The NCPI Information Center contains a manual file library of nearly 3,000 folders on municipal, county, state, national, and international crime prevention programs; 2,500 single copy brochures; 90 topical files; 1,150 books, and 150 subscriptions to crime prevention periodicals.

Publications: Understanding Crime Prevention, \$15.

Agency: NATIONAL CRIMINAL JUSTICE REFERENCE SERVICE

Address: Box 6000
Rockville, MD 20850

Phone: (202) 862-2900

Founded: 1971

Parent/Sponsoring Agency: Law Enforcement Assistance Administration
National Institute of Law Enforcement and Criminal Justice

Director/Head: Georgette Semick, Program Director

Staff: 100 professionals and support staff

Person to Contact: Callers will be referred to appropriate staff based on their information needs.

Area of Activity: Police, Courts, Corrections, Juvenile Justice, Evaluation, Crime Prevention, Private Security, Terrorism, Consumer Fraud, Prosecution, Human Resource Development, Overall Criminal Justice System.

Costs: None

User Restrictions: None

Objectives and Activities: NCJRS is an international clearinghouse which fosters the exchange of information among criminal justice professionals..

Information Services: Abstracts of selected documents provided through search of NCJRS data base. Referrals made to other sources. Distribution of LEAA and NILECJ documents. Announcement of significant literature and events. Reading Room services and document loan program. Circulating file of public information materials.

Information Resources: Automated data base of approximately 40,000 items, nondocumentation (brochures, etc.) manual file, free microfiche copies of most non-copyrighted documents, discretionary grant information.

Publications: Selected Bibliographies, General Information Pamphlets, Selective Notification of Information program, Current Awareness Materials.

Agency:	NATIONAL DISTRICT ATTORNEYS ASSOCIATION (NDAA)
Address:	666 North Lake Shore Drive, Room 1432 Chicago, IL 60611
Phone:	(312) 944-4610.
Founded:	1950
Parent/Sponsoring Agency:	None
Director/Head:	Patrick F. Healy, Executive Director
Staff:	25 professionals, 20 support staff
Person to Contact:	Patrick F. Healy
Area of Activity:	Prosecution, Technical Assistance, Juvenile Justice Standards, Evidence Tracking, Victim-Witness Assistance, and Child Support Enforcement
Costs:	Costs of membership, publications, and other material vary. Information available on request.
User Restrictions:	Services and publications are oriented to the needs of members, who are primarily prosecutors. Others are served depending on available information.
Objectives and Activities:	The overriding goal of NDAA is to further the professionalization of prosecution. The Association sponsors two major conferences each year, as well as several topical symposiums. Policy is set by the Board of Directors, who meet four times each year. Current projects include Technical Assistance, Victim-Witness Assistance, Economic Crime Prevention, Juvenile Justice Standards, Evidence Tracking. Additionally, NDAA has numerous liaisons with other professional criminal justice agencies and associations.
Information Services:	The projects of NDAA generate technical information in the topical areas, some of which are for wide dissemination; while other material is intended for limited usage, such as Committee Reports.
Information Resources:	A Resource Center of approximately 1,800 documents concerning prosecution and criminal justice is maintained. Also a Child Support Enforcement Clearinghouse provides information and materials on that topic.
Publications:	<u>The Prosecutor</u> , bimonthly journal. <u>Child Support Enforcement Newsletter</u> , monthly. Books and manuals on specific topics are also published for nationwide dissemination.

Agency: NATIONAL EMPLOYMENT LISTING SERVICE (NELS)

Address: Texas Criminal Justice Center
Sam Houston State University
Huntsville, TX 77341
(713) 295-6211 ext. 2058

Phone:

Founded: January 1, 1977

Parent/Sponsoring Agency: Texas Criminal Justice Center, Sam Houston State Univ.

Director/Head: Gary D. Copus, Ph.D., Director

Staff: 25 (doctoral/graduate) students; 2 released-time faculty members;
2 full-time secretaries.

Person to Contact: David L. Carter, Managing Editor

Area of Activity: Currently available job opportunities in law enforcement, academia, courts, corrections, human services, and private security listed in a monthly bulletin. Special publications related to career development also available. Nationwide in scope.

Costs: Subscription to NELS Criminal Justice Bulletin:
\$16 - Individuals (12 issues)
\$3 - Institutions (12 issues)

User Restrictions: None

Objectives and Activities: Dissemination of current job/career opportunities to upgrade professionalism and quality of personnel in the criminal justice system.

Information Services: Develop and provide directories on criminal justice employment opportunities in the United States.

Information Resources: Internal files, references, cooperative information exchange with employing agencies.

Publications: NELS Criminal Justice Bulletin (\$16).
NELS Monthly Human Services Employment Bulletin (\$16.50).
Criminal Justice Educational Opportunities (\$4.50).
Federal Employment Information Directory (\$5).
Police Employment Guide (\$9.95).

Agency:

NATIONAL FIRE DATA CENTER
U.S. FIRE ADMINISTRATION

Address:

P.O. Box 19518
Washington, DC 20036

Phone:

(202) 634-3913

Founded:

1974

Parent/Sponsoring Agency:

Federal Emergency Management Agency

Director/Head:

Philip S. Schaeffer, Associate Administrator

Staff:

30 professionals, 10 support staff

Person to Contact:

Mary Lou Terpstra, Librarian

Area of Activity:

Statistical data on Fires; Fire Research; Arson; Home and Building Safety; Fire Fighter Safety, Health, and Technology; Fire Investigation.

Costs:

None

User Restrictions:

None

Objectives and Activities:

To analyze state-level fire data especially information supplied to the U.S. Fire Administration by the state and their state fire incident reporting systems; to provide assistance to state and local governments in developing their own data system for fire incident and casualty reporting.

Information Services:

Provides a natural focal point for referring questions of fire protection to appropriate sources. Collects reference materials on prevention and control of fires of all types including arson.

Information Resources:

Automated Files: Fire Incident file contains information on over 1,000,000 fires. Manual file library of 4,000 volumes with computer search capability.

Publications:

Fireword, monthly newsletter. Requests for mailing list inclusion should be directed to: Director, Public Information, National Fire Prevention and Control Administration, Washington, DC 20036
Fire Technology Abstracts, quarterly, available from U.S. Government Printing Office.
Fire in the United States, annual, available from U.S. Government Printing Office.

Agency: NATIONAL INFORMATION CENTER ON VOLUNTEERISM (NICOV)

Address: P.O. Box 4179
Boulder, CO 80306

Phone: (303) 447-0492

Founded: 1967

Parent/Sponsoring Agency: None

Director/Head: Dorothy V. Denny, Executive Director

Staff: 7 professionals, 11 support staff

Person to Contact: Steve Hansen, Jeri Oshima

Area of Activity: Police, Courts, Corrections, Juvenile Justice, Evaluation, Community Crime Prevention, Citizen Participation

Costs: Free information services to individuals or agencies involved in jails, probation and parole programs, correctional institutions, and community-based corrections facilities which are using or plan to use volunteers, under a grant from the National Institute of Corrections. Nominal fees to other users.

User Restrictions: Preferred use for membership.

Objectives and Activities: NICOV is a resource center for volunteer programs which promotes the exchange of ideas and information among volunteer program leadership. It conducts training and workshops for volunteer leaders, program evaluations, and provides reference and information services.

Information Services: Reference and information request services, and onsite use of library, publications. Some copying and loaning of documents available.

Information Resources: Manual file library of approximately 18,000 documents.

Publications: Voluntary Action Leadership, quarterly journal. Conference calendar, "Quick Reference Sheets," in 21 subject areas.

Agency: NATIONAL INSTITUTE OF CORRECTIONS

Address: 320 First Street, NW.
Washington, DC 20534

Phone: (202) 724-3106

Founded: 1974

Parent/Sponsoring Agency: U.S. Department of Justice

Director/Head: Allen F. Breed, Director

Staff: 21 professionals

Person to Contact: Nancy E. Sabanosh

Area of Activity: Corrections

Costs: None

User Restrictions: None

Objectives and Activities: The National Institute of Corrections' mission is to assist in the improvement of corrections at the state, local, and federal levels. NIC has a small staff and is governed by a 16-member Advisory Board. Both a direct-service and funding agency, NIC provides and contracts for training, technical assistance, and clearinghouse services, and funds projects in policy and standards formulation and implementation and research and evaluation. The NIC Jail Center in Boulder, Colorado, is the base of Institute activity in the jail area.

Information Services: NIC provides information to correctional practitioners in response to written and telephoned inquiries. Through funding, NIC has established a network of clearinghouses that provide information in all areas of corrections, as well as in specialty areas such as volunteers in corrections, staff development and training, and legal matters.

Information Resources: Contracted clearinghouses; project reports and publications. Information from the field.

Publications: Annual Program Solicitation, Annual Report, training announcements. Project reports and publications are in the developmental stage.

Agency: NATIONAL INSTITUTE OF JUDICIAL DYNAMICS

Address: 411 Lakewood Circle, Suite B7-11
Colorado Springs, CO 80910

Phone: (303) 574-2082

Founded: 1968

Parent/Sponsoring Agency: None

Director/Head: Albert B. Logan, Director

Staff: 5 professionals, 2 support staff

Person to Contact: Albert B. Logan

Area of Activity: Police, Courts, Corrections, Juvenile Justice, Evaluation,
Advance Technology

Costs: There is no charge for information. Professional and technical services are provided by contract.

User Restrictions: None

Objectives and Activities: The National Institute of Judicial Dynamics is involved in research, surveys, studies, and training projects relating to judicial and correctional problems. NIJD has designed projects for court improvement and reorganization and is currently serving as coordinator for judicial education programs to be sponsored with the American Bar Association, and others. These programs will include studies of the impact of alcohol-related offenses. Participated in "Comparative Analysis of Alcohol Highway Safety Judicial Standards and Existing Professional Standards" with ABA for NHTSA, U.S. Dept. of Transportation. Coordinating ABA projects for occupational alcoholism programs for judges and lawyers in state and local bar associations.

Information Services: Professional and technical services. The National Institute has completed specific studies such as: Alcohol Problems and Solution by Judicial Education.

Information Resources: None

Publications: Justice in Jeopardy, published by Charles C. Thomas.
Struggle for Equal Justice, available from U.S. Government Printing Office.
Alcohol Abuse and the Overloaded Criminal Justice System, published by American Bar Association.

Agency: NATIONAL LEGAL AID AND DEFENDER ASSOCIATION (NLADA)

Address: 2100 M Street, NW., Suite 601
Washington, DC 20037

Phone: (202) 452-0620

Founded: 1911

Parent/Sponsoring Agency: None

Director/Head: Bettye H. Kehrler, Executive Director

Staff: 8 attorneys, 4 professionals, 8 support staff

Person to Contact: Bettye Kehrler, Howard Eisenberg

Area of Activity: Courts, Evaluation, Defense Services

Costs: Cost of copying or printing.

User Restrictions: None

Objectives and Activities: Criminal justice matters are handled by the Defender Division of NLADA. The Defender Division, whose membership comprises most of the defender offices in the country, functions as a clearinghouse for information and as coordinator for these offices, representing their interests on the State and regional levels to the Law Enforcement Assistance Administration and in the Congress of the United States. Presently the Defender Division has projects involved in research, standards and goals, technical assistance, and evaluation.

Information Services: Publications, research for members on legal and management questions, assistance on court briefs for defender organizations.

Information Resources: Technical assistance library with information concerning defender systems and services.

Publications: Washington Memo, monthly newsletter.
NLADA Briefcase, semimonthly journal.
Research reports published irregularly.

Agency: NATIONAL ORGANIZATION OF BLACK LAW ENFORCEMENT EXECUTIVES (NOBLE)
Project - 78 TA AX 0043

Address: P.O. Box 1749, Newark, NJ 07101
24 Commerce Street, Suite 1133, Newark, NJ 07102

Phone: (201) 643-3997 or (201) 643-3998

Founded: 1976

Parent/Sponsoring Agency:

Director/Head: National Organization of Black Law Enforcement Executives; Project
78 TA AX 0043 is funded under a Law Enforcement Assistance Grant.
Hubert Williams, President; Evelyn Hurtt, Executive Director.

Staff: 2 professionals, 1 support

Person to Contact: Evelyn Hurtt

Area of Activity: Police, Juvenile Justice, Community Crime Prevention, Evaluation,
and other related fields.

Costs: Cost, if any, is to cover expenses.

User Restrictions: None

Objectives and Activities: The NOBLE project's (78 TA AX 0043) primary purpose is to in-
crease minority participation in law enforcement. This is accom-
plished by facilitating the flow of information to NOBLE member-
ship, the nation's criminal justice community, and LEAA. It
serves to increase awareness of the concerns, priorities, and
perceptions of the nation's black law enforcement senior execu-
tives and increase access to these senior law enforcement execu-
tives.

Information Services: Information and reference services are available including library
use, speakers bureau, technical and administrative assistance.

Information Resources: Manual file library on minorities and minority organizations in
law enforcement areas.

Publications: Quarterly newsletter.

Agency: NATIONAL POLICE PILOTS ASSOCIATION*

Address: Shenorock, NY 10587

Phone: (914) 682-5325

Founded: 1972

Parent/Sponsoring Agency: None

Director/Head: William B. McDonald, President

Staff: 10 professionals

Person to Contact: Frank Comfort (617) 396-8458 (Boston, Mass.)
Ken Peterson, (303) 344-9496 (Aurora, Co.)

Area of Activity: Police, Community Crime Prevention, Advance Technology, Police Aviation.

Costs: Reprint and shipping costs for microfilm only. Security analysis and other onsite services for reimbursement of travel and related expenses only. Educational seminars, registration fee only.

User Restrictions: Must be a police agency or civilian maintenance facility for police aviation to receive microfilm. All other services available upon request.

Objectives and Activities: The National Police Pilots Association is a nonprofit, tax exempt membership organization with primary objectives of increasing the effectiveness of police aviation. The Association also provides information on available aircraft from military sources and from conducting educational seminars. The Association further provides investigative services for International Aviation Theft Bureau, and conducts security analyses of airports.

Information Services: NPPA maintains microfilm records of Bell H-13 series helicopter blueprints for FAA certification.

Information Resources: Computerized data base, 13,000 items; manual file library, small; microform: aperture cards, 3,000.

Publications: NPPA Police Aviation Newsletter, bimonthly.
Alert, bimonthly journal published cooperatively with the International Aviation Theft Bureau.

*Based on 1978 information.

Agency: THE NATIONAL PRISON PROJECT

Address: 1346 Connecticut Avenue, NW., Suite 1031
Washington, DC 20036

Phone: (202) 331-0500

Founded: 1972

Parent/Sponsoring Agency: American Civil Liberties Union Foundation

Director/Head: Alvin J. Bronstein, Executive Director

Staff: 10 professionals, 6 support staff

Person to Contact: Alvin J. Bronstein

Area of Activity: Corrections

Costs: Costs are for copying and mailing, except that service is free to prisoners.

User Restrictions: None

Objectives and Activities: The National Prison Project seeks to protect and strengthen prisoners' rights, to improve overall conditions in prisons, and to develop alternatives to incarceration. Specific emphasis is on class action litigation and national educational programs.

Information Services: As a resource center, it provides materials, bibliographies, briefs, pleadings, experts, etc., to other legal groups, community groups, and State, local, and national governmental agencies.

Information Resources: Library of 10,000 volumes.

Publications: Quarterly reports of activities and litigation docket. Manuals for prisoners and other publications are issued irregularly. Publications list is available upon request.

Agency: NATIONAL REFERRAL CENTER

Address: Library of Congress, Science and Technology Division
Washington, DC 20540

Phone: (202) 426-5670

Founded: 1962

Parent/Sponsoring Agency: Library of Congress

Director/Head: Marvin W. McFarland

Staff: 14 professionals, 7 support staff

Person to Contact: John Feulner

Area of Activity: Overall criminal justice system including Forensic Medicine.

Costs: None

User Restrictions: None

Objectives and Activities: The National Referral Center refers individuals making a request to the agency or organization that can provide the answer.

Information Services: Computer file and data base of 12,000 organizations listed by subject, name, and location. Data base may be searched in the Science Reading Room. Phone requests are preferred.

Information Resources: Computerized listing of 12,000 organizations.

Publications: Directory of Information Resources in the United States.
Government Printing Office, 1974.

Agency: NATIONAL RESOURCE CENTER FOR CONSUMERS OF LEGAL SERVICES

Address: 1302 18th Street, NW., Room 303
Washington, DC 20036

Phone: (202) 659-8514

Founded: 1975

Parent/Sponsoring Agency: None

Director/Head: Sandra DeMent, Executive Director

Staff: 6 professionals, 4 support staff

Person to Contact: Ellen Newton, Librarian/Clearinghouse Director

Area of Activity: Alternative legal services delivery: group and prepaid legal services, legal clinics; pro-se law; alternative dispute resolution; and lawyer advertising.

Costs: There is a charge for most publications and all xeroxed copies. Research and study service is paid for through individual contracts. Membership dues: Individual \$150 per year
Organizations \$200 per year

User Restrictions: None

Objectives and Activities: The National Resource Center directs its efforts toward fostering the growth and development of programs designed to provide low- and middle-income persons access to legal services.

Information Services: Information services include library and file use, reference service, dissemination of publications, technical consultation for members, and research and study service.

Information Resources: Manual file library of approximately 10,000 items: group and prepaid legal plans; legal clinics; subject file; articles; state bar association rules; State legislation and insurance regulations; litigation; and organizations. Library of approximately 800 volumes and 50 periodicals.

Publications: New Directions in Legal Services, bimonthly.
Action Line, monthly.

7

Agency: NATIONAL RETIRED TEACHERS ASSOCIATION/ AMERICAN ASSOCIATION
OF RETIRED PERSONS--CRIME PREVENTION SECTION

Address: 1909 K Street, NW.
Washington, D.C. 20049

Phone: (202) 872-4912

Founded: 1947

Parent/Sponsoring Agency: None

Director/Head: Cyril F. Brickfield, Executive Director

Staff: 6 professionals, 3 support staff

Person to Contact: George Sunderland, Senior Coordinator

Area of Activity: Crime Prevention for Older Persons

Costs: Generally none; bulk orders are at cost

User Restrictions: Some materials copyrighted. Permission and acknowledgment
of the Associations are required for reprinting.

Objectives and Activities: NRTA/AARP, with a membership exceeding 13 million, is
dedicated to service for the elderly. The Crime Preven-
tion Section develops and implements a variety of programs
designed to educate and demonstrate protection of person
and property, and crime resistance. Additionally, under
LEAA funding, it has structured the first national compre-
hensive training course to help law enforcement officers
understand and deal more effectively with the elderly.

Information Services: The Crime Prevention Section conducts seminars for law
enforcement personnel on problems of the elderly. Tech-
nical assistance is offered for the development of crime
prevention programs focusing on the elderly. Films, bro-
chures, and other educational materials are also available.

Information Resources: Manual file library.

Publications: Reports, monographs, and other literature on crime
prevention are published irregularly.
How To Spot a Con Artist.
Your Retirement Anti-Crime Guide.

NATIONAL TECHNICAL INFORMATION SERVICE

Address: 5285 Port Royal Road
Springfield, VA 22161

Phone: (703) 557-4600

Founded: 1970

Parent/Sponsoring Agency: U.S. Department of Commerce

Director/Head: Melvin S. Day, Director

Staff: 450 professionals and support staff

Person to Contact: Customer Inquiry.

Area of Activity: Police, Courts, Corrections, Juvenile Justice, Evaluation,
Community Crime Prevention, Advanced Technology

Costs: Varies according to product. NTIS is obligated by Title 15
of the U.S. Code to recover its cost from sales.

User Restrictions: None

Objectives and Activities: NTIS is the central source for the public sale of U.S. Government-sponsored research, developments, engineering reports, and other analyses prepared by Federal agencies, their contractors or grantees, or by special technology groups. NTIS also is a central source for federally generated machine-readable data files and equipment-owned patents.

Information Services: Online searches, bibliographies, automatic distribution of microfiche (SRIM service), publications. Request NTIS-PR-154 for further information.

Information Resources: Collection includes over 1 million reports with 70,000 new additions each year. Most reports are available in paper copy and microfiche. Bibliographic records on magnetic tape available by lease agreement.

Publications: NTIS Abstract Newsletters
Government Reports Announcements and Index, bimonthly journal.
Annual Index.

Agency: NEW YORK STATE PROBATION OFFICERS ASSOCIATION, INC.*
Address: P.O. Box 901
 White Plains, NY 10602
Phone: None
Founded: 1967
Parent/Sponsoring Agency: None
Director/Head: Anthony J. Czarnecki, President
Staff: 4 part-time professionals
Person to Contact: Anthony J. Czarnecki
 Maryann Yanarella, Secretary
Area of Activity: Community Corrections/Probation

Costs: Professional Membership: \$10 per year *
Probation and Parole Journal: \$13.50 per copy

User Restrictions: None

Objectives and Activities: To promote public information and education and to develop public interest in the efficacy of preventative and rehabilitative services, to further insure professional standards and training of personnel and advance the processes in the correctional field, to inspire the highest professional concepts of ethical and professional responsibility in probation personnel, and to study, encourage, and innovate appropriate legislation in the correctional field.

Information Services: Bibliography and resource index of probation-related documents, commission reports, legislative findings, and academic studies.

Information Resources: Reference services and sale publications.

Publications: Probation and Parole Journal, annual.
Probation Newsletter, bimonthly.
Juvenile Justice: A Formula for the Future; Probation Task Force

 *Based on 1978 information.

Agency: OFFENDER AID AND RESTORATION OF THE U.S.

Address: 409 East High Street, NE.
Charlottesville, VA 22901

Phone: (804) 295-6196

Founded: 1970

Parent/Sponsoring Agency: None

Director/Head: Fahy G. Mullaney, National Director

Staff: 60 professionals and support staff

Person to Contact: Fahy G. Mullaney, Dianne M. West, Bill Dozier, Jay Worrall,
Mary Zoller

Area of Activity: Courts, Corrections, Juvenile Justice, Evaluation, Community
Crime Prevention

Costs: None

User Restrictions: None

Objectives and Activities: Offender Aid and Restoration trains volunteers from the
community to go into their local jail and work with a prisoner
on a one-to-one basis. OAR also initiates and maintains
alternatives to incarceration, such as work release, third-
party custody, halfway houses, and pretrial release. The
underlying concept of OAR is that of community involvement.

Information Services: OAR-USA maintains reference material for use by OAR regional
and local offices.

Information Resources: Manual file library, 800 volumes.

Publications: OAR/News/USA, quarterly newsletter.
OAR Highlights, annual.
OAR Annual Report, annual.

Agency:	OFFICE OF CONSUMER GOODS AND SERVICE INDUSTRIES
Address:	U.S. Department of Commerce 14th Street & Constitution Avenue, NW., Room 1104 Washington, DC 20230
Phone:	(202) 377-3873
Founded:	1952
Parent/Sponsoring Agency:	U.S. Department of Commerce
Director/Head:	To be appointed.
Staff:	26 professionals, 8 support staff
Person to Contact:	Director, (202) 377-3873
Area of Activity:	Evaluation, Community Crime Prevention
Costs:	None
User Restrictions:	None
Objectives and Activities:	Two of the major objectives of the Office's crime against business program are to increase the awareness of top management as to the economic cost and burdens imposed on business by crime, and to provide realistic evaluations of the problem and steps which businesses can take to reduce their losses.
Information Services:	Reports measuring the impact of crime on the business community and effective measures to counter losses. Requests may be made in writing or by phone. Slide presentation available through district offices.
Information Resources:	None
Publications:	<u>The Cost of Crime Against Business.</u> <u>Crime in Retailing.</u> <u>Federal Government Sources on Crimes Against Business.</u> <u>Crime in Service Industries.</u> <u>Cost of Security.</u> Seminar proceedings from 5 seminars: Los Angeles, San Francisco, Phoenix, Cincinnati, New York City.

Agency:
Address:
Phone:
Founded:
Parent/Sponsoring Agency:
Director/Head:
Staff:
Person to Contact:
Area of Activity:
Costs:
User Restrictions:
Objectives and Activities:

POLICE FOUNDATION
1909 K Street, NW., Suite 400
Washington, DC 20006

(202) 833-1460

1970

Ford Foundation

Patrick V. Murphy, President

26 professionals, 15 nonprofessionals

Thomas V. Brady, Hattie M. Carrington

The Police Foundation sponsors experimentation and evaluation and other forms of research into police issues; is funding the establishment of Police Magazine (an independent journal published by Criminal Justice Publications, Inc.); has created the Police Executive Institute for executive training for chiefs and other police administrators in large police jurisdictions; has published more than 40 books and reports based on research and projects in policing.

The costs of publications vary.

Information is available without restriction to all professionals, researchers, and others interested in policing.

The Police Foundation is a nonprofit, independent organization dedicated to fostering improvement and innovation in American policing.

Information Services:

The Foundation regularly publishes the results of its experiments and research efforts. These publications can be obtained by writing to the Foundation. Staff members are available for consultation with other professionals in policing and allied fields.

Information Resources:

Library, several hundred volumes.

Publications:

Publications list available on request.

Agency: PRETRIAL SERVICES RESOURCE CENTER

Address: 1010 Vermont Avenue, NW., Suite 200
Washington, D.C. 20005

Phone: (202) 638-3080

Founded: 1976

Parent/Sponsoring Agency: None

Director/Head: Madeleine Crohn

Staff: 5 professionals, 4 support staff

Person to Contact: Madeleine Crohn

Area of Activity: Pretrial alternatives, including release programs and mechanisms, alternatives to arrest and prosecution, and other supportive programs and mechanisms during the pretrial stage.

Costs: None except for shipping and handling of some publications.

User Restrictions: None

Objectives and Activities: The Pretrial Services Resource Center was established to be the national clearinghouse on pretrial alternatives. The Center maintains a library on pretrial issues and a profile of pretrial programs around the country. It offers technical assistance and training (through regional and national seminars, some of which are cosponsored with other organizations). Its objectives are to provide a central source of information on pretrial alternatives, to critically analyze existing information, assist in the professionalization of these new disciplines, and assist criminal justice and other officials in the development of pretrial alternatives.

Information Services: Reference services and publications are available. Publications include a bimonthly newsletter (the Pretrial Reporter), an Annual Journal, an annual Directory, bulletins and monographs developed by the Center, packets of information, and selected bibliographies.

Information Resources: Library of approximately 5,000 items (manual system to be placed on word processor by the end of 1979).

Publications: Publications catalog available on request.

Agency:

PUBLIC ADMINISTRATION SERVICE

Address:1313 E. 60th Street
Chicago, IL 606371776 Massachusetts Ave., NW.
Washington, DC 20036**Phone:**

(312) 947-2121

(202) 833-2505

Founded:

1933

Parent/Sponsoring Agency:

None

Director/Head:

Theodore R. Sitkoff, Executive Director

Staff:45 professionals, 10 support staff
Howard W. Edwards - Washington, D.C., office
Charles D. Hale - Chicago office**Person to Contact:****Area of Activity:**

PAS is a not-for-profit corporation organized to provide research and consulting services to local, State, and Federal Government agencies. Areas of special interest include police organization and management, program evaluation, court administration, prosecution, corrections, communications, management information systems, and personnel administration.

Costs depend on the specified program of work and include personal services, ranging from \$200 to \$300 per consultant day, plus transportation, report reproduction, and related expenses.

None.

Costs:**User Restrictions:****Objectives and Activities:**

To promote the more effective and efficient performance of government institutions.

Information Services:

Project reports are available to interested parties on a loan basis only.

Information Resources:

Services of Merriam Center Library are available. 35,000 volumes, 120,000 indexed pamphlets, nearly 1,000 periodical titles.

Publications:

A list of publications is available upon request.

Agency: PUBLIC OFFENDER COUNSELOR ASSOCIATION

Address: 1607 New Hampshire Avenue, NW.
Washington, DC 20009

Phone: (202) 483-4633

Founded: 1974

Parent/Sponsoring Agency: American Personnel and Guidance Association

Director/Head: Dr. Richard Page, President

Staff:

Person to Contact: Dr. Charles Lewis, APGA

Area of Activity: Correctional Counseling, Treatment in Corrections, Juvenile Treatment, Counseling Drug Offenders.

Costs: Student: \$23.50, Regular: \$38

User Restrictions: None

Objectives and Activities: POCA is concerned with the delivery of effective counseling services to public offenders and is committed to providing leadership in developing public offender counseling as a profession.

Information Services: Publications, consultation, conferences, position statements

Information Resources: All the publications of APGA

Publications: POCA Report.
POCA Journal being published jointly with
Journal of Employment Counseling.

Agency: RAND CORPORATION*

Address: 1700 Main Street
Santa Monica, CA 90406

Phone: (213) 393-0411

Founded: 1948

Parent/Sponsoring Agency: None

Director/Head: Donald B. Rice

Staff: 500 professionals, 500 support staff

Person to Contact: Peter Greenwood, Director of Criminal Justice Programs

Area of Activity: Police, Courts, Corrections, Evaluation, Community Crime Prevention, Advanced Technology

Costs: Publication costs.

User Restrictions: None

Objectives and Activities: The Rand Corporation is a private research concern that conducts major research on selected areas of the criminal justice system. Rand's Criminal Justice Program seeks to provide a coherent, systematic, and continuing approach to research on a limited number of interrelated criminal justice problems.

Information Services: Criminal justice research services provide publications and published RAND documentation. Inquiries and requests should be made in writing.

Information Resources: Manual file library of 1,000 documents and publications. Library not open to the public.

Publications: Criminal Careers of Habitual Felons; The Criminal Investigation Process (book); Patrolling the Neighborhood Beat (2 volumes); Rand Bibliography of Selected List of Studies (Publications List).

*Based on 1978 information.

Agency: RESEARCH INFORMATION AND PUBLICATIONS DIVISION
RUTGERS CENTER OF ALCOHOL STUDIES*

Address: Rutgers University
New Brunswick, NJ 08903

Phone: (201) 932-3510

Founded: 1946 (formerly located at Yale University)

Parent/Sponsoring Agency: U.S. National Institute on Alcohol Abuse and Alcoholism is the major financial support of the Division.

Director/Head: Timothy G. Coffey

Staff: 40 professionals and support staff

Person to Contact: Timothy G. Coffey

Area of Activity: Alcohol and alcohol problems (including alcoholism) from such related fields as physiology, biochemistry, psychology, sociology, anthropology, epidemiology, medicine, psychiatry, education, religion, police science, political science, history, and economics.

Costs: None

User Restrictions: None

Objectives and Activities: The Division is concerned with the systemization of knowledge about human uses of alcohol and with making this knowledge accessible to all, particularly the scholar-scientist.

Information Services: Reference services including bibliographies on demand, subject area bibliographies, special library services, serial publications, guidance in bibliographic searching and letter responses to specific questions, abstracting and indexing and inter-library loan.

Information Resources: Master Catalog of Alcohol Literature, 125,000 references. Classified Abstract Archive of the Alcohol Literature, 9,000 abstracts on edge-notched cards and 20,000 full-text copies matching abstracts. Library, 4,600 books, 330 periodical titles, 700 dissertations on microfilm. Computer data base, starting 1978.

Publications: Journal of Studies on Alcohol, monthly, alternative issues contain original articles and book reviews; indexes, abstracts, and bibliographies.
Monographs of the Rutgers Center of Alcohol Studies, Nos. 1-3 published to date.
International Bibliography of Studies on Alcohol, Vol. 1 and 2 published to date. Nos. 1, 3, and 4 available in 1979.
*Based on 1978 information.

Agency: ROSCOE POUND-AMERICAN TRIAL LAWYERS FOUNDATION*

Address: 1050 31st St. NW.
Washington, DC 20007

Phone: (202) 333-7330

Founded: 1956

Parent/Sponsoring Agency: None

Director/Head: Joanna Dailey, National Director

Staff: 4 professionals

Person to Contact: Theodore Koskoff, Thomas E. Cargill, Jr., Joanna Dailey

Area of Activity: Courts, Corrections, Juvenile Justice, Law

Costs: Costs are based on actual expenses; a nonprofit basis is used in computing fees.

User Restrictions: None

Objectives and Activities: The objective of the Foundation is to promulgate the educational and scientific aspects of the law with regard to the public sector. Specific programs involving noted authorities in all fields of law (criminal, civil, legislative, etc.) are held twice a year with individual projects and specific research being undertaken continually. Continuing projects include a film series on the criminal law process and a research program on civil and criminal juries.

Information Services: Research, films, direct contact referrals to specialists in the field.

Information Resources: Roscoe Pound Library, consisting of 8,800 books. Samuel B. Horovitz Workmens' Compensation Library, consisting of 6,000 journals and brochures.

Publications: A Program for Prison Reform (1972).
News Media and the First Amendment (1973).
Privacy in a Free Society (1974).
The Powers of the Presidency (1975).
Trial Advocacy as a Specialty (1976).
The American Jury System (1977).
Ethics and Advocacy (1978).

*Based on 1978 information.

Agency: SEARCH GROUP, INC.

Address: 1620 35th Avenue, Suite 200
Sacramento, CA 95822

Phone: (916) 392-2550

Founded: 1974

Parent/Sponsoring Agency: None

Director/Head: Steve E. Kolodney, Executive Director

Staff: 35 professionals, 10 support staff

Person to Contact: Steve E. Kolodney

Area of Activity: Police, Courts, Corrections, Juvenile Justice, Evaluation, Advanced Technology

Costs: None

User Restrictions: None

Objectives and Activities: The goal of the SEARCH Group is to constitute a national forum to foster communications among States and the Federal government in application of technology to justice systems. The SEARCH Group endeavors to create a recognized source of technological expertise on criminal justice information systems and to participate in national policy deliberations. The SEARCH Group in this area provides technical and administrative staff support to its membership, board of directors, and committees.

Information Services: Publications and distribution of reports on project activities and publication of several newsletters.

Information Resources: 2,000 item manual file library.

Publications: Newsletter, quarterly (includes three project-oriented newsletters). Project reports published upon completion of projects.

Agency: SECTION OF CRIMINAL JUSTICE ADMINISTRATION*

Address: American Society for Public Administration
1225 Connecticut Avenue, NW., Suite 300
Washington, DC 20035

Phone: (202) 785-3255

Founded: 1969

Parent/Sponsoring Agency: American Society for Public Administration

Director/Head: Juanita Blankenship, National Chairman

Staff: Mostly part-time professionals voluntarily serve.

Person to Contact: Juanita Blankenship

Area of Activity: Police, Courts, Corrections, Juvenile Justice, Evaluation,
Community Crime Prevention

Costs: Membership dues annually on sliding scale.

Use Restrictions: None

Objectives and Activities: Within the broad scope of the American Society for Public Administration, the goal of the Section of Criminal Justice Administration is to assist in the advancement of professional management as it relates to the Criminal Justice process. This process embraces both theoretical and operational concerns with the problems of preventing and reducing crime, maintaining public order and securing justice. The Section conducts a national conference yearly to further promote information exchange and has recently undertaken, at the request of the National Institute of Administrative Services, a study on international criminal justice administration.

Information Services: The Section will refer an inquiry to that particular member best able to answer the request. Requests should be in writing.

Information Resources: Professional expertise.

Publications: Directory of Members, indexed as to members' area of expertise.
S.C.J.A. Newsletter.
These publications will occasionally be sent to nonmembers.

*Based on 1978 information.

Agency: SMITHSONIAN SCIENCE INFORMATION EXCHANGE, INC.

Address: Room 300, 1730 M Street, NW.
Washington, DC 20036

Phone: (202) 381-4211

Founded: 1949

Parent/Sponsoring Agency: Smithsonian Institution

Director/Head: David F. Hersey, President

Staff: 50 professionals, 100 support staff

Person to Contact: Ann Riordan, Chief, Social Sciences Branch

Area of Activity: Police, Courts, Corrections, Juvenile Justice, Evaluation, Community Crime Prevention, Advanced Technology, Sociocultural Aspects of Crime

Costs: Fee schedule and additional descriptive information on the Exchange is available on request.

User Restrictions: The results of searches of the SSIE data base are copyrighted and may not be reproduced in any form without prior permission.

Objectives and Activities: SSIE collects, indexes, and disseminates prepublication information about research projects in progress. Single page descriptions of projects are collected when they are begun, indexed by topic and administrative parameters, stored by computer, and disseminated in response to requests from users in governments, education, and private industry. The current file contains approximately 650 descriptions for work in all areas of criminal justice research.

Information Services: SSIE provides the results of searches of its data base for continuing research information. Searches can be conducted by topic, investigator name, administrative unit, geographic location, or combination of such search parameters. Requests may be made in writing or by phone.

Information Resources: Data base of prepublication information on ongoing and recently completed research projects in all fields of science.

Publications: SSIE Science Newsletter, 10 times yearly.

Agency: SOCIAL DEVELOPMENT CORPORATION

Address: 266 Pearl Street, Suite 416
Hartford, CT 06103

Phone: (203) 728-6639

Founded: 1965

Parent/Sponsoring Agency: None

Director/Head: Ralph Showalter

Staff: 9 professionals, 3 support staff

Person to Contact: Val Lubans, Ralph Showalter

Area of Activity: Police, Corrections, Juvenile Justice, Evaluation, Advanced Technology

Costs: There are charges for noneducational organizations. Also there are publishing costs.

User Restrictions: None

Objectives and Activities: SDC specializes in developing programs that improve the management and effectiveness of the working force as well as the social and educational benefits of the worker.

Information Services: Published reports, either free or for purchase. Training programs for police agencies are also developed. Written or phone requests are accepted.

Information Resources: Abstracting and indexing for entries into prepared bibliographies. Manual file library of SDC publications dating back 12 years, approximately 100 documents.

Publications:
Potential for Police Union Management Relations in American Towns \$5.50.
Career Ladder Program for the Portsmouth, NH Police Department.
Policing by Objectives: A Guidebook for Improved Police Management.

Agency: SPECIAL COMMITTEE ON YOUTH EDUCATION FOR CITIZENSHIP

Address: 1155 E. 60th Street
Chicago, IL 60637

Phone: (312) 947-3960

Founded: 1971

Parent/Sponsoring Agency: American Bar Association

Director/Head: Norman Gross

Staff: 5 professionals, 3 support staff

Person to Contact: Norman Gross

Area of Activity: Education about the Law, Police, Courts, Corrections, and other law-related topics.

Costs: Nominal charges for publications.

User Restrictions: None

Objectives and Activities: The Committee's main purpose is to stimulate interest in integrating law-related studies and curriculum in schools for grades kindergarten through 12. The Committee also conducts a series of regional conferences and workshops, provides services, and serves as a coordinator for programs in the field.

Information Services: The Committee provides clearinghouse-related services to educators and others on all aspects of program initiation and development in law-related education. Requests are made by telephone or letter.

Information Resources: Manual file library of 3,500 volumes and filmstrips. The general public may utilize the facilities by appointment.

Publications: Update on Law Related Education.
Bibliography of Law-Related Curriculum Materials: Annotated.
Publications list and order form are available upon request.

Agency: STANFORD RESEARCH INSTITUTE*

Address: Center for the Analysis of Public Services
333 Ravenswood Avenue
Menlo Park, CA 94025

Phone: (415) 326-6200

Founded: 1946

Parent/Sponsoring Agency: None

Director/Head: Charles A. Anderson

Staff: 2,000 professionals, 1,000 support staff

Person to Contact: Dwight Hunter, Program Manager

Area of Activity: Police, Courts, Corrections, Juvenile Justice, Evaluation, Community Crime Prevention, Advanced Technology, Information Systems, Planning, Evaluation

Costs: Charges are sometimes made for copies of research reports.

User Restrictions: None

Objectives and Activities: Stanford Research Institute programs research for the public and private sectors in such areas as health, education, and welfare, environmental management, and criminal justice. SRI's Center for the Analysis of Public Services specializes in criminal justice planning, research, and technical assistance.

Information Services: SRI will mail copies of its research reports when they are available.

Information Resources: 51,000 books, 5,800 pamphlets, 90,000 government publications, 35,000 internal reports. Library basically for internal use. Other uses by SRI permission only.

Publications: Reports reflecting the findings of SRI research projects are published irregularly.

*Based on 1978 information.

Agency: TEXAS CRIME PREVENTION INSTITUTE

Address: Southwest Texas State University
San Marcos, TX 78666

Phone: (512) 392-0166

Founded: 1974

Parent/Sponsoring Agency: Southwest Texas State University

Director/Head: Fred H. Stansbury, Leland K. Wood

Staff: 10 professionals, 2 support staff

Person to Contact: Leland K. Wood, Program Director

Area of Activity: Police, Juvenile Justice, Crime Prevention

Costs: Charges for training; no charges for information service.

User Restrictions: None

Objectives and Activities: Provides training and technical assistance in crime prevention.

Information Services: Library/ resource center, speaker/consulting services at cost.

Information Resources: Manual file Library--3,000 volumes; TV and radio public service announcements available on crime prevention.

Publications: Monthly newsletter On the Safe Side; brochures available on a single copy basis on rape, auto theft, home security, operation I.D., shoplifting, armed robbery. Training materials available at cost.

Agency: TRAFFIC INSTITUTE
Address: 555 Clark Street
Evanston, IL 60204
Phone: (312) 492-5476
Founded: 1936
Parent/Sponsoring Agency: Northwestern University
Director/Head: Noel C. Bufe, Ph.D., Director
Staff: 30 professionals, 25 support staff
Person to Contact: Mary Roy (312) 492-5275
Area of Activity: Police and Traffic Courts

Costs: Photocopy services on per page basis.

User Restrictions: None

Objectives and Activities: The Traffic Institute serves public agencies responsible for the operation and management of highway transportation and criminal justice systems. It provides programs of mid-career training and education to improve the managerial and technical skills of personnel in these agencies.

Information Services: Reference services, interlibrary loan service, and the preparation of selected topic bibliographies.

Information Resources: Manual file library of approximately 23,000 volumes.

Publications: Catalog of Traffic Institute publications available upon request.

Agency:

UNITED NATIONS INFORMATION CENTRE

Address:

2101 L Street, NW.
Washington, DC 20037

Phone:

(202) 296-5370

Founded:

1946

Parent/Sponsoring Agency:

Office of Public Information, United Nations

Director/Head:

Mr. Marcial Tamayo, Director

Staff:

3 professionals, 5 support staff

Person to Contact:

Vera Gathright, Reference librarian

Area of Activity:

Among other activities the United Nation is concerned with the prevention of crime and the treatment of offenders, review of international criminal policy and control of drug traffic.

Costs:

Charge for Xerox copies. Sales publications available for purchase from U.N. Headquarters.

User Restrictions:

None

Objectives and Activities:

The aim of the Information Centre is to bring about an informed understanding of the United Nations, including its work in the field of criminal justice.

Information Services:

Liaison services with United Nations Headquarters, reference library, including interlibrary loan service, film library, dissemination of pamphlets and other information material.

Information Resources:

Manual file library of several thousand documents issued by United Nations. These include publications of the Committee on Crime Prevention and Control, reports from U.N. Congresses on the Prevention of Crime and the Treatment of Offenders, and the Commission on Narcotic Drugs.

Publications:

Lists of U.N. publications in the field of criminal justice are printed in the United Nations Documents Indexes issued monthly.

Agency: UNIVERSITY MICROFILMS INTERNATIONAL

Address: 300 North Zeeb Road
Ann Arbor, MI 48106

Phone: (313) 761-4700

Founded: 1938

Parent/Sponsoring Agency: Xerox Education Group

Director/Head: Joseph J. Fitzsimmons, President

Staff: 3 professionals, 5 support staff

Person to Contact: Carolyn A. Dyer, Manager Indexing Services

Area of Activity: Police, Courts, Corrections, Juvenile Delinquency, Crime Prevention, Security, Advanced Technology

Costs: Subscription indexing service: 1975 Cumulative Issue \$50; 1976 Cumulative Issue \$60; 1977 & 1978+ \$65 per year. Microforms of indexed periodicals--pricing varies. List upon request.

User Restrictions: None

Objectives and Activities: University Microfilms International provides a commercial indexing service, currently indexing 94 periodicals in the areas of police administration, juvenile delinquency, security, corrections, courts. The index continually provides up to date reference information for the student and practitioner.

Information Services: Periodical indexing service.

Information Resources: Computerized data base of 180,000 entries; abstracting and indexing; microfilm and microfiche available for many titles.

Publications: Criminal Justice Periodical Index, published 3 times a year, including annual cumulative volume.

Agency: VERA INSTITUTE OF JUSTICE, INC.

Address: 30 East 39th Street
New York, NY 10016

Phone: (212) 986-6910

Founded: 1961

Parent/Sponsoring Agency: None

Director/Head: Michael E. Smith

Staff: 61 professionals and 92 nonprofessionals

Person to Contact: Susan Rai

Area of Activity: Police, Courts, Corrections, Juvenile Justice, Evaluation

Costs: None for information on limited technical assistance. Costs of publications vary.

User Restrictions: None

Objectives and Activities: To promote greater efficiency and fairness, and to provide the criminal and juvenile justice systems with alternative responses, by planning, implementing, and evaluating pilot projects; describing and analyzing aspects of the criminal and juvenile justice systems in order to suggest new directions for planners. Current projects include Bronx Community Service Sentencing (screening, provision of work, and supervision) and Neighborhood Work (limited employment for recent releasees).

Information Services: Contact the Institute.

Information Resources: None for external use.

Publications: Include: Felony Arrests: Their Prosecution and Disposition in New York City's Courts, Violent Delinquents, Women on Patrol, and The Wildcat Experiment. Complete list available.

Agency: WESTERN BEHAVIORAL SCIENCES INSTITUTE

Address: 1150 Silverado Street, P.O. Box 2029
La Jolla, CA 92038

Phone: (714) 459-3811

Founded: 1959

Parent/Sponsoring Agency: None

Director/Head: Wayman J. Crow, Ph.D., Director

Staff: 20 staff personnel

Person to Contact: W. J. Crow, Ph.D.

Area of Activity: Community Crime Prevention, Evaluation

Costs: Nominal cost for publication. Consultant fees charge as appropriate.

User Restrictions: None

Objectives and Activities: Violent crime prevention in convenience stores, including robbery vulnerability screening, employee training programs, management planning assistance, etc., crime prevention film series, management of terrorist events.

Information Services: Current awareness service, document loans, Xerox copies, consulting services.

Information Resources: Small private library of about 500 volumes.

Publications: Technical reports, issued at end of project period. Publication list available upon request.

Agency: WISCONSIN CORRECTIONAL SERVICE*

Address: 436 West Wisconsin Avenue
Milwaukee, WI 53203

Phone: (414) 271-2512

Founded: 1912

Parent/Sponsoring Agency: None

Director/Head: Erwin J. Heinzlmann, Executive Director

Staff: 20 professionals, 50 paraprofessionals

Person to Contact: Erwin J. Heinzlmann

Area of Activity: Advocacy and treatment programs for correction clients on a pretrial and aftercare basis.

Costs: None

User Restrictions: None

Objectives and Activities: Intervention concept at the jail and court level, outpatient program. Correctional legal services; alcohol Antabuse program; drug treatment program; outreach detention program for juveniles; treatment alternatives task program; volunteers in probation program; halfway house and prerelease center, mental health aftercare.

Information Services: In process of development

Information Resources: Library of 500 books (staff, local students)

Publications: None

*Based on 1978 information.

Agency: WOMEN'S CRUSADE AGAINST CRIME

Address: 1221 Locust Street
St. Louis, MO 63103

Phone: (314) 231-0425

Founded: 1970

Parent/Sponsoring Agency: None

Director/Head: Col. SaLees Seddon, Chairman

Staff: 2 professionals, 4 support staff

Person to Contact: Geraldine Epp Smith, Lynn Sokolik

Area of Activity: Criminal Justice System, Crime Prevention, Anti-fencing,
Crime Resistance for Senior Citizens, Sexual Abuse, Youth
Problems

Costs: Voluntary donations.

User Restrictions: None.

Objectives and Activities: To teach women how to protect themselves, their families and neighborhood from criminal abuse; to educate themselves and public on all facets of the Criminal Justice System; to take action to achieve needed reforms.

Information Services: Brochures and pamphlets on assorted subjects available. Including: Sensitive Subject of Rape, Save Your Dollars With Senior Security, The Importance of Being a Witness, etc.

Information Resources: Small manual file library

Publications: Court Watchers' Newsletter, monthly.
Crusade Courier, quarterly newsletter.
Crusade Capsules, quarterly.

Index to Criminal Justice Information Sources

Advisory Commission on Intergovernmental Relations	1	American Public Safety Officers Association	17
Airport Security Council	2	American Society of Criminology	18
Alliance of Information and Referral Services, Inc. (AIRS)	3	American Society of Questioned Document Examiners, Inc.	19
Alston Wilkes Society	4	Americans for Effective Law Enforcement, Inc.	20
AMA Program To Improve Medical Care and Health Services in Correctional Institutions	5	Americans for Human Rights and Social Justice, Inc.	21
American Academy for Professional Law Enforcement	6	Association of Trial Lawyers of America	22
American Academy of Judicial Education	7	Battelle Law and Justice Study Center	23
American Association of Correctional Psychologists	8	Behavioral Law Center	24
American Bar Association, Section of Criminal Justice	9	Behavioral Research Institute	25
American Bar Foundation	10	Blackstone Associates	26
American Correctional Association	11	Bureau for Municipal Police	27
American Humane Association - Child Protection	12	Bureau of Social Sciences Research, Inc.	28
American Institutes for Research	13	California Judges Association	29
American Judicature Society	14	Canadian Association for the Prevention of Crime	30
American Justice Institute	15	Center for Community Change--Community Crime Prevention Services Project	31
American Law Enforcement Officers Association/American Police Reserves/American Police Academy	16	Center for Criminal Justice	32
		Center for Juvenile Delinquency Prevention	33

Center for Rural Justice Research	34	Criminal Justice Reference and Information Center	54
Center for Studies in Criminology and Criminal Law	35	Drug Abuse Epidemiology Data Center	55
Center for the Study of Crime, Delinquency, and Corrections	36	Drug Enforcement Administration	56
Center for the Study of Law and Society	37	Federal Judicial Center	57
Center for Women Policy Studies	38	Forensic Sciences Foundation, Inc.	58
Center on the Administration of Criminal Justice	39	Fortune Society	59
Centre of Criminology Library	40	Information Center on Crime and Delinquency	60
Chicago Law Enforcement Study Group	41	Institute for Advanced Studies in Justice	61
Coalition for Children and Youth	42	Institute for Community Development	62
Commission on Peace Standards and Training (POST)	43	Institute for Court Management	63
Committee on Research on Law Enforcement and Criminal Justice	44	Institute for Law and Social Research (INSLAW)	64
CONTACT, Inc.	45	Institute for the Reduction of Crime (IRC)	65
Cornell Institute on Organized Crime	46	Institute of Contemporary Corrections and the Behavioral Sciences	66
Correctional Service Federation-U.S.A.	47	Institute of Criminal Law and Procedure	67
Council of State Governments	48	Institute of Governmental Studies Library	68
Crime and Justice Foundation	49	Institute of Judicial Administration	69
Crime Prevention and Criminal Justice Branch	50	International Association for Hospital Security	70
Criminal Justice and the Elderly	51	International Association for Identification	71
Criminal Justice Center	52	International Association of Chiefs of Police-Equipment Technology Center	72
Criminal Justice Public Information Center	53		

International City Management Association	73	National Association of Criminal Justice Planners	92
International Criminal Police Organization (INTERPOL)	74	National Burglar and Fire Alarm Association, Inc.	93
International Halfway House Association	75	National Center for Community Crime Prevention	94
International Narcotic Enforcement Officers Association	76	National Center for Juvenile Justice	95
International Personnel Management Association	77	National Center for State Courts	96
International Reference Organization in Forensic Sciences	78	National Center for the Assessment of Delinquent Behavior and Its Prevention	97
Investigations Institute	79	National Center on Institutions and Alternatives	98
John Howard Association	80	National Clearinghouse for Alcohol Information	99
Judicial Administration Division	81	National Clearinghouse for Drug Abuse Information	100
Law Enforcement Assistance Administration Grant Program File	82	National Clearinghouse of Child Abuse & Neglect	101
Law Enforcement Assistance Administration Library	83	National College of Criminal Defense Lawyers and Public Defenders	102
Law Enforcement Standards Laboratory	84	National College of District Attorneys	103
Law Enforcement Training Research Associates Research, Inc. (LETRA)	85	National Conference of Commissioners on Uniform State Laws	104
Market Opinion Research	86	National Conference of State Criminal Justice Planning Administrators (NCSCJPA)	105
Midwest Research Institute	87	National Conference of State Legislatures	106
National Alliance for Safer Cities	88	National Council of Juvenile and Family Court Judges	107
National Association of Attorneys General--Committee on the Office of Attorney General	89	National Council on Crime and Delinquency Research Center	108
National Association of Chiefs of Police	90		
National Association of Counties (NACO)	91		

National Crime Information Center (NCIC)	109	Offender Aid and Restoration of the U.S.	127
National Crime Prevention Institute	110	Office of Consumer Goods and Service Industries	128
National Criminal Justice Reference Service	111	Police Foundation	129
National District Attorneys Association (NDAA)	112	Pretrial Services Resource Center	130
National Employment Listing Service (NELS)	113	Public Administration Service	131
National Fire Data Center	114	Public Offender Counselor Association	132
National Information Center on Volunteerism (NICOV)	115	Rand Corporation	133
National Institute of Corrections	116	Research Information and Publications Division, Rutgers Center of Alcohol Studies	134
National Institute of Judicial Dynamics	117	Roscoe Pound-American Trial Lawyers Foundation	135
National Legal Aid and Defender Association	118	Search Group, Inc.	136
National Organization of Black Law Enforcement Executives (NOBLE)	119	Section of Criminal Justice Administration	137
National Police Pilots Association	120	Smithsonian Science Information Exchange, Inc.	138
The National Prison Project	121	Social Development Corporation	139
National Referral Center	122	Special Committee on Youth Education for Citizenship	140
National Resource Center for Consumers of Legal Services	123	Stanford Research Institute	141
National Retired Teachers Association/American Association of Retired Persons--Crime Prevention Section	124	Texas Crime Prevention Institute	142
National Technical Information Service	125	Traffic Institute	143
New York State Probation Officers Association, Inc.	126	United Nations Information Centre	144
		University Microfilms International	145
		Vera Institute of Justice, Inc.	146

Western Behavioral Sciences Institute

147

Wisconsin Correctional Service

148

Women's Crusade Against Crime

149

155

161

Subject Index

- Airport security, 2, 111
Arson, 17, 79, 111, 114
- Child abuse and protection, 12, 42, 101, 111, 112, 149
- Community crime prevention, 2, 9, 15, 21, 23, 25, 27, 31, 36, 40, 41, 51, 52, 53, 54, 56, 60, 66, 67, 68, 72, 73, 76, 79, 80, 82, 83, 84, 85, 86, 87, 88, 93, 94, 110, 111, 128, 141, 142, 147
- Community residential treatment, 4, 75, 111
- Consumer protection, 23, 128
- Correctional services, 4, 5, 8, 15, 21, 45, 47, 59, 88, 111, 116, 121, 127, 130, 132, 148
- Corrections, 1, 9, 10, 11, 15, 22, 23, 24, 26, 28, 36, 37, 40, 45, 49, 52, 54, 57, 59, 60, 61, 64, 66, 67, 68, 73, 80, 82, 83, 84, 85, 86, 87, 88, 89, 91, 98, 104, 108, 111, 116, 121, 135, 139, 141, 144, 146
- Courts, 1, 9, 10, 14, 15, 19, 20, 22, 23, 24, 25, 26, 29, 37, 39, 40, 41, 49, 52, 54, 57, 58, 60, 61, 62, 63, 64, 66, 67, 68, 69, 73, 79, 80, 81, 82, 83, 84, 85, 86, 87, 88, 89, 96, 102, 103, 107, 108, 111, 117, 118, 123, 130, 135, 141, 146
- Crime against the elderly, 51, 111, 124, 149
- Criminal justice system (overall), 13, 18, 21, 25, 30, 32, 39, 40, 48, 50, 52, 54, 60, 68, 73, 80, 91, 92, 106, 111, 112, 125, 131, 133, 136, 138, 141, 145
- Criminology, 18, 35, 40, 111
- Domestic violence, 38, 85, 111, 149
- Education, 7, 16, 43, 85, 102, 103, 140
- Equipment, 72, 84, 93, 111
- Evaluation, 1, 14, 15, 23, 25, 26, 27, 28, 34, 36, 40, 44, 49, 51, 52, 54, 57, 58, 60, 63, 64, 66, 67, 68, 69, 72, 79, 80, 82, 83, 84, 86, 87, 97, 98, 105, 108, 111, 118, 128, 129, 131, 133, 136, 139, 141, 146, 147
- Female offenders, 38, 111
- Forensic sciences, 19, 58, 71, 78, 111, 122
- Highway safety, 27, 111, 143
- Hospital security, 70, 111
- Information systems, 26, 87, 109, 111, 136, 141
- Juvenile justice, 9, 10, 14, 15, 22, 23, 25, 26, 28, 29, 32, 33, 36, 37, 39, 40, 41, 42, 49, 52, 54, 60, 61, 62, 63, 66, 67, 68, 69, 73, 80, 82, 83, 84, 85, 87, 88, 89, 91, 95, 97, 98, 101, 104, 107, 108, 111, 112, 117, 132, 135, 139, 141, 142, 146, 149
- Minorities, 111, 119
- Organized crime, 46, 89, 111
- Parole-probation, 49, 57, 63, 111, 126
- Personnel management, 26, 28, 77, 111, 113, 137, 139
- Planning, 85, 92, 105, 111, 137
- Police, 1, 2, 6, 9, 10, 15, 16, 17, 20, 22, 23, 25, 26, 27, 28, 35, 37, 40, 41, 43, 52, 54, 56, 58, 60, 62, 64, 66, 67, 68, 72, 73, 74, 76, 77, 79, 80, 82, 83, 84, 85, 86, 87, 88, 90, 93, 108, 119, 129, 139, 141, 142, 146
- Police aviation, 120

Questioned documents, 19

Referral services, 3, 111, 122

Rural justice, 34

School crime, 65, 85

Substance abuse, 54, 55, 56, 76, 99,
100, 132, 134, 144

Victim/witness assistance, 88, 91,
104, 112

Volunteers-community involvement, 4,
53, 63, 80, 115

White-collar crime, 23, 128

CRITERIA FOR SELECTION

The following criteria will be used to select organizations for inclusion in future editions of the Directory of Criminal Justice Information Sources.

1. Service area must be regional or national in scope.
2. Membership requirements must not be unduly restrictive and must be specified in the agency survey response form.
3. Providing information must be a major component of the agency's functions, exclusive of consulting, training, or technical assistance.
4. The information resources of the agency must not be restricted to self-developed materials.
5. Agency must have capacity to respond to a large number of requests for information.

The purpose of the Directory is to facilitate access to criminal justice information. If an agency does not contribute to the fulfillment of that objective, NCJRS reserves the right to exclude it from the Directory.

DIRECTORY FORMAT

Agency:	Self explanatory
Address:	Self explanatory
Phone:	Self explanatory
Founded:	The year the organization was established.
Parent/Sponsoring Agency:	Indicated where the organization is part of a larger organization.
Director/Head:	Executive Director or the president of the organization.
Staff:	The number of professional and support employees.
Person to Contact:	The name of the contact person.
Area of Activity:	Indicate activities from the following list: Police, Courts, Corrections, Juvenile Justice, Evaluation, Community Crime Prevention, and Advanced Technology.
Costs:	Charges, if any, for information service.
User Restrictions:	Any restrictions placed on users of the organization's information services, such as membership required, specific qualifications, etc.
Objectives and Activities:	Goals of the organization, specific divisions concerned with criminal justice, and program areas of special emphasis. Recent significant activities may also be mentioned.
Information Services:	Services provided to users such as current awareness service, computer searches of special data bases, reference services, document loans, xerox copies, speakers bureaus.
Information Resources:	Holdings that are available to users by contacting the organization. Indicate methods of storage and size of holdings, including computerized data base, magnetic tape, abstracting and indexing, manual file library, microform (specific type), i.e. manual file library, 20,000 volumes, computerized data base.
Publications:	Include specific publication, newsletter, etc. and frequency of publication.

Agency:

Address:

Phone:

Founded:

Parent/Sponsoring Agency:

Director/Head:

Staff:

Person to Contact:

Area of Activity:

Costs:

User Restrictions:

Objectives and Activities:

Information Services:

Information Resources:

Publications: