

DOCUMENT RESUME

ED 284 153

CG 020 086

AUTHOR Warner, Jean Shumway, Ed.; Burke, Vincent, Ed.
TITLE National Directory of Juvenile Restitution Programs 1987.
INSTITUTION Department of Justice, Washington, D.C. Office of Juvenile Justice and Delinquency Prevention.
PUB DATE May 87
GRANT 84-JS-AX-K045
NOTE 193p.
PUB TYPE Reference Materials - Directories/Catalogs (132)

EDRS PRICE MF01/PC08 Plus Postage.
DESCRIPTORS *Community Services; *Correctional Rehabilitation; Delinquency; *Delinquent Rehabilitation; Financial Support; *National Surveys; *Program Administration; Program Development; Program Effectiveness; Victims of Crime

IDENTIFIERS *Juvenile Justice; *Restitution

ABSTRACT

This directory was produced by the Restitution Education, Specialized Training, and Technical Assistance (RESTTA) program to facilitate and promote the dissemination of information about restitution and community service programming, and to facilitate professional interaction among persons with professional interests in restitution and community service. It contains names, addresses, and descriptions of 296 juvenile restitution and community service programs located throughout the United States. Data includes information on the types of services provided, when the programs and particular service components began, and where they are situated administratively. Details about program operations are contained in brief narratives provided by the programs. Six of the programs listed were designated as National Models by the Office of Juvenile Justice and Delinquency Prevention. The introduction to the directory discusses background issues, states represented, types of restitution, age of programs, and the organization of the directory. Following a short listing of programs and their identifying characteristics, descriptions of restitution programs are provided alphabetically by state, and by cities within the states. The directory concludes with a description of RESTTA and RESTTA services and a list of restitution resources which includes RESTTA consortium members, federal juvenile restitution contact, and RESTTA technical assistance providers listed by state. (NB)

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

ED284153

CG 020086

National Directory of Juvenile Restitution Programs 1987

Restitution Education,
Specialized Training
& Technical Assistance Program

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

This document has been reproduced as
received from the person or organization
originating it

Minor changes have been made to improve
reproduction quality

• Points of view or opinions stated in this docu-
ment do not necessarily represent official
OERI position or policy

BEST COPY AVAILABLE

Restitution. It's a powerful dispositional option for juvenile offenders; one that more and more courts and juvenile justice professionals are beginning to use.

National Directory of Juvenile Restitution Programs 1987

Edited by Jean Shumway Warner and Vincent Burke
Policy Sciences Group
Oklahoma State University

May 1987

Restitution Education,
Specialized Training
& Technical Assistance Program

Office of Juvenile Justice and Delinquency Prevention

Verne L. Speirs
Acting Administrator

This document was prepared under Grant Number 84-JS-AX-K045 from the Office of Juvenile Justice and Delinquency Prevention, U.S. Department of Justice. Points of view or opinions in this document are those of the authors and do not necessarily represent the official positions or policies of the U.S. Department of Justice.

Preface

This National Directory of Juvenile Restitution Programs was produced by the Restitution Education, Specialized Training, and Technical Assistance (RESTTA) program, and is distributed by the Restitution Resource Center of the Juvenile Justice Clearinghouse in Rockville, Maryland. It contains names, addresses, and descriptions of 296 juvenile restitution and community service programs located throughout the Nation. The descriptions include information on the types of services provided, when the programs and particular service components began, and where they are situated administratively. Generally, details about program operations are contained in written narratives.

The purpose of this Directory is to facilitate and promote the dissemination of information about restitution and community service programming. Persons in any State who wish to start a restitution program or add specialized components can find at least one other program in their own State, with staff members who can be helpful to them. More specialized technical assistance can be obtained from professional providers. A roster of technical assistance providers will be found in the back of the Directory.

It is also hoped that this Directory will facilitate professional interaction among persons with professional interests in restitution and community service. Statewide restitution associations already exist in North Carolina, Minnesota, Ohio, and Wisconsin, and plans are in progress for others in Texas and Pennsylvania. As this Directory goes to press, efforts are underway to establish a national restitution association.

Six of the programs listed in this Directory were designated as National Models by the Office of Juvenile Justice and Delinquency Prevention and have served as Host Sites in the RESTTA training program. They are the Earn-It Program in Quincy, Massachusetts; the Juvenile Restitution Project and Work Release Center in Ventura, California; the Juvenile Restitution Program, Inc., in Charleston, South Carolina; the Juvenile Restitution Program in Dallas, Texas; the Judgment Restitution Program in Upper Marlboro, Maryland; and the Restitution and Community Services Work Program in Waterloo, Iowa. These programs have provided hands-on training and technical assistance to hundreds of judges, prosecutors, probation officers, restitution counselors, and other juvenile justice professionals who have visited their jurisdictions.

It is not known for certain how many juvenile restitution programs exist in the United States, but it is clear that this Directory does not list all of them. In collecting information, 378 programs were reported, but only 296 submitted completed data forms. Re-

searchers at Oklahoma State University, where the Directory was assembled, estimate the actual number of programs nationwide at about 500. We are hopeful that these programs will appear in future editions of the Directory.

Acknowledgments

The editors of the Directory, Jean Shumway Warner and Vincent Burke of the Policy Sciences Group at Oklahoma State University, wish to thank the many restitution program contacts throughout the United States who provided the information. The effort to produce a directory of this type could not have been successful without their cooperation.

They also express their appreciation for assistance received from other members of the Policy Sciences Group who worked on the project: their director, Dr. Anne L. Schneider, and Mary Clifford, Disa McEwen, Rexann Helms, Stella Hughes, Sally Estus, Patricia A. DiCerbo, and Connie K. Westerman.

All errors of omission or commission are regretted. Any errors discovered should be reported to the editors for correction in the next edition. Their telephone number is 405-624-5173.

April 20, 1987
Bethesda, Maryland

Peter R. Schneider, Ph.D.
RESTTA National Coordinator

Table of Contents

	<u>Page</u>
Introduction	1
Background	1
States Represented	1
Types of Restitution	1
Age of Programs	1
Organization	2
Short Listing of Programs and Their Characteristics	7
Description of Restitution Programs Listed by State and City ..	15
Explanation of Directory	15
About RESTTA and RESTTA Services	171
Restitution Resources	175
RESTTA Consortium Members	175
Federal Juvenile Restitution Contact	175
RESTTA Technical Assistance Providers Listed by State	176

Introduction

Background

One of the most profound changes in juvenile justice during the past decade has been the phenomenal growth in the use of restitution as a sanction for juvenile offenders. Many of these restitution programs are described in this Directory.

Every State and the District of Columbia has at least one program described here (see Table 1). Most offer both community service restitution and financial restitution (see Table 2), while smaller numbers provide for victim-offender mediation or other victim services. Financial restitution and community service restitution are almost equally common; 84 percent of programs reporting handled monetary orders and 90 percent handled community service. Seventy-five percent have both types. Victim service components are offered by 28 percent of these programs; 23 percent offer victim-offender mediation.

Age of Programs

Only two restitution programs responding to the Directory survey indicated that they were established before 1960 (see Table 3); only 16 were established during the 1960's. Restitution is truly a product of the 1970's and 1980's. More than half of all programs in the Directory were established between 1980 and 1986.

The oldest financial restitution program identified through the RESTTA survey was established in 1945 in Bartow, Florida. The oldest community service program, located in Pierre, South Dakota, traces its origin to 1965. Of the financial

components described here, 56 percent were established in the 1980's, as were 64 percent of the community service components.

Most victim-offender mediation components are even more recent, with the earliest identified here tracing its origin only to 1972. Seventy-eight percent of the victim-offender mediation programs were started in the 1980's.

Organization

Programs were asked to identify the administrative unit in which the restitution program was located (see Table 4). As has been true throughout the history of restitution programming in the United States, there are many different kinds of administrative and organizational arrangements. The most common is for the restitution program to be administered by probation (35 percent). This is usually a probation department within the judicial branch of government (29 percent), but in 6 percent of the jurisdictions an executive-branch probation office handles restitution. Another 8 percent report to the court as well as to probation.

Nonprofit organizations operate a surprisingly large percentage of the restitution programs. Nonprofits describing themselves as "private" nonprofits operate 12 of the programs; an additional 9 percent are administered by nonprofits describing themselves as "public" nonprofits. An additional 26 percent of the programs report directly to the court. (About 10 percent of the programs in the Directory did not respond or were classified as "other".)

Figure 1 presents the overall growth of restitution programs and components since the 1960's; Figures 2 and 3 graphically display the percentages of programs that include particular restitution components, and the administrative locus of programs included in the Directory.

Purpose and Organization of the Directory

The purpose of this Directory is to provide a listing of all known restitution programs and a brief description of their most salient characteristics, as well as the names, addresses, and telephone numbers of program directors. One of the remarkable aspects of the growth of restitution programming in the United States has been the corresponding growth of an informal network of restitution programs and persons interested in learning from each other about the effectiveness of restitution as a sanction for juvenile offenders. This Directory is designed to foster such a network.

In the body of the Directory are the names of the programs, listed

alphabetically by State. The program descriptions were written by program personnel and submitted for inclusion. These have been edited only slightly to conform to established style requirements.

Methodology

This Directory does not include all of the restitution programs in the United States, but considerable effort was undertaken to find and include all of them. These efforts began in fall 1984 and continued over the next 3 years, with surveys being sent to all known restitution programs, to random samples of juvenile courts, and to all persons who had contacted RESTTA indicating an interest in restitution. In August 1986, a Directory Data Form requesting verification and updated information was sent to all restitution programs that had previously responded to the survey. Several followups were used to obtain data; those programs that eventually returned the Directory Data Form are included here.

Table 1
Restitution Programs by State

Alabama	2	Missouri	2
Alaska	1	Montana	5
Arizona	5	Nebraska	3
Arkansas	2	Nevada	1
California	15	New Hampshire	3
Colorado	6	New Jersey	5
Connecticut	3	New Mexico	1
Delaware	1	New York	8
District of Columbia	1	North Carolina	9
Florida	6	North Dakota	1
Georgia	5	Ohio	17
Hawaii	1	Oklahoma	12
Idaho	3	Oregon	7
Illinois	7	Pennsylvania	23
Indiana	9	Rhode Island	1
Iowa	9	South Carolina	3
Kansas	4	South Dakota	3
Kentucky	4	Tennessee	1
Louisiana	5	Texas	16
Maine	1	Utah	5
Maryland	6	Vermont	2
Massachusetts	5	Virginia	14
Michigan	8	Washington	9
Minnesota	7	West Virginia	3
Mississippi	2	Wisconsin	24
		Wyoming	1

Table 2
Types of Restitution Programs

<i>Components offered</i>	<i>Number</i>	<i>Percent</i>
Community service only	45	15
Financial/monetary only	29	10
Community service and financial	221	75
Victim-offender mediation	67	22
Other victim services	82	28

Table 3**Age of Programs:****Number and Percent Begun in Each Decade by Component Type**

<i>Component</i>	<i>Pre-1960</i>		<i>1960-69</i>		<i>1970-79</i>		<i>1980-86</i>		<i>Ttl</i>	<i>Unkn</i>	<i>Grand</i>
	<i>No.</i>	<i>Pct.</i>	<i>No.</i>	<i>Pct.</i>	<i>No.</i>	<i>Pct.</i>	<i>No.</i>	<i>Pct.</i>	<i>No.</i>	<i>No.</i>	<i>Total</i>
Financial	2	9	11	5	83	38	125	57	221	29	250
Community Service	0	0	3	1	84	35	155	64	242	23	265
Victim-Offender Mediation	0	0	0	0	13	22	45	78	58	9	67
Victim Services	0	0	2	3	25	34	47	64	74	8	82

Table 4**Organization of Programs**

<i>Program administered by</i>	<i>Percent</i>	<i>Number</i>
Probation located in the judicial branch	29	82
Probation located in the executive branch	6	17
Court	26	73
Court and probation in both judicial and executive branch	8	22
Private nonprofit organization	12	33
Public nonprofit organization	9	26
Other	10	44

Figure 1
Increase in the Number of
Restitution Programs and Components

Figure 2
Common Components of
Restitution Programs

Data are based only on programs included in the Directory.

Figure 3
Administration of
Restitution Programs

Short Listing of Programs and Their Characteristics

FIN--Financial restitution
 COM--Community service
 MED--Victim-offender mediation
 VIC--Victim services
 "X"--Have component, start year unknown

ST.	CITY	ADMINISTERED BY	COMPONENT DATE AND TYPE				
			FIN.	COM.	MED.	VIC.	OTHER
AL	BIRMINGHAM	COURT		1985			
	LAFAYETTE	PROBATION-JUDICIAL	1981	1982	1978		
AK	ANCHORAGE	PROBATION-JUDICIAL	X	X			
AZ	CLIFTON	PROBATION-JUDICIAL	1984	1980			
	NOGALES	PROBATION-JUDICIAL	1985	1985			
	PHOENIX	CORRECTIONAL INST	1980	1980			
	TEMPE	PUBLIC/NONPROFIT		1979		1979	
	TUCSON	PROBATION-JUDICIAL	1984	1984	1984		JOB/SKILLS TRAINING
AR	HARRISON	PRIVATE/NONPROFIT	1985	1985			EMPLOYMENT ASSISTANCE
	JONESBORO	PRIVATE/NONPROFIT		1984			
CA	AUBURN	PROBATION-JUDICIAL	1980	1973			
	BELMONT	PROBATION-EXECUTIVE	1980			1976	
	COSTA MESA	PRIVATE/NONPROFIT	1978	1978			
	DOWNEY	PROBATION-JUDICIAL	1985			1985	
	EL MONTE	PRIVATE/NONPROFIT	1976	1974	X	X	
	LA MIRADA			1978			
	MARTINEZ	PROBATION-JUDICIAL	1986	1980			
	MARTINEZ	PROBATION-EXECUTIVE		1969			
	REDDING	PROBATION-JUDICIAL	1966			1980	
	SAN JOSE	PROBATION-JUDICIAL	X	X			
	SANTA ANA	PRIVATE/NONPROFIT	1982	1982			
	SONORA	PROBATION-JUDICIAL	1974	1981			
	VENTURA	PROBATION-EXECUTIVE	1979	1979		1979	RESIDENTIAL INST
	VISALIA	PROBATION-JUDICIAL	X	X		X	
	YUBA CITY	PROBATION-JUDICIAL	1975	1977		1984	
CO	COLO SPRINGS	PRIVATE/NONPROFIT	1975	1985		1975	
	FORT COLLINS	PUBLIC/NONPROFIT	1980	1980	1980	1980	
	GRAND JUNCTION	PRIVATE/NONPROFIT	1980	1985			
	GREELEY	DISTRICT ATTORNEY	1981	1979			
	LITTLETON	DISTRICT ATTORNEY	1975	1975			
	RIFLE	PRIVATE/NONPROFIT	1986	1984	1986	1986	

CT	ENFIELD NEW HAVEN NORWALK AND STAMFORD	PUBLIC/NONPROFIT PROBATION-JUDICIAL PRIVATE/NONPROFIT	1982 X 1978					REFERRAL TO SOCIAL SVC
DE	WILMINGTON	COURT	1986	1986		1982		
DC		COURT	1977	1977	1977	1977		
FL	BARTOW CORAL SPRINGS FT WALTON BEACH KISSIMMEE MIAMI TAMPA	COURT PROBATION-JUDICIAL COURT COUNTY LEVEL PUBLIC/NONPROFIT	1945 X 1979 1978	X X 1979 1978			1981	JOB/SKILLS TRAINING
GA	ATHENS ATLANTA DUBLIN JONESBORO ROME	COURT COURT PROBATION-EXECUTIVE COURT COURT AND OTHER	1980 1979 1978 1977 1982	X 1979 1982 1979 1982	X	X		
HI	HONOLULU	COURT	1986	1976				
ID	CALDWELL MOUNTAIN HOME SANDPOINT	PROBATION-JUDICIAL COURT PROBATION-JUDICIAL AND PUBLIC/NONPROFIT	1980 1980 1980	1980 1979 1980		1984		
IL	GENEVA HIGHLAND PARK JOLIET NAPERVILLE SPRINGFIELD WAUKEGAN WOODSTOCK	PROBATION-JUDICIAL POLICE DEPARTMENT COURT AND OTHER PUBLIC/NONPROFIT PROBATION-JUDICIAL PROBATION-JUDICIAL PROBATION-JUDICIAL	 1977 1976 1979 1986 1983 X	1980 1977 1982 1974 1986 1983 1979			1979 1983 1983	EMPLOYMENT ASSISTANCE
IN	COLUMBUS ELKHART ELKHART FT WAYNE INDIANAPOLIS LAGRANGE LA PORTE VALPARAISO WARSAW	PROBATION-JUDICIAL PRIVATE/NONPROFIT PROBATION-JUDICIAL AND PUBLIC/NONPROFIT COURT AND OTHER COURT PROBATION-JUDICIAL PROBATION-JUDICIAL PRIVATE/NONPROFIT PROBATION-JUDICIAL	X 1979 X X 1981 1979 X 1983 1978				1980 1978 X X 1981 1979 X 1977 1978	REPARATION PROGRAM MONEYS JAIL/PRISON VISITATION

IA	AMES	COURT AND OTHER	1980	1980			
	BURLINGTON	PROBATION-JUDICIAL	1978	1978			
	DAVENPORT	PROBATION-JUDICIAL	1979	1980	1979		
	DES MOINES	COURT AND OTHER	1983	1979	1986	1985	
	DUBUQUE		1980	1983			
	KEOKUK	COURT	1980	1980			
	SHELDON	COURT AND OTHER	1980	1982	1986		
	SIOUX CITY	PROBATION-JUDICIAL	1984	1984			
	WATERLOO	PROBATION-JUDICIAL	1977	1977		1980	OUTREACH
KS	EMPORIA	PROBATION-JUDICIAL	1979	1981			
	FORT SCOTT	PUBLIC/NONPROFIT	X		X		
	OLATHE	PROBATION-JUDICIAL	1980	1980			
	TOPEKA	COURT	1979	1980	1983	1983	
KY	HENDERSON	PRIVATE/NONPROFIT		1979			DETENTION ALTERNATIVE COUNSELING SERVICES
	LAGRANGE	PRIVATE/NONPROFIT	1984	1984			
	LEXINGTON LOUISVILLE	PROBATION-EXECUTIVE COUNTY LEVEL	1976 X	1976 X			
LA	BATON ROUGE	COURT	1986	1986			
	COVINGTON	PRIVATE/NONPROFIT	1981	1981		1981	OTHER TRAIN/ EDUCATION
	HOUMA	COURT	1982	1982			
	NEW ORLEANS	COURT	1979	1979		1979	
	RIVER RIDGE	PROBATION-JUDICIAL	1983	1983		1983	
ME	SKOWHEGAN	STATE AGENCY	1978	1978	1978		
MD	BALTIMORE	POLICE DEPARTMENT		1984			
	BALTIMORE	PROBATION-EXECUTIVE	X	1976		1980	
	FREDERICK	COUNTY LEVEL		1983			
	ROCKVILLE	COUNTY LEVEL		1977			
	TOWSON	POLICE DEPARTMENT		1985			
	UPPER MARLBORO	COURT		1982			
MA	BOSTON	COURT	1983	1983			
	CLINTON	PROBATION-JUDICIAL	X	X	X		
	DEDHAM	COURT AND OTHER		1984			
	QUINCY	COURT	1975	1975	1983	1983	PROBATION
	WORCESTER	PROBATION-JUDICIAL AND PRIVATE/NONPROFIT	1986	1985	X		
MI	GRAND HAVEN	COURT		1982			
	Houghton	COURT	1980	1982			
	KALAMAZOO	COURT	1983	1983	1983	1983	
	MUSKEGON	COURT	1985	1983			
	PAW PAW	COURT	1976	1979			
	PONTIAC	COURT	1975				
	SANDUSKY	COURT AND OTHER	X	1982			
	TRAVERSE CITY	COURT	1985	1980			

MN	BUFFALO	PROBATION-JUDICIAL	1980	1980	1980		OTHER TRAIN/ EDUCATION
	COTTAGE GROVE	PUBLIC/NONPROFIT	1982	1982		1982	
	EAGAN	PROBATION-JUDICIAL	1980	1980	1980	1980	
	GRAND RAPIDS	COURT	1984	1984			
	INTL FALLS	PROBATION-JUDICIAL	1965	1976	X		
	MILACA	PROBATION-JUDICIAL	1981	1981	1981		
	WINONA	COURT	1972	1972	1972	1982	
MS	GULFPORT	COURT	1979				
	JACKSON	COURT	1981	1981			
MO	CAPE GIRARDEAU	PROBATION-JUDICIAL	1983	1983			
	ST LOUIS	COURT AND OTHER	1983				
MT	BILLINGS	PROBATION-JUDICIAL	X	X			
	BOZEMAN	COURT AND OTHER	1974	1974		X	
	GLEN DIVE	PROBATION-JUDICIAL	1980	1984			
	MILES CITY	PROBATION-JUDICIAL	1972				
	MISSOULA	COURT AND OTHER	1978	1986			
NE	FREMONT	COURT	1984	1984	1984	1984	
	LINCOLN	COURT	1982				
	PAPILLION	COURT AND OTHER	X	X			
NV	RENO	PROBATION-JUDICIAL		1975			
NH	DURHAM	PROBATION-JUDICIAL	1974	1978	X		RESEARCH ON OFFENSE
	ROCHESTER	CITY	1981	1981		1981	
	SOMERSWORTH	PROBATION IN COMMUNITY	1978	1978			
NJ	CAMDEN	PROBATION-JUDICIAL	1979	1979			
	NEWARK	COURT	X	1984			
	PATERSON	PROBATION-JUDICIAL		1978			
	SOMERVILLE	PROBATION-JUDICIAL	1964	1982			
	TOMS RIVER	PROBATION-JUDICIAL	1986	1986	1986		
NM	ALBUQUERQUE	COURT	1979	1979			
NY	BATAVIA	SHERIFF'S OFFICE	1981	1981	1982	1982	
	BUFFALO	PRIVATE/NONPROFIT	1983		1983		
	CHEEKTOWAGA	PUBLIC/NONPROFIT		1984			
	ITHACA	PROBATION-EXECUTIVE	X	1985		X	
	NEW YORK	PROBATION-EXECUTIVE		1984			
	OSWEGO	PROBATION-JUDICIAL	1975				
	TROY	PROBATION-EXECUTIVE	1952	1981			
	TROY	PUBLIC/NONPROFIT		1981			

NC	GRAHAM	COMMUNITY BASED ALTERNATIVES		1986				
	GREENVILLE	COURT AND OTHER	1982	1982		1982		
	MT AIRY	PRIVATE/NONPROFIT	1982	1982				
	PINEHURST	PUBLIC/NONPROFIT	1980	1980				
	RALEIGH	PUBLIC/NONPROFIT	1980	1979	1986	1985		JOB/SKILLS TRAINING COUNSELING SERVICES
	ROXBORO	PRIVATE/NONPROFIT	1982	1982				
	SANFORD WADESBORO WINSTON-SALEM	PUBLIC/NONPROFIT COURT PRIVATE/NONPROFIT	1982 1983 1983	1982 1983 1982				JAIL/PRISON VISITATION
ND	GRAND FORKS	PROBATION-JUDICIAL	1976	1980				
OH	AKRON	COURT	1976	1983				
	ASHLAND	COURT	1983	1983				
	COLUMBUS	COURT		1980				OTHER TRAIN/ EDUCATION
	COSHOCTON	COURT		1982				
	DAYTON	COURT	1979	1979				
	DEFIANCE	COURT	1981	1981				
	EATON	COURT	1981	1981				
	ELYRIA	COURT		1980				
	GREENVILLE	COURT	1981	1981				
	HAMILTON	COURT	1982					
	LIMA	COURT	1981	1983				
	MANSFIELD	COURT	1981	1981	1981	1981		
	MARIETTA	COURT	1981	1981			1977	
	NAPOLEON	PROBATION-JUDICIAL	1981	1981				
	NEWARK	COURT	1982	1979				
NORTH OLMSTED	PUBLIC/NONPROFIT		1981					
TOLEDO	COURT	1978	1978			1978		
OK	BARTLESVILLE	PUBLIC/NONPROFIT	1975	1975	1986			
	EL RENO	PRIVATE/NONPROFIT	1978	1978	1986			
	ENID	STATE AGENCY	1985	1986				
	FREDERICK	COURT AND OTHER	X	X			X	
	HUGO	PRIVATE/NONPROFIT		1978	1978			
	OKLA CITY	COURT	1978	1978	1978	1978		
	OKLA CITY	COUNTY LEVEL	1976	1976	1986			SUBSIDIZED JOBS
	PONCA CITY	PUBLIC/NONPROFIT	1975	1976	1986			
	STILLWATER	JUVENILE INTAKE AND COURT	1976	1976	1986	1976		
	TISHOMINGO	COURT AND PRIVATE/ NONPROFIT	X		X			
WEWOKA	PUBLIC/NONPROFIT	1977	1977	1986				
WOODWARD	COURT	1986	1986	1986				

OR	CORVALLIS	PRIVATE/NONPROFIT	1983	1983	1983	JOB/SKILLS TRAINING	
	EUGENE	COUNTY LEVEL	1984	1981	1981		
	HILLSBORO	COURT	1985	1986			1986
	LA GRANDE	PROBATION-JUDICIAL		X			
	OREGON CITY	COUNTY LEVEL		1985			
PA	PORTLAND	CITY	1981	1981	1983	USE OF VOLUNTEERS	
	PORTLAND	COURT	1985	1973			1985
	ALLENTOWN	PROBATION-JUDICIAL	1985	1981			
	BEAVER			1985			
	BELLEFONTE	PROBATION-JUDICIAL AND PUBLIC/NONPROFIT	1983	1980			1986
PA	BLOOMSBURG	PROBATION-JUDICIAL	1982	1982		1982	
	ERIE	COURT AND PRIVATE/ NONPROFIT	1981	1972	1985	1985	
	HARRISBURG	PROBATION-JUDICIAL	1986	1983			
	KITTANNING	PROBATION-JUDICIAL	X				
	LANCASTER	PROBATION-JUDICIAL		1983			
	LEWISBURG	PROBATION-JUDICIAL	1979	1982	1984	1984	
	MEDIA	PROBATION-JUDICIAL	1960	1981	1985	1983	
	MIFFLINTOWN	PROBATION-JUDICIAL	1970	1982			
	MILFORD	PROBATION-JUDICIAL	X				
	NORRISTOWN	PROBATION-JUDICIAL	1964	1986		1976	
	POTTSVILLE		1985	1985			
	READING	PROBATION-JUDICIAL		1984			
	SOMERSET	COURT AND OTHER	1986			1986	
	SUNBURY	PROBATION-JUDICIAL	1972	1972		1978	
	TUNKHANNOCK	PROBATION-JUDICIAL	1981	1981			
WARREN	PROBATION-JUDICIAL		1986				
WASHINGTON	PROBATION-JUDICIAL	1974	1983				
WELLSBORO	PROBATION-JUDICIAL	1969					
PA	WESTCHESTER	PUBLIC/NONPROFIT	1984			WORKING OFF FINES	
	YORK	PROBATION-JUDICIAL	1981	1976			
RI	PROVIDENCE	PRIVATE/NONPROFIT	1981	1981	1981	1982	
SC	BEAUFORT	COURT AND OTHER	1980	1980		1980	
	CHARLESTON	PRIVATE/NONPROFIT	1981	1978		1978	
	COLUMBIA	PROBATION-EXECUTIVE	1980	1980			
SD	CALDWELL	PROBATION-JUDICIAL	1980	1980		OTHER TRAIN/ EDUCATION REPARATION PROGRAM	
	PIERRE	COURT AND OTHER	1965	1965			
	RAPID CITY	COURT AND OTHER	1973	1973			1965
TN	MEMPHIS	COURT		1980		JOB/SKILLS TRAINING	

TX	ABILENE	PROBATION-JUDICIAL	1978	1980			
	BEAUMONT	COURT AND OTHER	1963	1984		1980	
	CONROE	COURT	1979	1983			
	DALHART	COURT	1982	1984			
	DALLAS	PROBATION-JUDICIAL	1983	1982	1983	1985	EMPLOYMENT ASSISTANCE
	EDNA	COURT		X			
	EL PASO	COURT	1985	1985			
	FT WORTH	PROBATION-JUDICIAL	1978	1978			
	HOUSTON	PROBATION-JUDICIAL	1981	1982			
	LAREDO	PROBATION-JUDICIAL	1975	1985			
	RICHARDSON	PRIVATE/NONPROFIT	1981	1981	1981	1981	
	SAN ANTONIO	PUBLIC/NONPROFIT		X			
	SEGUIN	PROBATION-JUDICIAL	1981	1986			
	TERRELL	PROBATION-JUDICIAL	1985	1985	1985	1985	COMMUNITY AWARENESS
	TEXARKANA	COURT	1972	1972			
WELLINGTON	COURT	1967					
UT	OGDEN	COURT	X	X	1986		
	PROVO	PROBATION-EXECUTIVE	1965				
	SALT LAKE CITY	STATE AGENCY	1981	1981			
	SALT LAKE CITY	COURT	1973	1973		1976	
	SALT LAKE CITY	COURT	1965	1965		1965	MONEYS
VT	BURLINGTON	PUBLIC/NONPROFIT	1979	1979	1986	1979	
	HYDE PARK	PRIVATE/NONPROFIT	1978	1978			
VA	ALEXANDRIA	PROBATION-EXECUTIVE		1981			
	ALEXANDRIA	PRIVATE/NONPROFIT		1981			
	ARLINGTON	COURT	1979	1982			
	CHESTERFIELD	PROBATION-JUDICIAL		1982			
	FAIRFAX	PROBATION-JUDICIAL		1972			
	FALLS CHURCH	PROBATION-EXECUTIVE		1980			
	FREDERICKSBURG	PROBATION-JUDICIAL		1984	1987		
	HAMPTON	PROBATION-EXECUTIVE		1981			
	MARTINSVILLE	PUBLIC/NONPROFIT	1976	1976			
	NEWPORT NEWS	COURT	1979				
	ROANOKE	COURT		1983			
	ROCKY MOUNT	PROBATION-EXECUTIVE	1979	1983			
	SALEM	PROBATION-EXECUTIVE	1984	1984	1986		
VIRGINIA BEACH		X	X				
WA	ABERDEEN	PROBATION-EXECUTIVE	1978	1978		1978	
	CHEHALIS	COURT	1978	1978		1986	
	EAST WENATCHEE	PROBATION-JUDICIAL	1978	1978			
	EPHRATA	COURT AND OTHER	1978				
	MOUNT VERNON	PROBATION-EXECUTIVE	X	X		X	
	SEATTLE	COUNTY LEVEL	X	1977	1977	1980	
	SEATTLE	PUBLIC/NONPROFIT	1980			1980	OTHER VICTIM PROGRAMS
	TACOMA	COURT	1984	1979		X	
	WALLA WALLA		1979	1979	1979	1979	DIVERSION/VOLUNTEERS

WV	BUCKHANNON	PROBATION-JUDICIAL	1984	1985	1985	1986		
	WELLSBURG	PROBATION-JUDICIAL	1976	1976				
	WHEELING	PRIVATE/NONPROFIT	1981	1981	1986	1981		
WI	ASHLAND	PUBLIC/NONPROFIT	1979	1979				
	BALSAM LAKE		X	X				
	BELOIT	PROBATION-JUDICIAL	1979	1979				
	CHIPPEWA FALLS	COUNTY LEVEL	1978	1978			1978	
	EAGLE RIVER	COURT	1985	1985			1985	
	ELKHORN	STATE AGENCY	1985	1983				
	FLORENCE	STATE AGENCY	1979	1979				
	FOND DU LAC	COURT	1980	1977				
	GREEN BAY	PRIVATE/NONPROFIT	1978	1978			1983	
								JOB/SKILLS TRAINING
	KENOSHA	JUVENILE INTAKE AND COURT	1980	1977				1977
	KESHENA	COURT	1979	1979	1979	1979		TRIBAL ELDERS COUNCIL
	MADISON	PRIVATE/NONPROFIT	1978	1978			1978	
	MANITOWOC	PRIVATE/NONPROFIT	1980	1981				
	MAUSTON	COURT	1983	1983				
	NEILLSVILLE	JUVENILE COURT INTAKE	1978					
	OCONTO	PUBLIC/NONPROFIT	1986	1986				
	OSHKOSH	STATE AGENCY	1984	1984				
	PORTAGE	PUBLIC/NONPROFIT	1982	1982				X
	SIREN	PUBLIC/NONPROFIT	1986	1986				
	SUPERIOR	COUNTY LEVEL	1979	1979				1979
WAUKESHA	PRIVATE/NONPROFIT	1981	1981	1982				
WAUTOMA	PUBLIC/NONPROFIT	1980	1980			1980	WORK CREWS	
WEST BEND	PRIVATE/NONPROFIT	1979	1987					
WIS RAPIDS	PRIVATE/NONPROFIT	1980	1980	1986				
WY	GILLETTE	PROBATION-JUDICIAL	1982	1982				
							WORK DIVERSION	

Description of Restitution Programs Listed by State and City

Explanation of Directory

Data are presented by line in the following order (if information was not provided, the line is skipped):

1. Name of the sponsoring agency.
2. Mailing address (street or box number).
3. Jurisdiction.
4. City and ZIP code.
5. Name and title of contact person and telephone number:
If a second contact person was listed, this information will be listed on the next line.
6. Name of the restitution program.
7. Year components were established:
This line presents the year(s) in which each of four possible program components was established. If the program does not offer that service, hyphens (----) are listed in the place of the starting date. If the precise year was not known, 9999 was entered; if "in the 1970's," was entered, the entry shows 9970. Components are always presented in the following order: financial (monetary) restitution, community service restitution, victim-offender mediation, and victim services. A line "9999 9982 1984 ----" means that the program orders financial restitution but does not know when the service began; added community service "around 1982" and victim-offender mediation in 1984, and does not offer other victim services programs.
8. Other component(s) offered and year established:
Respondents were given the opportunity to list two other types of program components that they provide in addition to the four types listed above. From information given by the program, these other components or services were summarized into general categories such as "job readiness/skills training" or "moneys" (such as fees and fines). (Grouping the responses allowed some analysis of the data.) These categories are listed along with the year the component was established (if given).

9. Program administered by:

Options provided were: court, probation located in the judicial branch, probation located in the executive branch, correctional institution, public/nonprofit, private/non-profit, and "other (specify)." If "other" was checked, the explanation was placed into one of several additional general categories. "Public/nonprofit" and "private/non-profit" are listed as defined by the individual programs; laws concerning nonprofit status vary by State.

10. Program description:

Respondents were invited to provide a description of their program as they would like to have it presented in the Directory. They were encouraged to limit the description to 200 words. If the respondent left this section blank, we have entered the phrase "No program description provided."

Alaska

ANCHORAGE

YOUTH SERVICES

400 GAMBELL - SUITE 301

ANCHORAGE

JOAN JESTER

99501
907-279-0516

RESTITUTION PROGRAM

9999 9999 ---- ----

PROBATION-JUDICIAL

No program description provided.

Arizona

CLIFTON GREENLEE COUNTY PROBATION DEPARTMENT
PO BOX 1296
GREENLEE COUNTY SUPERIOR COURT
CLIFTON 85533
GLORRY WILLIS, CHIEF PROBATION OFFICER 602-865-4843
ALFRED J BARQUIN, DEPUTY PROBATION OFFICER 602-865-4843
1984 1980 ---- ----
PROBATION-JUDICIAL

In 1984, the Greenlee County Probation Department's restitution work was implemented with funds appropriated by the Arizona State Legislature. Youthful offenders involved in crimes where monetary loss is incurred by the victims are required to make restitution. Youth who are unable to find employment in the private business sector are required to work in the community under the supervision of the department's program coordinator. Hours are established by dividing the total dollar loss amount by \$2.50 an hour earned by each offender. One hundred percent of earnings is paid to the victim. The community service program is operated the same way, as is the restitution work program, with the exception that established hours are set for offenses and no monetary payment is received.

NOGALES SANTA CRUZ COUNTY JUVENILE PROBATION DEPARTMENT
PO BOX 1265
SANTA CRUZ COUNTY
NOGALES 85621
KRISTINE BUSSIE-SULLIVAN, PROBATION ASST. 602-287-9289
JOHN MONTANEZ, CHIEF PROBATION OFFICER 602-287-9289
PIC ACT PROGRAM
1985 1985 ---- ----
PROBATION-JUDICIAL

Progressively Increased Consequences (PIC-ACT) is an alternative program for nonadjudicated youth, who are first- to third-time misdemeanor offenders. The youth are assigned restitution to victims, community service hours, and counseling or education. The intent of this program is to deter youth from future contact with law enforcement officials and the judicial system. The Santa Cruz County PIC-ACT program began in 1984 and is a State-funded program.

PHOENIX

ARIZONA DEPARTMENT OF CORRECTIONS
1601 WEST JEFFERSON
STATE OF ARIZONA
PHOENIX
MICHAEL A MILLER, PAROLE ADMINISTRATOR
JUVENILE SERVICES PAROLE RESTITUTION
1980 1980 ---- ----
CORRECTIONAL DEPARTMENT

85004
602-255-4685

The Juvenile Restitution/Monetary Assessment System was implemented by State law in 1984. Youth committed by county court are ordered to pay a set restitution or assessment amount. While institutionalized, the youth pays two-thirds of any money earned to offset her/his restitution balance and her/his cost of incarceration. Upon community release, the youth is placed under a condition of parole that requires a varying percentage of all money earned to be paid to the committing court that ordered the restitution.

TEMPE

COMMUNITY SERVICES DEPARTMENT
1801 SOUTH JEN TILLY LANE - SUITE C-4
CITY OF TEMPE
TEMPE
THOMAS CANASI, SUPERVISOR, YOUTH AND FAMILY
CLAUDIA JONES, COORDINATOR, COUNSELOR SERVICES
TEMPE YOUTH DIVERSION PROGRAM
---- 1979 ---- 1979
PUBLIC/NONPROFIT

85281
602-731-8278

Founded in 1979, the City of Tempe Youth Diversion Program was created to divert first offenders under the age of 18 from the juvenile justice system toward more positive and responsible behavior. First offenses eligible for diversion are shoplifting, curfew violation, running away, and possession of alcohol. Overseen by the City of Tempe Community Services Department, Youth and Family Services Division, this community-based diversion program operates in cooperation with the Tempe Police Department, Tempe City Court, Maricopa County Juvenile Court, and other youth diversion programs, police departments, and city courts within the county. Youth participate in an individualized program that usually incorporates community service work at nonprofit organizations. Other non-fee services offered through Youth and Family Services, including individual and family counseling, tutoring, an employment program, and community education workshops, may be incorporated into the program and taken advantage of by the youth and his/her parents. The Tempe Youth Diversion Program hopes to intercept the juvenile offender at an early stage in order to avoid the possibility of further progression to more serious offenses. A longitudinal study of this program, which tracked participants for a 12-month period after their initial contact, found the recidivism rate to be reduced by 50 percent.

TUCSON

PIMA COUNTY JUVENILE COURT CENTER

2225 EAST AJO WAY

TUCSON

RICHARD WILSON, DIRECTOR OF COURT SERVICES

85713

602-882-2067

PAY-A-DEBT

1984 1984 1984 ----

1984 JOB READINESS/SKILLS TRAINING, 1984 BUSINESS PARTICIPATION
PROBATION-JUDICIAL

In operation since 1984, the Pay-A-Debt program emphasizes restitution through mediation as the central technique in the resolution of suitable delinquency referrals. This program brings victim and juvenile together before volunteer mediators, who, under careful direction, assist the juvenile and victim to agree upon mutually satisfactory resolution. Participation is voluntary for both parties. The program has obtained commitments from local businesses to provide employment at least through completion of restitution. Besides financial restitution, all Pay-A-Debtors must contribute their time to community service; the hours, too, are worked out in the mediation. Pay-A-Debt is one of many alternatives available to the adjudicated delinquent through our probation department.

Arkansas

HARRISON

YOUTH BRIDGE INC

PO BOX 652

HARRISON

BILL LORD, PROJECT COORDINATOR

JUVENILE RESTITUTION SERVICES

1985 1985 ---- ----

1985 EMPLOYMENT ASSISTANCE, 1986 MONEYS

PRIVATE/NONPROFIT

72601

501-741-8484

Organized in early 1985, Youth Bridge, Inc., Juvenile Restitution Program is primarily a community service work program. In fiscal year 1985-86, over 2,000 hours and \$9,000 in labor were provided to communities in this program. Nonprofit agencies supervise some offenders, while others are supervised in a crew that works one day a week. Program emphasis is on accountability, responsibility, developing good work habits and characteristics of "good employees," making a positive experience from a negative situation, and doing a good job for the community. The program maintains a checking account to monitor the payments of offenders who work and must pay large fines, primarily DWI. Emphasis is on the offender earning the money. Counseling is provided by Youth Bridge, Inc., restitution staff to offenders working in the crew. Staff provides assistance in locating jobs and other casework-type activity.

JONESBORO

CRAIGHEAD COUNTY JUVENILE COURT AND JONESBORO JUNIOR AUXILIARY

524 SOUTH CHURCH - ROOM 303

CRAIGHEAD COUNTY

JONESBORO

TOMMIE HOLMES, JUVENILE PROBATION OFFICER

MARILYN HUMMELSTEIN, COORDINATOR

PAY THE PIPER

---- 1984 ---- ----

PRIVATE/NONPROFIT

72401

501-932-8544

501-932-8544

The "Pay the Piper" project, or community service program, is a symbolic restitution program designed to help rehabilitate juvenile offenders. Children aged 10 to 17 convicted of both misdemeanors and felonies participate in a minimum of 24 hours of work at various governmental, public, and private nonprofit agencies. The program is based on the premise that people need to accept responsibility for their actions. Although there is no counseling involved in the program, it has been proven to be a viable alternative to probation or incarceration.

COSTA MESA COMMUNITY SERVICE PROGRAMS (CSP), INC.
2803 ROYAL PALM DRIVE
ORANGE COUNTY
COSTA MESA
PEGGY HENSON, PROGRAM MANAGER
MARGOT CARLSON, EXECUTIVE DIRECTOR
COMMUNITY RESTITUTION PROGRAM
1978 1978 -----
PRIVATE/NONPROFIT

92626
714-540-6921
714-540-6921

The Community Restitution Program sponsored by CSP, Inc. was started in 1978. It is primarily concerned with juvenile property offenders under age 18 and victims of crime. The restitution program gives the young offender an opportunity to take responsibility for his/her action without going through the juvenile court system. The juveniles are assigned to make financial restitution to victims and to complete volunteer service hours in the community. Local citizens, through participation on volunteer restitution hearing boards, become involved in assigning restitution standards for the youth in their community. The juveniles are referred primarily from the local police departments in Orange County. In fiscal year 1985-86, 1,011 youthful offenders paid \$37,950 in financial restitution to 863 victims. These offenders also donated 19,244 hours of community service.

DOWNEY LOS ANGELES COUNTY PROBATION DEPARTMENT
9150 EAST IMPERIAL HIGHWAY
LOS ANGELES COUNTY
DOWNEY
ERNIE GONZALEZ, PROBATION DIRECTOR II
1985 ----- 1985
PROBATION/JUDICIAL

90242
213-603-7301

Specialized juvenile supervision caseloads were established in the fall of 1985 with the primary goal of ensuring victims' rights through enforcement of court-ordered restitution and holding juveniles accountable for their actions. Juvenile offenders aged 16 and over owing \$300 to \$1,000 are placed in caseloads not exceeding 74 cases. Services are provided for victims only; victim assistance is provided through appropriate referrals. Voluntary victim-offender mediation is provided. While the emphasis is on compliance with court orders for restitution to victims, program provisions are made for job search preparation, job readiness, and job finding.

EL MONTE BOYS CLUB OF SAN GABRIEL VALLEY
 PO BOX 4703
 LOS ANGELES COUNTY
 EL MONTE 91732
 JACK GUTOWSKI, PROGRAM DIRECTOR 818-350-9176
 PROJECT RETURN
 1976 1974 9999 9999
 PRIVATE/NONPROFIT

Founded in 1977, project RETURN is a program of the Boys Club of San Gabriel Valley. It is designed to assist in the successful return of youthful offenders to the community. Community service restitution is one of its components. RETURN provides screened and supervised worksites and work-service opportunities, self-directed job-search training, and supportive services to youth and young adults. Supportive services include drug and alcohol counseling, crisis intervention, and sponsorship to schools and training programs. RETURN operates on a 7-day-a-week basis to provide opportunities and resources on weekends, when youth are out of school and available.

LA MIRADA LA MIRADA VOLUNTEER CENTER
 12900 BLUEFIELD AVENUE
 NORWALK SUPERIOR (LOS ANGELES COUNTY)
 LA MIRADA 90638
 TANIA ROSH, EXECUTIVE DIRECTOR 213-943-0131
 ---- 1978 ---- ----

No program description provided.

MARTINEZ CONTRA COSTA COUNTY PROBATION DEPARTMENT
 651 PINE STREET - 10TH FLOOR
 CONTRA COSTA COUNTY
 MARTINEZ 94553
 ED JIMISON, PROBATION DIVISION DIRECTOR 415-372-2705
 1986 1980 ---- ----
 PROBATION-JUDICIAL

For several years, for many juveniles, the court has ordered community service hours as a condition of probation. Frequently it is up to the juvenile to find a program where he/she can perform the work. Over time, and with the assistance of the Department's Resource Deputy, staff have become more skilled at matching youngsters with resources. In September of 1986, we placed the first juvenile in a job where he is earning money to make financial restitution to a victim. It is our plan to expand this program, provided financial assistance is located, to assign staff to the development of resources.

CONTRA COSTA COUNTY PROBATION DEPARTMENT
651 PINE STREET - 10TH FLOOR
CONTRA COSTA COUNTY
MARTINEZ 94553
KENT WOLFES, PROBATION COMMUNITY SVC. SUPER. 415-372-4725
JUVENILE COMMUNITY SERVICE PROGRAM
---- 1969 ---- ----
PROBATION-EXECUTIVE

Founded in 1969, the Contra Costa County Juvenile Community Service Program was designed when a juvenile court judge became dissatisfied with the available range of dispositions. He strongly believed offenders needed to personally return something to the community they offended in order to learn respect for life and property. Each year over 800 boys and girls perform such tasks as litter control, gardening, trail construction, and road maintenance. Work is performed for government agencies and a "user fee" is collected from these agencies, which helps defray program costs. Program participants are usually under 18 years of age and are normally supervised in groups of eight by specially trained counselors, who provide counseling directed at assisting youth to become more constructive in their behavior. In addition to providing a disposition alternative for the juvenile court, the program accommodates first and less serious offenders without judicial order. A new component allows for the referral of minor probation violators without a formal court order. During 1985, the JCSP operated 657 work crews, which provided the county with over 30,000 hours of community service work.

REDDING

SHASTA COUNTY PROBATION DEPARTMENT
COURTHOUSE - ROOM 214
SHASTA COUNTY
REDDING 96001
FRANK SAUER, DEPUTY CHIEF PROBATION OFFICER 916-225-5226
1966 ---- ---- 1980
PROBATION-JUDICIAL

Shasta County Probation places a high priority on the collection of restitution for victims. While we do not have a "program" as such, each minor owing restitution is required to pay a minimum per month regardless of income. Shasta County Probation does operate a Victim/Witness Assistance Program, which provides a full range of services for victims of violent crime, including application for State reimbursement; transportation to doctors, dentists, etc.; and assistance in securing community resources.

VENTURA

VENTURA COUNTY CORRECTIONS SERVICES AGENCY

800 SOUTH VICTORIA AVENUE

VENTURA COUNTY

VENTURA

93009

KAREN A STAPLES, SUPERVISING PROBATION OFFICER

805-652-5701

FRANK WOODSON, DEPUTY DIRECTOR

805-654-2101

JUVENILE RESTITUTION PROGRAM

1979 1979 ---- 1979

1979 RESIDENTIAL INSTITUTION

PROBATION-EXECUTIVE

The Ventura County California Juvenile Restitution Program started in 1978 as part of the National Restitution Program. In 1985, RESTTA selected the program as one of six outstanding programs in the country. As a Host Site, the program provides intensive onsite training. One unique feature is a residential program with 24 beds. This is a nonsecure residential program for chronic juvenile offenders. The agency also provides intensive probation supervision for offenders leaving the institution and for those placed directly on probation by the court. The program is operated by the corrections services agency, offers both financial and community service restitution, and helps victims develop financial loss statements. The institutional program focuses on job readiness and job search preparation. The school program emphasizes emancipation and independent living skills. The total program focuses on juvenile accountability. Reimbursements to individual victims and community service work are vital to symbolize that the victim and the community need to be repaid for the youth's delinquent act(s). In 1985, \$85,000 was paid to the victims and 55,000 hours of community work were completed.

VISALIA

TULARE COUNTY PROBATION DEPARTMENT

ROOM 206 - COURTHOUSE

VISALIA

93277

DONALD FIELDING, DIVISION DIRECTOR

209-733-6492

9999 9999 ---- 9999

PROBATION-JUDICIAL

The Tulare County Juvenile Court orders monetary restitution to the victim in all cases where there is a monetary loss and where the offender has the ability to pay. When the offender is not placed in a custodial program, he may be ordered to participate in a community service program. This program is operated jointly with the Tulare County Department of Education. For the period September 1985 through August 1986, juvenile participants worked a total of 33,942 hours. In addition, the Tulare County Probation Department operates a Victim Assistance Program funded through the State of California.

Colorado

COLORADO SPRINGS

WORKOUT LTD PRIVATE NONPROFIT CORP
1310 PECAN STREET
EL PASO COUNTY 4TH JUDICIAL DISTRICT
COLORADO SPRINGS
DOTTI PICCINNI, EXECUTIVE DIRECTOR
WORKOUT LTD
1975 1985 ---- 1975
PRIVATE/NONPROFIT

80904
303-471-4200

Workout LTD is a nonprofit rehabilitation and victim restitution program for juvenile offenders in El Paso County 4th Judicial District. Youth are court-ordered into the program and placed on staff-supervised work projects for private businesses or community service work projects for public organizations or needy individuals. Fifty percent of all wages earned by the client are paid directly to the youth's victim by Workout LTD. Workout LTD was incorporated in 1974 and receives its funding from grants from the Department of Institutions, the Department of Social Services, the United Way, private contributions, and revenue-generating work projects. During fiscal year 1985-86, 576 youth were served and \$55,000 in restitution was collected.

FT COLLINS

LARIMER COUNTY YOUTH SERVICES
419 WEST MOUNTAIN
LARIMER COUNTY 8TH JUDICIAL DISTRICT
FORT COLLINS
B B NITTMANN, COORDINATOR
YOUTH OFFENDER PROGRAM AND MINOR OFFENDER PROGRAM
1980 1980 1980 1980
PUBLIC/NONPROFIT

80521
303-221-7780

Begun in 1980, the Minor Offenders Program (MOP) seeks to provide 300 youth charged with a first- or second-time misdemeanor or a first-time nonviolent felony with the opportunity to complete community service instead of proceeding to court. The child is placed with the victim if appropriate; if not, the child completes his/her work at a nonprofit organization. The child is given a 90-day contract to complete, with restitution of \$150 monitored. If the child is unable to pay, we try to arrange work with the victim at \$3.35 an hour to pay off the debt. Hours are commensurate to the severity of the offense. Begun in 1984, the Youth Offender Program addresses a population of 150 repeat or violent offenders. These youth are aided in completing community service hours as ordered by the court. The youth spend their time on public works projects, with 8 hours of credit granted to each child for a wilderness experience. Day groups are supervised by male/female teams and do not exceed a ratio of one to five. Workcrews are run each Saturday during the school year, with an additional midweek group for the unemployed dropouts or suspended youths. Summer crews are run three times weekly.

GRAND
JUNCTION

PARTNERS INC
492 MORNING GLORY #6
MESA COUNTY
GRAND JUNCTION 81504
JOE HIGGINS, DIRECTOR 303-245-5555
SHERRIE CLEVERINGA, RESTITUTION COORDINATOR 303-245-5555
PARTNERS RESTITUTION PROJECT
1980 1985 ---- ----
PRIVATE/NONPROFIT

Since 1980, the Partners Program, a nonprofit youth-serving agency, has supervised youth referred by the Mesa County Probation Department and the State Division of Youth Services in the payment of monetary restitution. Job sites are developed in the private and public sectors, including work crews for the State Parks Department and the U.S. Forest Service as well as the Job Training Partnership Act. At least 75 percent of the earnings are paid to the victims. A community service component was established in 1985 as an alternative to detention or commitment to the State Division of Youth Services. Both the restitution and community service components are used as sentencing resources for the juvenile court. In fiscal year 1985-86, 106 youthful offenders paid back \$16,000 and 26 youth performed community service work as an alternative to detention. The program is supported by donations and the State Division of Youth Services.

GREELEY

WELD COUNTY DISTRICT ATTORNEY
PO BOX 1167
19TH JUDICIAL DISTRICT
GREELEY 80632
BETH GAY, COORDINATOR 303-356-4000
DISTRICT ATTORNEY'S JUVENILE DIVERSION
1981 1979 ---- ----
1982 EDUCATION GROUP, 1982 INDIVIDUAL AND FAMILY COUNSELING
DISTRICT ATTORNEY

Administered by the District Attorney's office, the Juvenile Diversion Program offers its program in lieu of a court filing to eligible juvenile offenders. Payment of restitution and personal apologies to victims, as well as community service work, are part of the youths' contracts. Other program components include individual and family counseling as well as education groups that deal with theft, drug and alcohol abuse, and employment opportunities. If the youth completes his or her contract successfully, no charges are filed by the District Attorney.

LITTLETON

ARAPAHOE COUNTY JUVENILE DIVERSION
2100 WEST LITTLETON BOULEVARD
18TH JUDICIAL DISTRICT
LITTLETON

CAROLE ROGERS, RESTITUTION COORDINATOR
LISA AITKEN, CLINICAL SOCIAL WORKER
1975 1975 ---- ----
DISTRICT ATTORNEY

80120
303-795-8746
303-795-8746

Established in 1975, the Arapahoe County Juvenile Diversion Program was created to provide an alternative to court proceedings. It provides psychotherapy to first-time offenders. Conditions of diversion often include restitution and community service. The program collected \$15,787.05 in restitution for calendar year 1985.

RIFLE

GARFIELD YOUTH SERVICES
902 TAUGHENBAUGH - #302
9TH JUDICIAL DISTRICT
RIFLE
PATTI PHELPS, DIRECTOR
DIVERSION PROGRAM
1986 1984 1986 1986
PRIVATE/NONPROFIT

81650
303-625-3141

The Diversion Program run by Garfield Youth Services works with youth between the ages of 6 and 18 who are referred because of a violation of the juvenile code. All youth must participate in community service hours and/or restitution. If the victim is interested and willing, he/she is asked to participate in victim-offender mediation. GYS runs a recycling program as a way for younger youth to earn money. Other jobs are secured through private referrals and the Job Training Partnership Act.

Connecticut

ENFIELD

SOCIAL SERVICE DEPARTMENT OF ENFIELD
820 ENFIELD STREET
TOWN OF ENFIELD
ENFIELD
TOM KULIG, COORDINATOR
ENFIELD COMMUNITY SERVICE PROGRAM
---- 1982 ----
PUBLIC/NONPROFIT

06082
203-745-0371

Founded in 1982, the Enfield Community Service Program was developed to serve as an alternative to the more traditional methods of criminal case processing. Overseen by the Social Service Department of Enfield, the program is a cooperative effort between the courts, probation department, law enforcement agencies, and the Town of Enfield. All Enfield youths 18 and under are eligible. The Enfield Community Service Program develops worksites, places appropriate referrals, and monitors their hours. A written service completion summary is sent to the referring agency. In fiscal year 1985-86, 148 participants donated approximately 3,100 hours of volunteer service to the community. The value of this service, if computed by the minimum wage scale of \$3.35 per hour, is \$10,447. This is a meaningful contribution to public and private nonprofit agencies--especially in these times of limited staff and resources.

NEW HAVEN

SUPERIOR COURT JUVENILE MATTERS
239 WHALLEY AVENUE
NEW HAVEN
ROBERT G JOHNSON, SUPERVISOR
COMMUNITY SERVICE PROGRAM
---- 9999 ----
PROBATION-JUDICIAL

06511
203-786-0305

The Probation Department has available over 20 sites where children may do community service either as part of a voluntary plan worked out by probation officers and the family or as conditions of probation under an order of the court.

**NORWALK
AND
STAMFORD**

VOLUNTEER CENTER OF SOUTHWESTERN FAIRFIELD COUNTY
62 PALMERS HILL ROAD
NORWALK AND STAMFORD SUPERIOR COURT AND JUVENILE MATTERS
STAMFORD 06902
EUGENIE A FISCHER, COORDINATOR - NORWALK 203-846-4184
SHARON BELCHER, COORDINATOR - STAMFORD 203-323-4365
VOLUNTEER CENTER COURT PROGRAM
---- 1978 ----
1984 REFERRAL TO SOCIAL SERVICES AGENCIES
PRIVATE/NONPROFIT

The Volunteer Center administers a court program used by the Juvenile and Superior Courts of Stamford and Norwalk, as well as the Family courts, to allow community service as a form of restitution in certain criminal cases. Three to four hundred juveniles and 700 to 800 people over the age of 16 use it per year. Usually it is used by a first offender and results in an eventual dismissal.

Delaware

WILMINGTON FAMILY COURT
PO BOX 2359
WILMINGTON 19899
JANIS F HARRISON, DIRECTOR OF TREATMENT SERVICES 302-571-2219
FAMILY COURT RESTITUTION PROGRAM
1986 1986 ---- 1982
COURT

The Family Court Restitution Program was begun in April 1986 as a pilot project and will become a statewide program by the end of the year. The purpose of the project is to hold adjudicated youth who owe court-ordered restitution accountable for their actions. Juveniles are provided with job readiness training, placed in paid community service jobs, and closely monitored to ensure compliance with restitution. In addition, program staff conduct restitution investigations to assist judicial officers in determining the amount of restitution due the victim. The program is staffed by two full-time Family Court employees and volunteers who conduct job readiness training and monitor cases.

District of Columbia

WASHING-
TON, DC

DC SUPERIOR COURT - SOCIAL SERVICES DIVISION
409 'E' STREET NORTHWEST
DISTRICT OF COLUMBIA AND SURROUNDING AREAS
WASHINGTON, DC
SIDNEY SWAN, PROGRAM SUPERVISOR
JUVENILE RESTITUTION PROGRAM
1977 1977 1977 1977
COURT

20001
202-879-1788

No program description provided.

Florida

BARTOW

CLERK OF CIRCUIT COURT
PO BOX 1899
POLK COUNTY
BARTOW
SHIRLEY HARDY, ENFORCEMENT OFFICER/SUPERVISOR 33830 813-533-0411
JUDY ILSE, COURT SPECIALIST 813-533-0411
POLK COUNTY JUVENILE RESTITUTION PROGRAM
1945 ---- ---- ----
COURT

Founded in 1945, the Polk County Juvenile Restitution Program was established as a deterrent to juvenile crime and a solution to help recover losses for the victim. Overseen by the Clerk of Courts, the program has been most effective as partial payments are accepted, thereby providing the juvenile, rather than the parents of the juvenile, the ability to reimburse the victim. The earliest records available indicate that with 1,290 delinquent offenses, an average of \$3,000 was collected annually. The 1985 figures reveal 4,000 delinquent offenses with an average of \$60,000 annually being directed by the Court and an average of \$30,000 collected. Our program allows youths up to age 19 to pay through the Court; at that time jurisdiction is lost. However, payment is allowed provided that regular payments are continued. Should payment not be made on a regular basis and the youth has reached the age of majority, a lien is placed against him/her in favor of the victim, with interest to accumulate. The Restitution Program staff is then no longer involved with collection and disbursement of funds.

CORAL SPRINGS

CORAL SPRINGS POLICE DEPARTMENT
2801 CORAL SPRINGS DRIVE
BROWARD COUNTY
CORAL SPRINGS 33065
RACHEL CARROLL, YOUTH COUNSELOR 305-755-3550
---- 9999 ---- ----

No program description provided.

FT WALTON
BEACH

HEALTH AND REHABILITATIVE SERVICES
417 RACETRACK ROAD
FORT WALTON BEACH 32548
BONNIE KRASINSKI, WORK PROGRAM COORDINATOR 904-863-7330
BRUCE WILLIAMS, CYF SUPERVISOR 904-863-7305
WORK INCENTIVE PROGRAM
---- 1978 ---- ----
PROBATION-JUDICIAL

Founded in 1978, the Okaloosa County Work Incentive Program was created as a method to allow the judicial system a wider range of dispositions in juvenile cases, help children on Community Control associate consequences with their irresponsible behavior, and allow those children who could not make financial restitution to feel that they had satisfied a debt to a victim. In the last four quarters (June 1985 through June 1986) youthful offenders paid back to crime victims \$2,547.22 in actual money and \$20,188.15 in community service (a symbolic figure used for hours of community service work figured at minimum wage.)

KISSIMMEE

OSCEOLA COUNTY JUVENILE COURT
OSCEOLA COUNTY COURTHOUSE
COUNTY CIRCUIT COURT
KISSIMMEE 32741
RONALD A LEGENDRE, COUNTY JUDGE 305-847-1435
9999 9999 ---- ----
COURT

No program description provided.

MIAMI

OFFICE OF THE DADE-MIAMI CRIMINAL JUSTICE COUNCIL
ROOM 901 - 1500 NORTHWEST 12 AVENUE
DADE COUNTY FLORIDA
MIAMI 33136
JACK G MARSHALL, JR, DIRECTOR, JUVENILE SERVICES 305-545-4418
JUVENILE ALTERNATIVE SERVICES PROJECT
1979 1979 1981 ----
1981 JOB READINESS SKILLS TRAINING, 1981 COUNSELING SERVICES
COUNTY GOVERNMENT

The Juvenile Alternative Services Project (JASP) serves 3,000 youth per year charged with minor criminal offenses. An alternative to court involvement, it provides sanctions for youths who break the law. As a resource for children who are exhibiting negative behavior, it accepts referrals from the counselors of the State of Florida's Department of Health and Rehabilitation Services. This program is operated by local providers under contract with the State of Florida. In District XI (Dade County), the main provider is the Office of the Dade-Miami Criminal Justice Council and its two sub-providers: (1) the University of Miami's School of Education and Allied Professions and (2) the Family Intervention Program of the Dade County Department of Youth and Family Development.

TAMPA

HEALTH AND REHABILITATIVE SERVICES
2410 EAST BUSCH BOULEVARD
HILLSBOROUGH AND POLK COUNTIES
TAMPA
BILL BOWMAN, DIRECTOR
JUVENILE ALTERNATIVE SERVICES PROJECT
1978 1978 1978 1978
PUBLIC/NONPROFIT

33600
813-932-8939

No program description provided.

Georgia

ATHENS

JUVENILE COURT OF CLARKE COUNTY
PO BOX 1 - SUITE 259 - STEPHENS FEDERAL BUILDING
CLARKE COUNTY
ATHENS 30601
JOHN W QUARLES, REFEREE -- COURT ADMINISTRATOR 404-354-2831
JUVENILE COURT RESTITUTION PROGRAM
1980 9999 9999 9999
COURT

Founded in 1980, the Juvenile Court of Clarke County established this program to help victims recover damages. All youths charged with delinquent acts, victims, and adults are eligible. Monetary damages are paid directly to the victim as recovered by the Court. The Court had 45 cases in which restitution was ordered and made in 1985. There were numerous cases in which community work was ordered when an individual was unable to make monetary restitution.

ATLANTA

COUNCIL OF JUVENILE COURT JUDGES
244 WASHINGTON STREET - SUITE 550
GEORGIA
ATLANTA 30334
BILLIE DICKERSON, PROJECT COORDINATOR 404-656-5171
PURCHASE OF SERVICES FOR JUVENILE OFFENDERS
1979 1979 ---- ----
COURT

No program description provided.

DUBLIN

JUVENILE COURT SERVICES
 304 ROOSEVELT STREET
 DUBLIN JUDICIAL CIRCUIT
 DUBLIN 31021
 JOSEPH E ROSSMAN, COURT SERVICE WORKER 912-272-7937
 LAWSON A GEIGER, YSADD 912-272-7937
 DUBLIN JUDICIAL CIRCUIT SYMBOLIC RESTITUTION PROGRAM
 1978 1982 ---- ----
 PROBATION-EXECUTIVE

Since 1981, the Dublin Court Service's Community Control/Symbolic Restitution Program has provided community sanctions for delinquent youths. The program is mandatory for all youths adjudicated delinquent and has three components. Youths requiring close supervision are assigned to the group community work component. In this component, a group of juvenile offenders work on a regular basis under the supervision of the symbolic restitution supervisor. Duties consist of picking up trash on the streets and other public areas, and maintaining the grounds around the Court Service office. Youth who show initiative and dependability are assigned to independent work sites under the supervision of other agency personnel. Such agencies include the police department, fire department, and parks and recreation departments. Youths 16 and older who show good habits in the symbolic restitution program are referred to local employment assistance resources. During fiscal year 1986, 35 youths worked approximately 1,500 hours of symbolic restitution.

JONESBORO

CLAYTON COUNTY JUVENILE COURT
 THIRD FLOOR ADMINISTRATION BUILDING
 CLAYTON COUNTY
 JONESBORO 30236
 DENISE RIDGEMAN, RESTITUTION OFFICER 404-477-3270
 CLAYTON COUNTY JUVENILE RESTITUTION PROGRAM
 1977 1979 ---- ----
 COURT

The Clayton County Juvenile Restitution Program was formally established in 1979 under a grant from the Office of Juvenile Justice and Delinquency Prevention. As the program was developed, an experimental research design was put into place as part of an intensive evaluation to be conducted by the Institute for Policy Analysis in Eugene, Oregon. The findings of the study have been described in publications of the Office of Juvenile Justice and Delinquency Prevention. Since its inception, the program has focused on victims who have suffered property damage or loss or personal injury. After a thorough investigation by the juvenile court's restitution officer, juveniles may be ordered to repay victims in monetary terms. When this is not possible, youngsters may be ordered to complete a certain number of community service hours. The overall goal of the program is to ensure that victims receive restitution, address the issue of offender accountability, and enhance community support for the juvenile justice system.

ROME

FLOYD COUNTY JUVENILE COURT
OLD COURTHOUSE NORTH 5TH AVENUE
FLOYD COUNTY
ROME

CATHERINE HICKS, PROBATION OFFICER

30161

404-291-5180

SYMBOLIC RESTITUTION PROGRAM; VICTIM RESTITUTION PROGRAM

1982 1982 ---- ----

COURT/PROBATION--JUDICIAL

The Symbolic Restitution Program in Floyd County is designed for juvenile offenders to "pay back" the community-at-large for their delinquent acts. As a condition of their probation, offenders are assigned a specific number of hours of community service to perform without financial compensation. Generally, the number of hours assigned ranges from 80 to 200, depending on the offense and history of the juvenile. Examples of the work performed for the community include general maintenance and exterior painting at the Rome-Floyd Humane Society, grounds maintenance at Northwest Georgia Regional Hospital, interior painting at the Floyd County Training Center, participation in the Rome Clean Community Campaign, and grounds maintenance at the Cerebral Palsy Center. The Victim Restitution Program in Floyd County is utilized for those probationers whose offense resulted in loss of property or damage to the victim; monetary restitution is ordered to compensate the victim for the crime. Generally, this program is designed for juveniles who are too young to be employed in the private sector, yet must pay restitution as a condition of probation. The offender is paid \$2.25 per hour to perform work in nonprofit organizations and governmental agencies.

Idaho

CALDWELL

CANYON COUNTY JUVENILE PROBATION PROGRAM
1115 ALBANY
3RD JUDICIAL DISTRICT
CALDWELL
ESTELLA ZAMORA, RESTITUTION OFFICER
DOUG BROWN, DIRECTOR
1980 1980 ---- ----
PROBATION-JUDICIAL

83605
208-454-7330
208-454-7330

Since 1980, the Canyon County Juvenile Probation Department has provided both financial restitution and community service work programs. These programs recover both monetary compensation to victims as well as compensation through labor to the community. All juvenile offenders are eligible for the program. In 1985, over \$20,000 was returned to victims of juvenile crimes.

MOUNTAIN HOME

ELMORE COUNTY JUVENILE RESTITUTION PROGRAM
COURTHOUSE ANNEX 190 SOUTH 4TH EAST
4TH JUDICIAL DISTRICT
MOUNTAIN HOME
TED KNUDSON, RESTITUTION COORDINATOR
1980 1979 ---- 1984
COURT

83647
208-587-5266

Elmore County Juvenile Restitution/Community Service Program was founded in May 1979 by a grant provided by the Office of Juvenile Justice and Delinquency Prevention. Funding for this program lasted 3 years, at which time Elmore County chose to fund it and expand the program into the adult court system as an alternative to incarceration. A diversionary program was also created by which juveniles, particularly "first-time offenders," are given the opportunity to circumvent a court appearance and participate in a Community Service Program for minor offenses. In 1985, 93 juvenile cases were diverted, alleviating the court's heavy load. These programs are a cooperative effort between the courts, the prosecutor's office, law enforcement, and the schools.

SANDPOINT

JUVENILE PROBATION OFFICE
215 SOUTH FIRST AVENUE
BONNER COUNTY
SANDPOINT
DANIEL JACOB, JUVENILE PROBATION OFFICER
JUVENILE PROBATION/BONNER COUNTY YOUTH ACCOUNTABILITY BOARD
1980 1980 ---- ----
PROBATION-JUDICIAL AND PUBLIC/NONPROFIT

83864
208-263-6841

No program description provided.

Illinois

GENEVA

JUVENILE COURT SERVICES
428 JAMES STREET
16TH JUDICIAL CIRCUIT KANE COUNTY
GENEVA
ELIZABETH CONWAY, CRS COORDINATOR
SUSAN ROSA, CRS COORDINATOR
COMMUNITY RESTITUTION SERVICE
---- 1980 ---- ----
PROBATION-JUDICIAL

60134
312-232-5880
312-232-5880

The Kane County Community Restitution Service Program was originally created to provide a means for juvenile offenders to return symbolic restitution to the community. The program began in 1979 and expanded to include adult offenders in 1982. It is currently utilized by the juvenile court for supervision, probation, and diversion cases, and it is also used as an alternative to incarceration for adult misdemeanor and traffic offenders who are unable to pay fines. Adult probation utilizes the program as well, with each intensive supervision offender required to complete 130 hours of community service. In fiscal year 1985, over 60 nonprofit organizations in Kane County were provided with unpaid labor through the CRS program. A total of 749 offenders from juvenile, adult, and municipal courts were ordered to perform public service work through the program, and 23,545 hours were worked in the community by these offenders.

HIGHLAND PARK

CITY OF HIGHLAND PARK DEPARTMENT OF POLICE
1677 OLD DEERFIELD ROAD
HIGHLAND PARK
M F BONAMARTE, JR, POLICE CHIEF
ROGER MELLE, YOUTH OFFICER
HIGHLAND PARK VANDALISM/PARENTAL RESPONSIBILITY ORDINANCE
1977 1977 ---- ----
POLICE DEPARTMENT

60035
312-432-7730
312-432-7730

The Highland Park Vandalism/Parental Responsibility Ordinance was passed in 1977 and was designed to combat juvenile vandalism. Youthful offenders aged 18 and under are encouraged to write and sign a restitution agreement to pay for or "work off" the victim's damage. Subsequent offenses during a 12-month period can result in court action, with an order for restitution prescribed by the court. The program is administered through the youth bureau of the Highland Park Police Department.

JOLIET

WILL COUNTY PROBATION (JUVENILE DIVISION)
14 WEST JEFFERSON STREET
WILL COUNTY
JOLIET
RICK EINFELDT, SUPERVISOR JUVENILE DIVISION
1976 1982 ---- ----
COURT/PROBATION-JUDICIAL

60431
815-727-8444

The juvenile court judge orders monetary restitution to be paid through the circuit clerk's office to reimburse victims for their losses. The court may also order minors to perform some form of public service employment to make the minor accountable for his/her actions; in turn, this gives something back to the community. The probation department supervises the Public Service Employment Program (Juvenile Division). Age eligibility is 21 years of age and under, within the statutory guidelines.

NAPERVILLE

NAPERVILLE POLICE DEPARTMENT
131 WEST JEFFERSON
CITY OF NAPERVILLE
NAPERVILLE
CINDY GILMORE, SOCIAL WORKER
JUVENILE RESTITUTION PROGRAM
1979 1974 ---- 1979
PUBLIC/NONPROFIT

60540
312-420-5174

Begun in 1978, the City of Naperville Juvenile Restitution Program was developed as a legal remedy to help victims recover losses resulting from juvenile crime. The program is administered by the Naperville Police Department Social Services Unit. It mandates community service work assignments made by a Youth Jury of the offender's peers and parental responsibility for financial restitution in situations where property damage has occurred. All youth under age 17 are eligible.

SPRING-
FIELD

SANGAMON COUNTY JUVENILE PROBATION & COURT SERVICES DEPARTMENT
ROOM 303 - COUNTY BUILDING
7TH JUDICIAL CIRCUIT - SANGAMON COUNTY
SPRINGFIELD 62701
STEVE SMALL, RESOURCE COORDINATOR 217-753-6780
JAMIE ADAMS, RESOURCE COORDINATOR 217-753-6780
SANGAMON COUNTY JUVENILE RESTITUTION INITIATIVE
1986 1986 ---- ----
1986 EMPLOYMENT ASSISTANCE
PROBATION-JUDICIAL

The Sangamon County Juvenile Restitution Initiative, established in 1986, is a three-part program encompassing the monitoring of both court-ordered and preadjudicatory financial restitution, youth employment assistance, and community service restitution. The overall purpose of the program is to make the use of restitution a more viable disposition for the court. This is accomplished by: (1) providing an increase in the payment of restitution to victims through closely monitoring all payments and taking appropriate followup measures; (2) providing job-seeking training and an employment referral service to juveniles owing restitution; and (3) offering the community a system of symbolic repayment for juvenile crime by sending juvenile offenders into the public, nonprofit business sector to provide gratis labor. Ultimately, through participation in any, or all three, phases of the Restitution Initiative, juvenile offenders will be learning a valuable accountability lesson--that they themselves are responsible for their actions.

WAUKEGAN

LAKE COUNTY COURT SERVICES DEPARTMENT - RESOURCE DIVISION
3004 GRAND AVENUE
LAKE COUNTY JUVENILE COURT
WAUKEGAN
JAN FREISE, SENIOR PROBATION OFFICER
RUSS MAHRNER, SUPERVISOR - RESOURCE DIVISION
VICTIM ASSISTANCE AND RESTITUTION PROGRAM
1983 1983 1983 1983
PROBATION-JUDICIAL.

60085
312-360-7345
312-360-7379

The Victim Assistance and Restitution Program (VARP) was developed in 1983 by the Juvenile Division of the Lake County Court Services Department to be responsible for all victim services and restitution casework. VARP cases include those diverted from formal court proceedings as well as those in which the offender has been adjudicated. The VARP program is unique in its orientation toward victims. Eligibility for the program is based on victim losses and need for victim services, rather than the characteristics of the offender. Although restitution advocacy is the primary service to victims, other victim services such as case tracking and referral are also offered. At the time restitution is ordered or assigned, VARP counselors work in conjunction with probation officers to monitor payments and provide assistance to minors in meeting their restitution obligations. Counselors also provide employment search information and job lead toward this end. Alternative restitution such as mediation, public service, and victim service are also explored and implemented where indicated. Since the program's inception in November 1983, minors have paid a total of \$106,495.02 to victims to reimburse them for their losses.

WOODSTOCK

MCHENRY COUNTY COURT SERVICES
2200 NORTH SEMINARY AVENUE
MCHENRY COUNTY 19TH CIRCUIT
WOODSTOCK
RICHARD WEINHANDL, COORDINATOR
PUBLIC SERVICE WORK PROGRAM
9999 1979 ---- ----
PROBATION-JUDICIAL

60098
815-338-2179

McHenry County Court Services operates monetary restitution and public service work programs for the court. Monetary Restitution is overseen by the offender's probation officer. The PSW program is overseen by a coordinator who interviews, assigns sites, and monitors. The PSW program is a state-of-the-art program in Illinois using several instruments to keep sites informed, i.e., newsletters and a word processor. Recruitment has been no problem.

Indiana

COLUMBUS BARTHOLOMEW COUNTY PROBATION DEPARTMENT
234 WASHINGTON STREET
CIRCUIT AND SUPERIOR COURTS BARTHOLOMEW COUNTY
COLUMBUS 47201
9999 ---- ---- ----
PROBATION-JUDICIAL

Probationers are frequently ordered to pay monetary restitution to victims. This is monitored by the probation staff. Other restitution programs are offered through the Community Corrections Program, which is administered through Bartholomew County Court.

ELKHART CENTER FOR COMMUNITY JUSTICE INC
220 WEST HIGH STREET
ELKHART COUNTY
ELKHART 46516
DAVID L BALL, EXECUTIVE DIRECTOR 219-295-6149
VICTIM OFFENDER RECONCILIATION PROGRAM
1979 1980 1978 ----
1986 REPARATION PROGRAM
PRIVATE/NONPROFIT

The Center for Community Justice, Inc., is a private, nonprofit community corrections agency that provides sentencing alternatives for the county's courts. The Victim Offender Reconciliation Program utilizes trained volunteer mediators to resolve criminal conflicts in face-to-face meetings with victims and offenders. Facts and feelings are aired, and a restitution contract is negotiated and signed by all parties. VORP staff monitor cases and contract fulfillment, and recruit and train community mediators. In 1985, \$7,838 in monetary restitution was paid to 52 victims. The Community Service Restitution Program provides work as a jail alternative. Offenders work 6 hours at a nonprofit agency for every day they would have spent in jail. CSRP staff do intake, placement, and worksite monitoring. The potential cost benefit to Elkhart County in 1985 was \$169,025. A community garden, which is planted and harvested by offenders and provides over 300 bushels of vegetables for the elderly and needy, is an annual summer worksite. The Juvenile Reparation Program currently being developed will be a comprehensive program that may utilize VORP, CSRP, and continuing education.

ELKHART COUNTY PROBATION DEPARTMENT
315 SOUTH SECOND STREET
ELKHART COUNTY
ELKHART

TIM LOCKHART, CHIEF PROBATION OFFICER 46516
219-523-2203
DAVE BALL, DIRECTOR - CENTER FOR COMM JUSTICE 219-295-6149
FINANCIAL COMMUNITY SERVICE RESTITUTION PROGRAM
9999 9999 9999 ----
PROBATION-JUDICIAL AND PUBLIC/NONPROFIT

The Elkhart County Probation Department administers a financial/monetary restitution program. Referrals are made to the Center for Community Justice for participation in their Victim Offender Reconciliation Program and Community Service Restitution Program.

FT WAYNE

ALLEN SUPERIOR COURT - FAMILY RELATIONS DIVISION
ROOM 208 - ALLEN COUNTY COURTHOUSE
ALLEN COUNTY
FORT WAYNE
KATHLEEN RUSHER, COM/SVC RESTITUTION OFFICER
9999 9999 ---- ----
9999 MONEYS FOR COMMUNITY SERVICE FUND
COURT/PROBATION-JUDICIAL

46802
219-428-7516

Financial restitution has been a part of Allen Superior Court Family Relations Division's juvenile probation program since 1975. The program was expanded to include community service work in 1979. The restitution/community service work program is overseen by the juvenile probation department. It has become an integral part of the probation function and is used at all levels of the court process. Community service work or financial restitution is often used as a form of adjusting a case at an informal level. This allows the juvenile to accept responsibility for his/her behavior and suffer consequences without acquiring a formal juvenile record. However, community service work/restitution may be ordered as part of or as total disposition at a formal court hearing. Individuals under 18 years of age may participate in the program. The juvenile's involvement largely determines whether community service work is ordered. The Juvenile Probation Department has 19 work sites available on a continuing basis and additional seasonal work sites. The worksites are made available through the Parks Department and the Fort Wayne Police Department. The community service work/restitution program provides the court with community service for young defendants.

INDIAN-
APOLIS

MARION SUPREME COURT - JUVENILE DIVISION
2451 NORTH KEYSTON AVENUE
INDIANAPOLIS
PEGGY FARRAR, BUSINESS MANAGER
MARION SUPREME COURT - JUVENILE DIVISION
1981 1981 ---- ----
COURT

46218
317-924-7486

No program description provided.

LA GRANGE

35TH JUDICIAL CIRCUIT
PO BOX 32
LA GRANGE CIRCUIT COURT
LA GRANGE
H E PETERSEN, JUDGE
SUE MCDONALD, CHIEF PROBATION OFFICER
1979 1979 1979 1979
PROBATION-JUDICIAL

46761
219-463-3633
219-463-7235

In all cases originated or transferred to the 35th Judicial Circuit, restitution will be established and enforced by the court or agreed to by the defendant. Local adult and juvenile probation orders include a dollar amount of restitution for victims and optional community service orders, where service is performed at local cemeteries, schools, hospital, parks, etc. Each order requires weekly church attendance or an additional 3 hours community service at the option of the offender. In 1985 crime victims received more than \$21,000; 2,431 hours of community service was performed.

LA PORTE

LA PORTE CIRCUIT COURT JUVENILE PROBATION DEPARTMENT
LA PORTE COURTHOUSE
LA PORTE COUNTY
LA PORTE
SCOTT M BARLAG, JUVENILE PROBATION OFFICER
FREDERICK P FEENEY, CHIEF PROBATION OFFICER
9999 9999 ---- ----
PROBATION-JUDICIAL

46350
219-326-6808
219-326-6808

Since the opening of the La Porte Circuit Court Juvenile Probation Department, juveniles and adults have been paying restitution to compensate their victims. The payment of restitution is overseen by each offender's probation officer, rather than a program supervisor. Community Service has been implemented in the past; however, it has not been widely used. At this time our department is in the process of developing a highly structured community service program. During calendar year 1985, a total of \$16,900.90 was dispersed to the victims of juvenile offenses. A total of \$500 was dispersed to the victims of adult offenses.

VALPARAISO

PORTER COUNTY PACT
23 EAST LINCOLNWAY
PORTER COUNTY
VALPARAISO

DONALD J EVANS, PROGRAM DIRECTOR
STEVE DAY, CASE MANAGER
CSRP AND VORP

46383
219-462-1127
219-462-1127

1983 1977 1983 ----

1977 JAIL/PRISON VISITATION, 1983 ALTERNATIVE SENTENCING
PRIVATE/NONPROFIT

Porter County PACT operates two restitution programs as part of a multiprogram community corrections agency. The Community Service Restitution Program, established in 1977, is designed to be an alternative to incarceration. Offenders are given the opportunity to perform 6 hours of unpaid labor for each day of a jail sentence, which is then suspended. The program began exclusively for adults but has gradually expanded to allow juveniles to participate. In fiscal year 1986, 684 adults and 65 juveniles were referred. Eighty-five percent successfully completed their assignments. The Victim Offender Reconciliation Program began in Porter County in 1983. VORP arranges face-to-face meetings between victims of crime and offenders with the primary goal of bringing emotional healing to both victim and offender. The secondary goal is to negotiate mutually acceptable restitution agreements where the offender can "make things right" with the victim. Restitution may be monetary or work for the victim, or may take other forms. Most meetings are mediated by trained community volunteers. Most referrals are from juvenile probation after admission of guilt but before final disposition. Most offenders have been charged with felony offenses. Sixty percent of cases referred come to meetings, 95 percent of meetings result in contracts, and 80 percent of contracts are fulfilled.

WARSAW

KASCIUSKO COUNTY PROBATION DEPARTMENT
121 NORTH LAKE STREET

WARSAW

HERSCHEL O HARPER, CHIEF PROBATION OFFICER

46567
219-267-4444

1978 ---- ---- ----
PROBATION-JUDICIAL

No program description provided.

Iowa

AMES

STORY COUNTY JUVENILE COURT SERVICES
713 SOUTH DUFF
STORY COUNTY
AMES
MIKE MYERS, JUVENILE COURT OFFICER
1980 1980 ---- ----
COURT/PROBATION-JUDICIAL

50010
515-233-3346

Story County Juvenile Court Services administers a restitution program for juvenile offenders through funds from the Iowa Judicial Branch. Juveniles are required to reimburse victims either by funds obtained on their own or by working at community service jobs, receiving compensation at the rate of \$2.75 per hour. The victims receive a check from the county auditor after all community service hours have been worked.

BURLINGTON

JUVENILE COURT SERVICE
4TH FLOOR COURTHOUSE
DES MOINES-LOUISA COUNTIES
BURLINGTON
MARGUERITE FEHSEKE, JUVENILE COURT OFFICER
JUVENILE RESTITUTION PROGRAM
1978 1978 ---- ----
PROBATION-JUDICIAL

52601
319-753-8207

The program was founded in 1978 through the cooperation of Des Moines/Louisa Counties in the Eighth Judicial District and the South Iowa Area Crime Commission. There were three goals established: to compel juveniles to accept responsibility for their actions, assist victims with losses, and reduce recidivism of offenders. The program has provided alternatives/diversions from official court action in most cases and has brought great public support through work that juveniles have done through restitution/community service. Through the years, the moneys came from both public and private sources. In 1985, the State of Iowa Judicial Department assumed full financing of the program. Additionally, the State enacted a State Juvenile Victim Restitution Program in which moneys were targeted for wages of juveniles. The program's effectiveness was evaluated from 1979 to 1981. The recidivism rate for juveniles in the program was 19 percent. In Des Moines County alone, there were 328 referrals. Restitution was made to victims in the amount of \$865; juveniles worked 3,725 hours of community service. Currently, the program is in operation in the 14 counties of the Eighth Judicial District of Iowa.

DAVENPORT JUVENILE COURT SERVICES - 7TH JUDICIAL DISTRICT
428 WESTERN AVENUE
DAVENPORT 52801
PATRICIA M HENDRICKSON, CHIEF JUV COURT OFFICER 319-326-8612
1979 1980 1979 ----
PROBATION-JUDICIAL

No program description provided.

DES MOINES 5TH JUDICIAL DISTRICT JUVENILE COURT
120 3RD STREET
5TH JUDICIAL DISTRICT
DES MOINES 50309
JO AN WHEELER, JUVENILE COURT SPECIALIST II 515-286-3966
5TH JUDICIAL DISTRICT JUVENILE COURT RESTITUTION PROGRAM
1983 1979 1986 1985
COURT AND OTHER

The creation of the Juvenile Restitution Program in 1979 has been a positive venture between the Polk County Board of Supervisors and the 5th Judicial District Juvenile Court. The Program was created to assist both juvenile offenders and victims and the community to become "whole" as a result of an offense committed by a juvenile. The focus of the program, which has proven to be 86 percent successful, was to establish an alternative to incarceration for young offenders and increase a sense of responsibility and accountability for their misbehavior. The Iowa legislature has allotted funds each year for young people to earn who have difficulty finding jobs to pay their restitution. Those earning legislated funds may choose to keep 25 percent and pay 75 percent or pay all 100 percent toward their restitution. Those who have jobs of their own pay 50 percent of their net income under contractual agreement. Since 1979, over \$92,000 has been paid to victims and 51,000 hours of community service was performed at the value of the minimum wage, \$3.35 per hour or \$170,859. We currently process over 600 youth per year with one full-time and one part-time staff person in seven counties of the District.

DUBUQUE DUBUQUE COUNTY JUVENILE COURT SERVICES
DUBUQUE COUNTY COURTHOUSE
DUBUQUE/DELAWARE COUNTIES
DUBUQUE 52001
THOMAS HOELSCHER, JUVENILE COURT OFFICER II 319-556-8652
1980 1983 ---- ----

No program description provided.

KEOKUK

JUVENILE COURT SERVICES
PO BOX 544
LEE AND HENRY COUNTIES
KEOKUK
STEVEN P TABONE, JUVENILE COURT OFFICER
LEE/HENRY COUNTY JUVENILE RESTITUTION PROGRAM
1980 1980 ---- ----
COURT

52632
319-524-2121

No program description provided.

SHELDON

JUVENILE COURT SERVICE OFFICE
ARLINGTON BUILDING
10 COUNTIES OF 3RD JUDICIAL DISTRICT
SHELDON
HOWARD TIEMENS, SUPERVISOR
1980 1982 1986 ----
COURT/PROBATION-JUDICIAL

51201
712-324-4389

The Juvenile Court Service Office utilizes the State restitution program and private sector when possible. Offenders in nonvictim crimes are usually assigned community service.

SIOUX CITY

JUVENILE COURT SERVICES
123 6TH STREET
3RD JUDICIAL DISTRICT
SIOUX CITY
JOHN F CALHOUN, ASST CHIEF JUVENILE COURT SVCS
1984 1984 ---- ----
PROBATION-JUDICIAL

51103
712-279-6593

The 3rd Judicial District Juvenile Court Services Restitution Program was officially started in July 1984. The program has three parts. Juveniles are first given a chance to pay the restitution with their own funds. Should this not be possible, they are then given the opportunity to be employed at State expense at nonprofit organizations, with 75 percent of their earnings going to the victim and 25 percent retained by the juvenile. The third component consists of a Community Services Program in which juveniles are assigned to work hours at a nonprofit organization without pay.

WATERLOO

JUVENILE COURT SERVICES
BOX 1468
FIRST JUDICIAL DISTRICT
WATERLOO

RUTH FRUSH, RESTITUTION OFFICER 50704
319-291-2506
RESTITUTION AND COMMUNITY SERVICES WORK PROJECT PROGRAM
1977 1977 ---- 1980
1982 OUTREACH, 1980 JOB READINESS/SKILLS TRAINING
PROBATION-JUDICIAL

Established in 1977, the Black Hawk County Juvenile Restitution and Community Services Work Project (CSWP) programs are administered by the Juvenile Court Services office and involve financial restitution, community service work, and victim services. Restitution is pursued on every offense that has documented loss. Restitution and community service work are required as a sole sanction, as one condition of an out-of-court settlement, or are ordered by the court. Juveniles between 12 and 18 years old who are unable to pay restitution complete a 4-hour Job Skills Workshop and work at State-subsidized job placements to facilitate victim repayment. Juveniles on the State Restitution and CSWP programs work on crews of 5 to 6 youth per supervisor and may be promoted to a job site that provides direct supervision. An Outreach Program ensures completion of restitution from juveniles placed outside the community. Annually, over 300 referrals are made to each program with average collection of \$37,000 and 92 percent of monetary cases paid in full. Hours worked for the community average 11,600 annually. Victim services include assistance in documenting loss, providing information on the juvenile court process, and assistance in filing civil court action as necessary.

Kansas

EMPORIA 5TH JUDICIAL DISTRICT COURT - COURT SERVICES
412 COMMERCIAL
LYON AND CHASE COUNTIES
EMPORIA 66801
GARY L MARSH, DIRECTOR OF COURT SERVICES 316-342-4950
1979 1981 ---- ----
PROBATION-JUDICIAL

The Lyon and Chase Counties courts order monetary restitution in almost all cases in which a victim is involved and there is monetary loss. In some cases it is not ordered if the offender is too young. Court Services, which is the probation arm of the court, monitors payments. In some incidents offenders are allowed to perform community service work in lieu of monetary payments. Court Services also monitors community service work.

FORT SCOTT FORT SCOTT
1ST PRESBYTERIAN CHURCH
BOX 389
BOURBON COUNTY KANSAS
FORT SCOTT 66701
BILL POLLOCK, CHAIRMAN 316-223-2000
FORT SCOTT VICTIM OFFENDER RECONCILIATION PROGRAM
9999 ---- 9999 ----
PUBLIC/NONPROFIT

No program description provided.

OLATHE JOHNSON COUNTY JUVENILE COURT
905 WEST SPRUCE
10TH - KANSAS
OLATHE 66061
MARTIN J AITA, COURT SERVICES OFFICER 913-782-7252
PHILLIP MORGAN, COURT SERVICES OFFICER 913-782-7252
1980 1980 ---- ----
PROBATION-JUDICIAL

Restitution is court-ordered. Each youth in partner crimes is held equally responsible. Community service is ordered to help compensate for extraordinarily high dollar amounts. The release of youths' or families' names is occasionally recommended for civil litigation. When monetary restitution is not owed, community service is substituted.

TOPEKA

SHAWNEE COUNTY COURT SERVICES
200 EAST 7TH
TOPEKA
STEVE RAMSEY, J.D.
SHAWNEE COUNTY JUVENILE RESTITUTION
1979 1980 1983 1983
COURT

66603
913-295-4004

No program description provided.

Kentucky

HENDERSON HENDERSON COUNTY DISTRICT COURT
PO BOX 675
HENDERSON COUNTY JUDICIAL DISTRICT 51
HENDERSON 42420
RANDALL MYRICK, PROJECT DIRECTOR/HEARING OFFICER 502-826-6203
HARVEY G ERSHIG, DISTRICT JUDGE 502-826-4755
INVOLVEMENT INC
---- 1979 ---- ----
1979 DETENTION ALTERNATIVE, 1979 INFORMAL ADJUSTMENT COURT
PRIVATE/NONPROFIT

Involvement, Inc., developed in 1979 to provide a dispositional alternative to detention sentencing, reduce recidivism, and provide accountability, offers a community work services program, informal adjustment court, and in-home counseling to juvenile offenders aged 12 to 18 in Henderson County. Over 1,800 local participants, primarily minor and first-time offenders, have been involved with this project since inception. Funded by Henderson County fiscal court, the city commission, and the United Way, this program has seen the total number of offenders reduced by approximately 300 between 1982 and 1985 with recidivism reduced from 20 to 6 percent. Involvement, Inc., is managed by a seven-member volunteer board; the program employs seven part-time employees with an annual budget of \$18,000. Involvement, Inc., was selected as the best district/fiscal court project in the State of Kentucky in 1985 by the Kentucky Justice Cabinet and Kentucky Juvenile Justice Commission.

LACRANGE OLDHAM COUNTY OFFICE FOR JUVENILE JUSTICE
PO BOX 107
OLDHAM COUNTY
LAGRANGE 40031
ELIZABETH H TRIPLETT, EXECUTIVE DIRECTOR 502-222-9577
JUVENILE COURT DIVERSION PROGRAM
1984 1984 ---- ----
1984 COUNSELING SERVICES
PRIVATE/NONPROFIT

Juvenile Court Diversion, established in April 1985, is an alternative to the already overwhelmed court system. This federally funded program is the first of its kind for juveniles in Oldham County. Through this project, it is believed that antisocial behavior can be corrected more effectively by rehabilitation counseling than by formal proceedings in the courts. Thus the Diversion Program, which focuses on nonviolent misdemeanor offenders, adds a new and useful tool to the juvenile justice system. Once in the program, the youth is required to attend counseling sessions and complete the assigned community service hours. Once the youth has successfully completed the program, the court will dismiss the charges against him/her. In the first year of operation, 67 youth were served.

LEXINGTON

DIVISION OF JUVENILE COURT
115 CISCO ROAD
FAYETTE COUNTY
LEXINGTON
GREG POWELL, DIRECTOR
LADONNA COFFEY, PROBATION SUPERVISOR
1976 1976 ---- ----
PROBATION-EXECUTIVE

40504
606-254-8091
606-254-8091

In 1976, the Division of Juvenile Court began restitution/ community service as a positive program designed to hold appropriate youth accountable for their delinquent acts while giving them the opportunity to pay back the victim in a material way, or the community, for the violation of its laws, in a symbolic way. Adhering to the concept of accountability, the court works to accomplish a reduction of the incidence of delinquent acts through program participation. In the past 3 years youthful offenders before the court have been ordered, on average, to perform 2,800 community service hours and pay \$30,000 in restitution per year.

LOUISVILLE

JEFFERSON COUNTY DEPARTMENT FOR HUMAN SERVICES
305 WEST BROADWAY 2ND FLOOR
JEFFERSON COUNTY
LOUISVILLE
LYNWOOD BUTLER, SOCIAL WORK SUPERVISOR
CARLA T CURRY, HUMAN SERVICES PROGRAM MANAGER
9999 9999 ---- ----
COUNTY DEPARTMENT OF SOCIAL SERVICES

40202
502-625-6713
502-625-6122

Founded in 1978, the Jefferson County Restitution Program was created as a way to help recover losses resulting from juvenile crime. Originally the product of a Federal grant, the restitution program has been funded by the Jefferson County Fiscal Court since 1981. Part of Jefferson County's Department of Human Services (DHS) Volunteer and Alternative Services Program, the restitution unit requires youths to pay 75 percent of their subsidized stipend to victims. There is also a private-pay component.

Louisiana

BATON ROUGE FAMILY COURT
STREET A METRO AIRPORT
EAST BATON ROUGE PARISH
BATON ROUGE 70807
JILL O'DONNELL, RESTITUTION PLACEMENT COUNSELOR 504-356-4471
PROJECT PAYBACK
1986 1986 ---- ----
COURT

The juvenile program was established in 1986 with a grant to develop employment/community service sites for court-ordered teens. The objectives of the program are to provide victim recovery and hold the juvenile accountable.

COVINGTON THE YOUTH SERVICE BUREAU OF ST TAMMANY
503 NORTH COLUMBIA STREET
PARISH OF ST TAMMANY
COVINGTON 70433
ANN UNDERWOOD, PROGRAM COORDINATOR 504-893-2570
LAURY A BOURGEOIS, EXECUTIVE DIRECTOR 504-893-2570
THE JUVENILE RESTITUTION PROGRAM
1981 1981 ---- 1981
1983 LAW RELATED EDUCATION, 1981 CLEARINGHOUSE
PRIVATE/NONPROFIT

The Youth Service Bureau of St. Tammany is a private, nonprofit agency that has been in operation since August 1981. The program receives referrals from the local police, the Division of Youth Services, and the courts. Services offered include juvenile restitution (monetary and community service), law related education classes, counseling and information, and referral. All youth under the age of 17 are eligible.

HOUMA CITY COURT OF HOUMA
PO BOX 166
TERREBONNE PARISH
HOUMA 70364
LAURIE CHAMPAGNE, ACTING PROBATION OFFICER 504-868-4232
THOMAS ALTON GALJOUR, COORDINATOR 504-868-4232
CITY COURT OF HOUMA COMMUNITY SERVICE WORK PROGRAM
1982 1982 ---- ----
COURT

No program description provided.

**NEW
ORLEANS**

NEW ORLEANS JUVENILE COURT RESTITUTION PROGRAM
916 LAFAYETTE STREET
ORLEANS PARISH
NEW ORLEANS
ADELE ADLER-LOWE, PROGRAM COORDINATOR
CALVIN RICHARD, ASST PROGRAM COORDINATOR
ORLEANS PARISH JUVENILE COURT RESTITUTION PROGRAM
1979 1979 ---- 1979
COURT

70113
504-522-3384
504-522-3384

Founded in 1979, the Orleans Parish Juvenile Court Restitution Program was created as a way to modify the behavior of juveniles who have been adjudicated delinquent by requiring that some form of restitution be made by such juveniles either to the victim(s) in particular or to the community in general. The program is funded by the City of New Orleans and the juvenile court. Appropriate juveniles are referred to the program by the sentencing judge, who orders participation in the program as a condition of probation. The restitution ordered may be in the form of monetary payments or of an ordered number of hours of unpaid community service. In fiscal 1984-85, 343 youthful offenders paid back to crime victims \$14,712.99 in actual money and \$16,134.75 in unpaid community service hours. In 1985, 110 more juveniles participated in the program as compared to 1984. The program operates with a staff of three persons.

**RIVER
RIDGE**

JUVENILE COURT SERVICES
701 SOUTH UPLAND STREET
JEFFERSON PARISH
RIVER RIDGE
STEPHEN CABAL, ASSISTANT CHIEF PROBATION OFFICER
1983 1983 ---- 1983
PROBATION-JUDICIAL

70123
504-464-5781

Founded in 1983, the Jefferson Parish Juvenile Restitution Program was created as a way to cultivate a sense of responsibility and accountability on the part of youthful offenders for their behavior, and to promote greater community confidence in the juvenile justice process. Overseen by the Director of Juvenile Court Services, the program is a cooperative effort between the courts and the local district attorney's office. All youth between the ages of 13 and 17 are eligible. Juveniles who are unable to compensate victims monetarily for damages are required to perform symbolic restitution in the form of community service work at supervised worksites such as neighborhood parks and playgrounds. In 1985, 93 youthful offenders paid back to crime victims \$8,533.15 in actual money and performed \$3,522.40 hours of community service work.

Maine

SKOWHEGAN

DIVISION OF PROBATION PAROLE

PO BOX 44"

SOMERSET COUNTY

SKOWHEGAN

MARK BOGER, PROBATION PAROLE OFFICER JUVENILE 04976 207-474-9228

1978 1978 1978 ----

STATE DEPARTMENT OF CORRECTIONS

The Probation Department supervises restitution and public work requirements that are ordered by the court as part of probation conditions. Restitution is collected and forwarded to victims upon completion. Public work is arranged through use of local municipalities and other contact people, working for towns and nonprofit institutions. Work is supervised by local municipalities; when completed, Probation is notified as to the quality and completion dates of work.

Maryland

BALTIMORE CRIMINAL JUSTICE COORDINATORS OFFICE/BALTIMORE COUNTY POLICE
7209 BELAIR ROAD
BALTIMORE COUNTY
BALTIMORE 21206
A GOSSON, COORDINATOR 301-668-7673
JUVENILE COMMUNITY RESTITUTION PROGRAM
---- 1984 ----
POLICE DEPARTMENT

The Juvenile Community Restitution Program is a combined effort of the Baltimore County Criminal Justice Coordinator's Office, Baltimore County Police Department, Juvenile Services Administration, and State's Attorney's Office to therapeutically impact nonviolent, theft-related juvenile offenses. The program is administered through the Youth Division of the Baltimore County Police Department. It consists of two basic components, one of counseling, the other being placement for completing community service hours.

MARYLAND JUVENILE SERVICES ADMINISTRATION
201 WEST PRESTON STREET
STATEWIDE (23 COUNTIES AND BALTIMORE CITY)
BALTIMORE 21201
R TERENCE FARRELL, VICTIM SERVICES DIRECTOR 301-225-5028
VICTIM SERVICES PROGRAM
9999 1976 ---- 1980
PROBATION-EXECUTIVE

The Maryland Juvenile Services Administration, a part of the Department of Health and Mental Hygiene, began its involvement in victim services in 1980 with a Victim Assistance Program in 5 of its 24 jurisdictions. In 1985, a Victim Restitution Program was implemented in all jurisdictions. Restitution is collected and monitored through a Restitution Aide in regional offices and is entered into a computerized information system. Additionally, Community Work Service Programs are available in seven jurisdictions, including four that operate on a community attribution concept. In fiscal year 1985-86, some \$750,000 was paid back to victims and some 35,000 hours of work service was performed.

FREDERICK FREDERICK COUNTY SHERIFFS DEPARTMENT
100 WEST PATRICK STREET
FREDERICK COUNTY
FREDERICK
DONNA TISDALE, DIRECTOR
ALTERNATIVE SENTENCING PROGRAM
----- 1983 -----
COUNTY GOVERNMENT

21701
301-694-1928

A juvenile component was added to the existing Adult Alternative Sentencing Program in November 1983. Any youth over 14 may be referred to the program by the courts or Juvenile Services Administrator in order to perform community service hours. Juvenile offenders must work assigned community service hours for nonprofit, governmental, or local religious organizations. In fiscal year 1986, 72 youths worked 1,597 hours valued at \$6,149, based on the minimum wage.

ROCKVILLE MONTGOMERY COUNTY DEPARTMENT OF CORRECTION AND REHABILITATION
101 FLEET STREET
MONTGOMERY COUNTY
ROCKVILLE
MAURICE S WARD, PROGRAM DIRECTOR
ALTERNATIVE COMMUNITY SERVICES
----- 1977 -----
COUNTY DEPARTMENT OF CORRECTION AND REHABILITATION

20850
301-279-1234

Founded in 1977, the Montgomery County Alternative Services Program affords first-offender adults and selected juveniles the opportunity to perform community service, in lieu of or as an adjustment to fines, probation, and incarceration. The program uses over 200 nonprofit, public agencies and organizations as placement sites. Clients who successfully complete the program have their records expunged. The program also accepts convicted DUI/DWI offenders. The minimum age for clients is 14.

TOWSON

BALTIMORE COUNTY GOVERNMENT
312 COURTHOUSE
BALTIMORE COUNTY
TOWSON

ROBERT W HUGHES, JUVENILE JUSTICE COORDINATOR 21204
301-494-4230
JUVENILE COMMUNITY RESTITUTION PROGRAM

---- 1985 ---- ----
POLICE DEPARTMENT

Baltimore County's Juvenile Community Restitution Program is a coordinated effort by the Baltimore County Police Department (Youth Division), the State Juvenile Services Administration (Region III), and the Baltimore County State's Attorney's Office to reduce recidivism among juveniles adjudicated delinquent on nonviolent, theft-related offenses. This is accomplished through a unique mixture of preventive, clinical, and community service options specifically designed for the target population and made available to the juvenile court as a dispositional supplement to probation. The program provides intensive counseling services and closely monitored community service to approximately 80 delinquent youths per year.

UPPER
MARLBORO

DEPARTMENT OF CORRECTIONS
COURTHOUSE
PRINCE GEORGES' COUNTY
UPPER MARLBORO 20772
ROBERT W CUSTER, CHIEF, RESTITUTION PROGRAM 301-952-4339
DENISE E DOWNING, ASST CHIEF, RESTITUTION PRGRM 301-952-4340
JUDGMENT RESTITUTION PROGRAM
1982 ---- ---- ----
COURT

Established in 1982, the Judgment Restitution Program (JRP) was created to provide a means for juvenile crime victims to be compensated for out-of-pocket losses up to \$5,000 in each case. Functioning under the jurisdiction of the Circuit Court, the program interfaces with the Juvenile Services Administration, the State's Attorney's Office, the Office of the Public Defender, and other interested agencies to repay juvenile crime victims for medical and property offenses through the juvenile criminal court system without the victim having to civilly pursue the collection effort via the ordeal of civil suit. All youths under 18 are eligible. Approximately 800 juvenile cases a year are processed through the JRP and approximately \$250,000 is collected or programmed for collection on an annual basis. As of October 1986, over \$1.3 million had been processed. The program was recognized in 1986 by the National Association of Counties as one of the outstanding restitution programs in the Nation. Since 1983, the program has served as a model program for the U.S. Department of Justice's Office of Juvenile Justice and Delinquency Prevention (OJJDP). In 1984 the program was expanded into the adult arena and currently collects adult fines, Driving While Intoxicated (DWI) fees, roadwork moneys, and other adult collections ordered by the District and Circuit Courts in addition to the ongoing juvenile collection effort.

Massachusetts

BOSTON ROXBURY YOUTHWORKS, INC
130 WARREN STREET
ROXBURY DISTRICT COURT - GREATER BOSTON, DORCESTER
BOSTON 02119
KENNETH G SMITH 617-427-7322
ROXBURY YOUTHWORKS, INC
1983 1983 -----
COURT

No program description provided.

CLINTON CLINTON DIVISION DISTRICT COURT DEPARTMENT
PO BOX 30
CLINTON, LANCASTER, BOYLSTON, BERLIN, BOLTON, AND STERLING
CLINTON 01510
PHILIP E PHILBIN, CHIEF PROBATION OFFICER 617-854-1100
9999 9999 9999 -----
PROBATION-JUDICIAL

No program description provided.

DEDHAM DEDHAM DISTRICT COURT
631 HIGH STREET
DEDHAM
DEDHAM 02026
THOMAS MITCHELL, ASST JUV CHIEF PROB OFFICER 617-326-1600
-----1984 -----
COURT/PROBATION-JUDICIAL

Established in 1964, the Dedham District Court Community Service Program satisfies a need for providing both adult and juvenile offenders with a constructive experience for accepting the responsibilities for their inappropriate behavior. The program, administered by the probation department, is a valuable tool in the overall area of constructive rehabilitation.

QUINCY

QUINCY DISTRICT COURT
1 DENNIS RYAN PARKWAY
NORFOLK COUNTY
QUINCY

ANDREW KLEIN, CHIEF PROBATION OFFICER
DENNIS JENKINS, DIRECTOR OF COMM WORK SRVC
EARN-IT PROGRAM
1975 1975 1983 1983
1984 INTENSIVE PROBATION
COURT

02269
617-471-1650
617-471-1650

Established in 1975, the "Earn-It" concept incorporates a multi-faceted program, including community work service, victim-witness mediation, tourniquet sentencing, and job development. This program is an intricate part of the function of the Probation Department within Quincy District Court, with its major goal focusing on defendant accountability. In the 11 years of operation, the "Earn-It" program has collected thousands of dollars from its defendants. In 1984-1985, over \$350,000 in restitution was collected and paid back directly to victims, and 45,235 hours of community work service were performed by 831 juvenile and adult offenders. The Victim Services Program includes face-to-face meetings between victims and offenders, focusing on the determination of restitution. The Job Development Program enables unemployed defendants to make monetary restitution by means of job placement in the private sector, while the Tourniquet Sentencing Program incorporates an intensive supervision alternative sentencing measure for high-risk juvenile offenders.

WORCESTER

WORCESTER JUVENILE COURT
75 GROVE STREET
WORCESTER AND SURROUNDING TOWNS
WORCESTER

DAVID E CO., JUVENILE PROBATION OFFICE
1986 1985 1999 ---
PROBATION- JUDICIAL AND PRIVATE/NONPROFIT

01606
617-755-5214

Founded in 1986 as a joint venture between the Worcester Juvenile Court and Y.O U., Inc., the program provides restitution to the victim through job training/placement, educational support services, and counseling if determined to be necessary. The program also provides strict sanctions by the court for nonpositive terminations from the program. The restitution is designed for youths between 14 and 17 to enable them to pay back their court-ordered restitution, have spending money in their pocket, and develop appropriate work habits for the future.

Michigan

GRAND HAVEN

OTTAWA COUNTY JUVENILE COURT
RM 202 - COUNTY BUILDING
GRAND HAVEN 49417
KEITH VAN TUBERGEN, PROGRAMS COORDINATOR 616-846-8260
CRIMES AGAINST PROPERTY CAP
---- 1982 ---- ----
COURT

Founded in 1982, the Ottawa County Juvenile Court Crimes Against Property program was designed to provide a tangible consequence for first-time felony offenders. Since the initial goal it has expanded to provide a constructive alternative for "Crimes Against Property" misdemeanors and serious felony offenders. Coordinated by the Juvenile Division of Probated Court, participants are placed in community-owned programs. The experience not only provides a symbolic payment of debt, but provides the participant with a work experience that for many results in a positive work reference.

HOUGHTON

HOUGHTON COUNTY JUVENILE COURT
401 EAST HOUGHTON AVENUE
HOUGHTON COUNTY
HOUGHTON 49931
JAMES N KURTTI, JUVENILE OFFICER 906-482-0252
1980 1982 ---- ----
COURT

Restitution is ordered in all appropriate cases and as far as possible it is made the responsibility of the juvenile offender, and not his family, to make the restitution. Sometimes the probation officer helps the juvenile find work in particular CETA jobs to earn restitution money. So far the court has only ordered actual money restitution. Community service is an additional component of dispositions; it is always unpaid work in a public setting.

KALAMAZOO

KALAMAZOO COUNTY JUVENILE COURT
1400 GULL ROAD
KALAMAZOO COUNTY
KALAMAZOO 49001
SIDNEY PAUL, JUVENILE SERVICE OFFICER 616-385-6000
RESTITUTION PROGRAM
1983 1983 1983 1983
COURT

In 1983 the Kalamazoo County Juvenile Court established in the intake department an informal diversionary restitution program. Presently the program models employed by the court are financial and community service restitution and victim-offender mediation. The restitution program is currently in the planning stage of developing employment components and a job assistance program.

MUSKEGON MJSKEGON COUNTY JUVENILE COURT
COUNTY BUILDING 5TH FLOOR - 990 TERRACE
MUSKEGON COUNTY
MUSKEGON 49442
DEBORAH JENSEN, COMMUNITY SERVICES COORDINATOR 616-724-6234
MUSKEGON COUNTY JUV COURT COMM SERVICE AND VICTIM RES PROG
1985 1983 -----
COURT

Muskegon County Juvenile Court instituted the Community Service Program in 1983 with youthful offenders (between the ages of 14 and 17 years) doing volunteer work in nonprofit agencies to repay the community for some of the inconvenience caused as a result of their law violations. This program was also extended to include criminal traffic offenders. The Victim Restitution Program was added in 1985. Grants were obtained to pay probationers the minimum wage while working in nonprofit agencies until they have earned enough money to repay their victims. The remaining aspect is Direct Pay, in which the family or child has the ability to make restitution. All moneys are handled between the child and victim; a receipt must be submitted to the court.

PAW PAW VAN BUREN COUNTY JUVENILE COURT
COURTHOUSE
VAN BUREN COUNTY
PAW PAW 49079
JOSEPH LEARY, FINANCE OFFICER 616-657-5581
1976 1979 -----
COURT

This program was established to order restitution or community service by youth. Efforts are coordinated by the parent(s), probation officer, and finance officer.

PONTIAC OAKLAND COUNTY PROBATE COURT - JUVENILE DIVISION
1200 NORTH TELEGRAPH
OAKLAND COUNTY
PONTIAC 48053
RONALD ANTEN, CHILD WELFARE WORKER SUPERVISOR 313-858-0046
1975 -----
COURT

No program description provided.

SANDUSKY

SANILAC COUNTY JUVENILE COURT
60 WEST SANITAC
SANDUSKY

ADRIENNE JAYSON, DIRECTOR OF JUVENILE SERVICES 48422
9999 1982 ---- ---- 313-648-3220
COURT/PROBATION-JUDICIAL

No program description provided.

TRAVERSE
CITY

PROBATE COURT VOLUNTEER SERVICES
1125 WEST CIVIC CENTER DRIVE
GRAND TRAVERSE COUNTY
TRAVERSE CITY

BARBARA DONALDSON, PROGRAM MANAGER 49684
EARN AND LEARN 616-922-4827
1985 1980
COURT

When restitution is ordered, an investigator--usually a volunteer--determines the ability to pay (including available insurance) and negotiates a payment schedule to be approved by the court. Our Community Work Service Program is payback to the community, and is ordered in almost all probations, whether or not there is victim restitution. This CSW ranges from 20 to as much as 160 hours, and is performed for qualifying nonprofit organizations, such as the Salvation Army, the Library, the Humane Society, Parks and Recreation, etc.

Minnesota

BUFFALO DEPARTMENT OF COURT SERVICES
WRIGHT COUNTY COURTHOUSE
WRIGHT COUNTY 10TH JUDICIAL DISTRICT
BUFFALO 55313
SHERRY SCHLIESING, PROB/RESTITUTION OFFICER 612-682-3900
STEVE WILLIAMS, PROB/RESTITUTION OFFICER 612-682-3900
WRIGHT COUNTY JUVENILE RESTITUTION PROGRAM
1980 1980 1980 ----
1980 OTHER TRAINING/EDUCATION
PROBATION-JUDICIAL

The Wright County Juvenile Restitution program began in 1980, funded via LEAA moneys. Following the 3-year grant period, the program was funded solely by Wright County. In 1984, an adult restitution program was established based on the success of the juvenile program. The primary focus is one of accountability to the court, community, and oneself. Program content includes community service, financial restitution, victim services, and self-restitution projects. An information/educational session was created within the juvenile program to increase awareness of the decisionmaking process. Staff from law enforcement, county attorneys, probation and MCF-St. Cloud participate in the structured program. The program, entitled the "Awareness Seminar," helps to create an atmosphere of thought and healthy decisionmaking.

COTTAGE GROVE SOUTH COMMUNITIES COUNSELING SERVICES
7520 80TH STREET SOUTH
SOUTH WASHINGTON COUNTY
COTTAGE GROVE 55016
TOM PEICHEL, PROGRAM DIRECTOR 612-458-2847
ANDI SCHUHWERTZ, C.W.S. COORD/REST. COUNSELOR 612-458-2847
RESTITUTION COMMUNITY SERVICE PROGRAM
1982 1982 ---- 1982
PUBLIC/NONPROFIT

No program description provided.

EAGAN

DAKOTA COUNTY
2030 CLIFF ROAD
DAKOTA COUNTY
EAGAN

55122

STEPHANIE HAIDER BAILEY, COURT SERVICES OFFICER 612-452-9500
DAKOTA COUNTY RESTITUTION PROGRAM
1980 1980 1980 1980
1983 PAID JOB CREW
PROBATION-JUDICIAL

At the direction of the juvenile court, the Dakota County Court Services Department initiated a restitution program in 1979. Services were expanded countywide and to most property offenders in 1980. The purpose of the program was to provide a useful and effective disposition alternative for the court in dealing with juveniles committing acts which would be illegal if they were adults. The Program has varied components, including community work service, monetary restitution collection, victim-offender meetings, victim contact and assistance, paid summer work crews, and minimal job assistance. About half of the referrals come from the diversion program (minor offenses seen by Court Services rather than a judge) and the remainder are court-ordered, including felony offenders and repeat offenders. In 1985, over \$38,000 was collected from 286 cases. Approximately 6,500 hours of community service were performed during the same time period. Projections for 1986 are that over \$40,000 will be collected to be disbursed to victims. Efforts are currently under way to improve the efficiency of the program and to initiate new components, especially related to paid job positions and community service work.

GRAND
RAPIDS

ITASCA COUNTY JUVENILE PROBATION
ITASCA COUNTY COURTHOUSE
ITASCA COUNTY
GRAND RAPIDS
JIM SWEENEY, PROBATION/RESTITUTION OFFICER
1984 1984 ---- ----
COURT

53744

218-327-2869

Initially founded in November 1984 through the Minnesota Department of Energy and Economic Development, Juvenile Justice Division, the Restitution Program has now established itself as a permanent component of the Court Service system. Current efforts are being made to secure grant funding for juvenile paid-stipend work programs, utilizing the already existing community work service sites for juveniles owing monetary restitution.

INTER-
NATIONAL
FALLS

ARROWHEAD REGIONAL CORRECTIONS
BOX 1031
KOOCHICHING COUNTY
INTERNATIONAL FALLS 56649
MARY BUHL, RESTITUTION COORDINATOR 218-283-8401
DENNIS MALONEY, PROBATION OFFICER 218-283-2942
1965 1976 9999 ----
PROBATION-JUDICIAL

No program description provided.

MILACA

FOUR COUNTY RESTITUTION PROGRAM
MILLE LACS COUNTY COURTHOUSE
BENTON, KANABEC, MILLE LACS, AND SHERBURNE COUNTIES
MILACA 56353
KATHLEEN LUTMER POSLUSNY, PROB/REST. OFFICER 612-983-2561
FOUR COUNTY RESTITUTION PROGRAM
1981 1981 1981 ----
PROBATION-JUDICIAL

The Four County Restitution Program established in 1981 serves the District Courts of Benton, Kanabec, Mille Lacs, and Sherburne counties of central Minnesota. The Program emphasizes serving the victim, as demonstrated by the victim-offender restitution conference in which the victim's loss is determined and the method of repayment is defined. The Restitution Coordinator also monitors offender restitution payments and dispenses payments to the victim. Delinquent restitution accounts are reported to the court for further disposition. Public, nonprofit, and charitable community service worksites are utilized in each of the four counties.

WINONA

WINONA COUNTY COURT SERVICES
4TH FLOOR COURTHOUSE
THIRD DISTRICT
WINONA 55987
PAT WSINZIERL, COURT SERVICES OFFICER 507-452-5970
DAN SADOWSKI, COURT SERVICES OFFICER 507-452-5970
WINONA COUNTY RESTITUTION PROGRAM
1972 1972 1972 1982
COURT

The "Make It Right" Restitution Program was founded in Winona County, Minnesota, in 1972 by Judge Dennis Challeen. The focus of the program has been to pay back victims, perform community service, and make active steps toward self-improvement. The Court Services Department uses reality therapy and transactional analysis methods to require responsibility in youthful offenders. The program makes no distinction between juvenile and adult offenders. Court Service Officers are considered "Sentencing Specialists" and are given great responsibilities in formulating sentences that fit the crime committed and the offender's specific character disorder.

Mississippi

GULFPORT HARRISON COUNTY FAMILY COURT
PO BOX 7017
HARRISON COUNTY
GULFPORT 39506
PAULINE C BRYSON, RESTITUTION PROG COORDINATOR 601-865-7000
1979 ---- ---- ----
COURT

Our restitution program was founded in 1979 when Judge Michael Ward was elected as Harrison County Family Court Judge. It began as a program to reimburse victims and their insurance companies for their losses due to delinquent acts. Youths under age 18 are eligible. After a youth is ordered to pay restitution, we work out a payment according to his disposition in a manner that is agreed upon by the youth, his counselor, and the restitution coordinator. We consider school and work schedules as well as age and employment possibilities. In 1985 we collected \$16,203. Since the program was started through the end of 1985, this court has collected and disbursed \$130,000.

JACKSON HINDS COUNTY YOUTH COURT
PO BOX 22868
HINDS COUNTY
JACKSON 39205
NORMAN V CHAPPELL, RESTITUTION OFFICER 601-948-6942
JUVENILE RESTITUTION PROGRAM
1981 1981 ---- ----
COURT

The Restitution Program of the Court seeks to provide a Victim Assistance Program to the Jackson-Hinds County area whereby offenders are required to pay their victims for any out-of-pocket loss suffered as a result of the offenders' actions. The program is intended for first offenders between 13 and 18 years of age and focuses on crimes against property.

Missouri

CAPE GIRARDEAU

CAPE GIRARDEAU JUVENILE COURT
325 MERRIWETHER
24TH JUDICIAL CIRCUIT
CAPE GIRARDEAU
RUTH M WALDON, CHIEF DEPUTY JUVENILE OFFICER 63701
314-334-6001
OPERATION PAYBACK
1983 1983 ---- ----
PROBATION-JUDICIAL

In 1983, the Cape Girardeau County Juvenile Court instituted a community service/restitution program (named Operation Payback in 1985) in response to a need for providing juvenile offenders with a constructive experience for accepting the consequences of inappropriate behavior and to provide a means for victims to recover all or part of their loss as a result of juvenile crime. Overseen by the Cape Girardeau County Juvenile Center's Probation Program, Operation Payback utilizes community agencies and private businesses as worksites for youth enrolled in the program. All youth between the ages of 12 and 17 are eligible. Through a grant from the Division of Youth Services, Operation Payback is able to pay a youth up to \$50 for work performed in the community if restitution is owed. Additional moneys must be earned by the youth through some other source. From January 1, 1985, to July 31, 1986, 121 offenders paid back to crime victims \$2,605.48 in actual money and worked 1,384 hours of community service.

ST LOUIS

ST LOUIS COUNTY JUVENILE COURT
501 SOUTH BRENTWOOD BOULEVARD
ST LOUIS COUNTY
ST LOUIS
BARBARA JACOBS, PROGRAM DIRECTOR 63105
314-889-3483
PAYBACK
1983 ---- ----
COURT AND PRIVATE/NONPROFIT

Payback is a nonprofit juvenile restitution program created to provide work opportunities for juvenile offenders. Developed in 1983 with the help of the Junior League of St. Louis, Payback is currently operated by one staff member, whose salary is paid through St. Louis Juvenile Court funds. Currently, six nonprofit agencies employ Payback youth aged 14 to 16. Of the 120 juveniles placed at job sites, 83 percent have completed their restitution order; all of their earnings of \$16,110 were forwarded to the victims of their crimes. The Monsanto Company has awarded Payback two \$10,000 grants used solely for juvenile salaries. Future funding is being sought to expand the program to include a community service component.

Montana

BILLINGS

13TH JUDICIAL DISTRICT COURT SERVICES
PO BOX 35031
13TH JUDICIAL DISTRICT
BILLINGS
POLLY HOFF, RESTITUTION WORKER
TED LECHNER, DIRECTOR
9999 9999 ---- ----
PROBATION-JUDICIAL

59107
406-256-2838
406-256-2838

The 13th Judicial District Court Services has a restitution program consisting of monetary payments. It is our goal to hold kids accountable for their actions and reimburse the victims for losses. When a case is referred that involves restitution, the victim is contacted regarding the extent of damages and cost estimates are requested. When the youth appears for his hearing, he is informed of the damages and his responsibility in repaying this money. A payment plan is set up. The restitution worker maintains contact with the offender to monitor monthly payments and also with the victims to keep them informed of progress. When the money is collected in our office, it is then forwarded by us to the victim. If payment is not made after repeated attempts by the restitution worker, a formal hearing before the judge will be scheduled, or the victim will be advised to pursue the matter through Small Claims Court. We are a county office and are under the County Commissioners and the Youth Court District Judge.

BOZEMAN

18TH JUDICIAL DISTRICT YOUTH PROBATION OFFICE
 LAW AND JUSTICE CENTER - 615 SOUTH 16TH AVENUE
 GALLATIN COUNTY
 BOZEMAN
 DAVID A GATES CHIEF PROBATION OFFICER
 1974 1974 ----- 9999
 COURT/PROBATION--JUDICIAL

59715
 406-585-1320

The restitution program in Gallatin County was established in 1974, when the Montana State Youth Court Act was revised. It is administered by the 18th Judicial District Youth Probation Office and involves financial restitution, community service work, and the victim compensation program. During the last 10 years, we have averaged over \$8,000 in monetary damage and close to 5,000 hours in community service work completed. Restitution is pursued for every offense where there is a loss to the victim and where the offender has the ability to repay. When there is a monetary loss the youths are encouraged to find employment and make payments to our office, which are then forwarded to the victim. Community service is also ordered in many cases, with nonprofit service organizations supervising the offenders. Restitution is never guaranteed in Youth Court; however, whenever possible it is a condition of the probation and is collected. The victims compensation program is a State-run program. Benefits are paid to victims of criminal acts when bodily injury or death is a result of the act. Six percent of all fines assessed or bails forfeited on offenses involving a victim provides revenue for this program.

GLENDIVE

YOUTH COURT PROBATION SEVENTH JUDICIAL DISTRICT
 207 WEST BELL
 7TH JUDICIAL DISTRICT
 GLENDIVE
 CRAIG J ANDERSON, CHIEF PROBATION OFFICER
 1980 1984 -----
 PROBATION--JUDICIAL

59330
 406-365-4675

The Youth Court of the 7th Judicial District has operated a juvenile restitution program since 1979. Youth who commit offenses resulting in loss or damage are required to make restitution to their victims when loss or damage is substantiated.

MILES CITY JUVENILE PROBATION
 CUSTER COUNTY COURTHOUSE
 16TH JUDICIAL DISTRICT
 MILES CITY 59301
 BUD BUTTS, JUVENILE OFFICER 406-232-7800
 1972 ---- ---- ----
 PROBATION-JUDICIAL

Restitution has been a viable part of final dispositions since the start of Juvenile Probation in 1972. Restitution is a way to help recover victim losses caused by juvenile offenders under the age of 18. Restitution is ordered on a case-by-case basis. We consider the age of youth, ability of youth or parents to pay, amount of damage, and legal remittals of the victim. All restitution is ordered upon the approval of the Youth Court judges. In fiscal 1985, we collected \$7,422 from 51 juveniles for restitution to victims.

MISSOULA 4TH JUDICIAL DISTRICT YOUTH COURT
 COUNTY COURTHOUSE
 4TH JUDICIAL DISTRICT
 MISSOULA 59802
 DAVE DEMMONS, SENIOR PROBATION OFFICER 406-721-5700
 DAN MORGAN, DEPUTY PROBATION OFFICER 406-721-5700
 MISSOULA YOUTH COURT RESTITUTION PROGRAM
 1978 1986 ---- ----
 COURT/PROBATION-JUDICIAL

In 1978, the 4th Judicial District Youth Court located in Missoula instituted a direct payback restitution program in response to a need for offender accountability and victim compensation. During fiscal year 1986, the Youth Court has collected and distributed approximately \$11,000 in restitution to victims to date (October 1986). In response to a need for providing juvenile offenders (who are unable to pay restitution) with a constructive experience as a consequence of inappropriate behavior, the court is expecting the receipt of a grant to initiate a community service project that will begin in December 1986. All youths between the ages of 10 and 18 will be eligible for both programs.

Nebraska

FREMONT

DODGE COUNTY COURT
505 NORTH MAIN - ROOM 220
DODGE COUNTY
FREMONT
LORI GRIGGS, DIRECTOR
RESTITUTION AND COMMUNITY SERVICE PROGRAM
1984 1984 1984 1984
COURT

68025
727-4501

The Restitution and Community Service Program of Dodge County began in 1984 and was designed to enable the juvenile or adult offender to have input into their own sentencing. The offender is given the opportunity to work out a restitution contract, whereby he/she agrees to pay back the victim, pay back the community (through community service), and make self-improvement goals. Once all three parts of the contract are completed, the offender is released from the court's jurisdiction. The goal of the Restitution and Community Service Program is to hold the offender accountable for his/her actions. The responsibility is put back on the offender, and if the offender does not successfully complete the restitution contract, the original sentence is imposed. Over the past 2 years, 94 percent of all restitution ordered was paid to the victims, in the total amount of \$16,088. In addition, almost 4,000 hours of community service were completed. The savings to the community notably exceeds the cost of the program.

LINCOLN

SEPARATE JUVENILE COURT
555 SOUTH 10TH STREET
LANCASTER COUNTY
LINCOLN
BILL JANIKE, CHIEF JUVENILE PROBATION OFFICER
1982 ---- ----
COURT

68508
402-471-7364

Under the direction of Judge W.W. Nuernberger, and with a \$1,000 contribution from the Lincoln Attorney Wives, a restitution project was begun in May 1982. The money was contributed to the Folsom Children's Zoo, which in turn hired youth who owed restitution. All money earned by youth was paid to the victim. Since May 1982, \$24,000 has been contributed to the restitution project. The money has come from an \$8,000 Crime Commission grant plus grants from local foundations and contributions from the Lincoln Attorney Wives. Approximately 180 youths have worked in the project. Four work sites are available in our community: the YMCA, Folsom Children's Zoo, City Park and Recreation Department, and the Lincoln Public Schools. The project is administered by the probation office.

PAPILLON

SARPY COUNTY SEPARATE JUVENILE COURT

1210 GOLDEN GATE DRIVE

SARPY COUNTY

PAPILLION

ROBERT SPARBY, PROBATION OFFICER

FRANKLIN JENSON, CHIEF PROBATION OFFICER

9999 9999 ---- ----

COURT AND OTHER

68046

402-593-2222

402-593-2222

No program description provided.

Nevada

RENO

WASHOE COUNTY JUVENILE PROBATION DEPARTMENT
PO BOX 11130
2ND JUDICIAL DISTRICT
RENO
RICK COSTA, DIRECTOR - WORK PROGRAM
JUVENILE PROBATION WORK PROGRAM
---- 1975 ---- ----
PROBATION-JUDICIAL

89520
702-785-4548

The Juvenile Probation Department Work Program is designed to emphasize the fact that minors can and should be held responsible when they have broken the law. Repaying the community in the form of meaningful work is one method of holding youngsters accountable for their behavior. This program provides an alternative to incarceration and formal probation, as well as an additional disposition for the court, the Traffic Masters, and probation officers. It is most recently used as a method of disposition for youths who have committed minor offenses, but can be used for more serious offenses. A voluntary, informal agreement is used for placing youngsters in this program. When the youth and parents agree to this alternative disposition, it is understood that formal charges will not be filed unless the youth fails to adhere to the terms of the agreement. The Work Program not only serves as a deterrent to further misconduct, but incorporates therapeutic qualities as well. Each participant is evaluated daily on his/her individual work habits, attitude, initiative, trustworthiness, and ability to accept and respond to supervision. In addition to this evaluation, all participants receive individual field counseling regarding their specific offenses.

New Hampshire

DURHAM

DURHAM DEPARTMENT OF PROBATION
1 NEWMARKET ROAD
DURHAM, LEE, AND MADBURY
DURHAM
RAYMOND J BILODEAU, PROBATION OFFICER
1974 1978 9999 ----
PROBATION-JUDICIAL

03824
603-868-2328

The Durham District Court Probation Department collects restitution money that has been ordered through the Durham District Court. The department also oversees victim/offender apologies ordered through the court. The final aspect of the program is twofold; if community service is ordered, the Probation Department will oversee the completion of the work. If the offender is ordered to do a "good deed," the probation officer will follow up on where the good deed was done if at all possible. In 1985, over \$6,000 was collected for victims of crimes.

ROCHESTER

CITY OF ROCHESTER
31 WAKEFIELD STREET
CITY OF ROCHESTER
ROCHESTER
LINDA L LEVESQUE, COORDINATOR
ROCHESTER JUVENILE COURT DIVERSION PROGRAM
1981 1981 ---- 1981
1981 RESEARCH ON OFFENSE, 1981 OFFENDER SERVICES
CITY

03867
603-332-4120

Founded in 1981, the Rochester Juvenile Court Diversion Program was created to help alleviate the great number of cases burdening the juvenile court system as well as respond adequately to the needs of the youth in trouble. Referrals to the program of first-time offenders are made by the Juvenile Officer of the Rochester Police Department or the Rochester District Court. Participation in the program is entirely voluntary. Offenses of criminal mischief and shoplifting constitute over half of the referrals made in 1985-86. An individual contract is made with each youth by a committee of community volunteers. Recommendations include restitution, community service work, letters of apology, or research. In fiscal year 1985-86, \$3,016.70 was collected and 743.5 hours of community service work were completed. Once a contract is successfully completed, a youngster is released from active participation in the program. Supportive services can be provided to a youngster and the family after termination for as long as necessary to increase the youth's chances of success.

SOMERS-
WORTH

SOMERSWORTH PROBATION DEPARTMENT
SOMERSWORTH LIBRARY BUILDING 27 MAINE STREET
SOMERSWORTH AND ROLLINGSFORD NH
SOMERSWORTH
MICHAEL J O'CONNOR, PROBATION OFFICER
1978 1978 ---- ----
PROBATION LOCATED IN THE COMMUNITY

03878
603-692-3575

The Somersworth Probation Department supervises restitution and community service programs that are ordered by the Somersworth District Court. From January 1985 to January 1986, the restitution program returned over \$18,000 to victims, and over 1,200 hours of public service was provided. These programs are seen as very important components of the rehabilitative effort of the court, holding defendants responsible for their behavior and providing the community with an alternative to incarceration. Community service, supervised by volunteers, is done at the local library, Police Department, Fire Department, and Highway Department. These programs are available for both adults and juveniles.

New Jersey

CAMDEN

CAMDEN COUNTY PROBATION DEPARTMENT
327-29 MARKET STREET

CAMDEN COUNTY
CAMDEN

GENE MCGRATH, ASSISTANT CHIEF PROBATION OFFCR
FERN AARONSON, SENIOR PROBATION OFFICER
1979 1979 ---- ----

08101
609-757-8330
609-757-6541

PROBATION-JUDICIAL

The Juvenile Restitution Program began in Camden County in 1979 through the auspices of a Federal grant, and operated out of the Camden County Probation Department. The program developed a community service network and a restitution investigation procedure, and targeted juveniles placed on probation to perform community service or pay restitution as part of a probationary contract. In 1982, the program was integrated into the juvenile division of probation and has since that time become a unified part of that division. In fiscal year 1985-86, 416 juveniles performed 6,018 community service hours representing \$21,063 in paid community service. Additionally, approximately \$12,500 was collected in monetary restitution.

NEWARK

SUPERIOR COURT OF NEW JERSEY, CHANCERY DIVISION, FAMILY PART
ROOM 310 OLD COURTHOUSE
JUVENILE DELINQUENCY

NEWARK

CHRISTOPHER STANECKI, COORDINATOR-JUV CONF CMMTTEE
ANTHONY RENNA, INTAKE SERVICE UNIT MANAGER
9999 1984 ---- ----

07102
201-621-5315
201-621-4239

COURT

As an alternative to formal court proceedings, the Family Court has Intake Service Conferences (ISC) and Juvenile Conference Committees (JCC). The philosophy is to divert first and minor juvenile offenders from the formal system to avoid the stigma associated with a court proceeding. The juvenile and family are invited to discuss the offense and associated issues. Based on the information gathered, the JCC or Intake Officer recommends a method of disposing of the complaint, which may include community service or monetary restitution. Followup is also required to insure compliance and final dismissal. While many JCC's made community service available through a liability agreement with local governing bodies, it was not universally available until 1984. Since that time guidelines and referral procedures have been implemented, with the JCC's utilizing local governmental agencies and nonprofit organizations as placement sites. ISC referrals for placement are made through a cooperative agreement with the Essex County Probation Department.

PATERSON

PASSAIC COUNTY PROBATION

129 MARKET STREET

PASSAIC COUNTY

PATERSON

07505

MICHAEL J COSTABILE, PRINCIPAL PROBATION OFFICER II 201-881-4724

DIANE HUGHES, SENIOR PROBATION OFFICER 201-881-4727

---- 1978 ----

PROBATION-JUDICIAL

Founded in September 1978, the Passaic County Community Service Program was developed to create sentencing alternatives for the Superior, Municipal, and Family Courts. Overseen by the Administrative Office of the Courts, the program is responsible for placement of individuals ordered by the court to perform a set number of volunteer hours as part of the sentence. Community agencies are responsible for supervising the work performed. Nonprofit agencies are eligible to be accepted as worksites. Juveniles and adults are eligible for placement by program officials. The court is requested to exclude from the program those offenders convicted of sex offenses, violent offenses, or chronic abuse of alcohol or drugs; those with a work-restricting disability; or offenders without a stable place of residence. In fiscal year 1985-86, Passaic County nonprofit agencies received a total of \$434,456 in service from community service participants.

SOMERVILLE

SOMERSET COUNTY PROBATION DEPARTMENT

ADMINISTRATION BUILDING

SOMERSET COUNTY

SOMERVILLE

08876

JOHN M PAITAKES PHD, PRINCIPAL PROBATION OFFICER I 201-231-7111

1964 1982 ----

PROBATION-JUDICIAL

The Somerset County Probation Department has always used restitution as part of a disposition on a per case basis where applicable. The circumstances of the case and the individual's ability to reimburse are considered. There is a cooperative effort among members of the criminal justice system to arrive at an equitable restitution amount. The probation officer monitors collections, aided by a computer system that provides daily information on current balances.

TOMS RIVER

FAMILY PART INTAKE SERVICE

COURTHOUSE

OCEAN COUNTY

TOMS RIVER

08753

RICHARD BARRY, DIRECTOR OF INTAKE 201-929-2072

FAIR

1986 1986 1986 ----

PROBATION-JUDICIAL

No program description provided.

New Mexico

ALBUQUER- 2ND JUDICIAL DISTRICT JUVENILE COURT
QUE 5100 2ND NORTHWEST
2ND JUDICIAL DISTRICT
ALBUQUERQUE 87107
LARRY MARQUEZ, COURT LIAISON 505-841-7300
1979 1979 ---- ----
COURT

No program description provided.

New York

BATAVIA GENESEE COUNTY SHERIFFS DEPARTMENT
COUNTY BUILDING NUMBER 1
GENESEE COUNTY
BATAVIA 14020
DENNIS J WITTMAN, COORDINATOR 716-344-2550
COMMUNITY SERVICE/VICTIM ASSISTANCE PROGRAM
1981 1981 1982 1982
SHERIFF'S OFFICE

The Genesee County Community Service/Victim Assistance Program was founded in 1981. Serving a rural area, the program focuses primarily on assistance to victims of violent crimes. Juvenile offenders ordered to do community service either through intake diversion or by the family court are referred to this office for placement and supervision. While juvenile offenders are not excluded from any aspect of the Genesee program, the major emphasis is on providing assistance to victims of violent crimes. Some services offered are (1) intensive victim assistance, (2) victim-oriented presentence conferences, (3) victim-directed sentencing, (4) affirmative agreements, (5) victim-offender reconciliation conferences, (6) intensive felony diversion, (7) second felony offender diversion, and (8) felony reparations. Community service and financial services programs are also provided for adult offenders.

BUFFALO DISPUTE SETTLEMENT CENTER BBB FOUNDATION
775 MAIN STREET
8TH JUDICIAL DISTRICT, NEW YORK STATE
BUFFALO 14203
JUDITH A PETER, VICE PRESIDENT 716-842-1416
JUVENILE/FAMILY MEDIATION PROGRAM
1983 ---- 1983 ----
PRIVATE/NONPROFIT

Part of the Dispute Settlement Center's Juvenile/Family/ Mediation Program provides mediation in instances of property damage, assault, mischief, etc., involving a juvenile. Mediation often results in a monetary or behavioral restitution agreement. The program is funded by the Division for Youth and is most utilized by local family and city courts. The Center handled 270 Juvenile/Family mediation cases in 1985; approximately one-third are of the type described above.

**CHEEKTO-
WAGA**

CHEEKTOWAGA YOUTH BUREAU
C/O TOWN HALL
TOWN OF CHEEKTOWAGA
CHEEKTOWAGA 14227
PATRICIA E STANIASZEK, PROGRAM COORDINATOR 716-668-3323
CHEEKTOWAGA COMMUNITY SERVICE RESTITUTION PROGRAM
---- 1984 ---- ----
PUBLIC/NONPROFIT

The program is operated in conjunction with our town justice court and is available to Cheektowaga residents 16 through 20 years old.

ITHACA

TOMPKINS COUNTY PROBATION DEPARTMENT
BIGGS CENTER BUILDING A
1283 TRUMANSBURG ROAD
TOMPKINS COUNTY
ITHACA 14850
WILLIAM BENJAMIN, SENIOR PROBATION OFFICER 607-274-5380
WALTER COGSWELL, SENIOR PROBATION OFFICER 607-274-5380
9999 1985 ---- 9999
PROBATION-EXECUTIVE

Founded in 1985, the Tompkins County Probation Department Community Service Restitution Program serves adults. The restitution collection aspect currently also serves juveniles. We hope to soon expand our community service to juveniles as well. Staffing is accomplished with probation personnel via 50-50 funding between the county and State. We have a supervised weekend work component that is a very successful alternative to incarceration. We consider our CSR Program to apply to juveniles because New York State defines "adult" as age 16 and over.

NEW YORK
CITY

NEW YORK CITY DEPARTMENT OF PROBATION
115 LEONARD STREET
NEW YORK CITY
NEW YORK 10013
GUY DICOSOLA, DEPUTY COMMISSIONER 212-374-3770
ANGELA D'ARPA CALANDRA, SUPERVISING PO 212-590-3185
FAMILY COURT COMMUNITY SERVICE SENTENCING PROJECT
---- 1984 ---- ----
PROBATION-EXECUTIVE

During 1984, the New York City Department of Probation and a Bronx Family Court judge, in cooperation with the New York City Parks and Recreation Department, initiated a pilot program to test the viability of a community service sentencing project in the Family Court system. The goal of the program is to provide a constructive work-related adjudicatory option in the Family Court, consisting of unpaid community service as a condition of ACD, probation, or conditional discharge for those youth charged with felonies and misdemeanors. The program participants include youths under the direct supervision and guidance of a probation officer. The groups are assigned to a local park and meet on alternate Saturdays for 4 hours. Their activities include general cleanup of the grounds and facilities. This model has enabled us to provide the youngsters with close supervision and a setting for the probation officer to better assess the youth's needs and strengths. This has resulted in a decrease in arrest rates and more appropriate referrals to community service agencies.

OSWEGO

OSWEGO COUNTY PROBATION
70 BUNNER STREET
OSWEGO COUNTY
OSWEGO 13126
RON PITCHER, PROBATION ASSISTANT 315-349-3477
1975 ---- ---- ----
PROBATION-JUDICIAL

The Oswego County Probation Department's restitution program was established as an effective means to reimburse victims of crimes. We have had this system in use for over a decade.

TROY

RENSSELAER COUNTY PROBATION DEPARTMENT
COURTHOUSE ANNEX - 105 3RD STREET
RENSSELAER COUNTY
TROY
ROBERT M HAYDEN, PROBATION DIRECTOR 12180
MICHAEL DECELLE, COURT REFERRED VOL PRGM DRCTR 518-270-4100
RENSSELAER COUNTY PROBATION DEPARTMENT 518-272-1000
1952 1981 ---- ----
PROBATION-EXECUTIVE

The Court Referred Volunteer Program officially began on February 1, 1981, when the first director of the program was hired. The Program was designed to provide community service, as mandated by the courts or local probation personnel, to persons (primarily youthful offenders) in order to prevent or decrease their incarceration, placement on probation, and re-entry into the criminal justice system. The program is of threefold service: to the offenders, who are given constructive short-term work, often in a new environment, under the supervision of good work role models; to the agencies, who receive a certain number of hours of labor to do needed tasks; and to the courts and the probation departments, who utilize this new and organized way to effect alternative sentences for offenders.

UNITED WAY OF THE MOHAWK-HUDSON AREA
502 BROADWAY - PO BOX 156
RENSSELAER COUNTY
TROY
MICHAEL P DECELLE, PROGRAM COORDINATOR 12181
NANCY C SPAIN, VOLUNTEER DIRECTOR 518-274-7234
COURT REFERRED VOLUNTEER PROGRAM 518-274-7234
---- 1981 ---- ----
PUBLIC/NONPROFIT

Restitution is collected as part of probation orders or conditional discharge orders as an ongoing function of the Probation Department. Community service referrals are made to a private agency, the Court Referral Volunteer Program in Troy. The Probation Department also operates a probation employment program, which provides employers with a 50-percent stipend to hire probationers, who pay restitution with their wages earned.

North Carolina

GRAHAM

ALAMANCE FRIENDS OF YOUTH
124 WEST ELM STREET
15-A JUDICIAL DISTRICT
GRAHAM
EDWINA HADDAD, COORDINATOR
AUDREY WOODY, DIRECTOR
JUVENILE WORK RESTITUTION PROGRAM
---- 1986 ---- ----
COMMUNITY-BASED ALTERNATIVES

27253
919-228-7563
919-228-7563

The Juvenile Work Restitution Program began in January 1986, serving youths 10 to 16 years old who have been ordered to perform community service work. Logical consequences are taken into consideration when placing a juvenile at a jobsite. Those who have vandalized schools are placed at schools to clean up the damage done. Those juveniles who have a personal victim are required to write a letter of apology to their victim as part of their community service work. Certificates are given to those who successfully complete their hours; they are encouraged to use the certificates as proof of their volunteer experience in looking for a summer job. In the 6 months since the JWRP has been in operation, 29 youths have entered the program and 23 have successfully completed 685.5 hours. Two youths have been terminated unsuccessfully; both were sent to training school. The amount of money saved the community (youth hours plus volunteer supervisor hours x \$3.35) is \$4,592.86.

GREENVILLE

PITT COUNTY JUVENILE SERVICES
PO BOX 1160
THIRD JUDICIAL DISTRICT
GREENVILLE
LENA MCLAMB, PROGRAM COORDINATOR
EVE C ROGERS, CHIEF COURT COUNSELOR
PITT COUNTY JUVENILE SERVICES RESTITUTION PROGRAM
1982 1982 ---- 1982
COURT/PROBATION-JUDICIAL

27834
919-758-4223
919-752-1811

The Pitt County Juvenile Services Restitution Program was established in January 1982 under the direction of the Juvenile Services Office. It is designed to provide the vehicle whereby juvenile offenders are readily held accountable for their behavior. The program encourages the juvenile offender to reflect on his/her behavior and accept responsibility for misconduct. It enables the juvenile to "make whole" the victim by performing age-appropriate community service at selected worksites. The program attempts to lessen the adversity felt by victims of delinquency and to increase their confidence in the juvenile justice system. The program is designed to strengthen ties between the juvenile and the community. It provides an opportunity for the community to become directly involved in redirecting the energies and motivations of troubled youth into productive activity.

MT AIRY

SURRY FRIENDS OF YOUTH
PO BOX 263
NC JUDICIAL DISTRICT 17B - SURRY AND STOKES COUNTIES
MT AIRY 27030
JEFF A SHORE, JUVENILE RESTITUTION COORDINATOR 919-789-9064
BERT M WOOD, EXECUTIVE DIRECTOR 919-789-9064
SURRY FRIENDS OF YOUTH JUVENILE RESTITUTION PROGRAM
1982 1982 ---- ----
PRIVATE/NONPROFIT

Surry Friends of Youth, a nonprofit community agency, began a juvenile restitution program in 1982 that assists juvenile offenders 15 years of age and under who have been ordered to perform community service hours or pay monetary restitution. Juveniles enter the program as a result of a diversion from adjudication in juvenile court. Referrals into the program may be made by attorneys, prosecutors, judges, law enforcement officers, or juvenile court counselors at any point in the legal and judicial process. In the community service program, juveniles are required to perform between 40 and 200 hours. Juveniles are placed at public and private nonprofit agencies such as libraries, day care centers, police departments, hospitals, and churches. Youths who are paying monetary restitution are required to pay at least 50 percent of their earnings to the victim. In order to successfully complete the requirements of the program, the individual must attend school or work in gainful employment, refrain from any involvement in criminal activity, and attend weekly survival skills/education groups. The program is currently funded through a combination of Federal, State, and local government moneys.

PINEHURST SANDHILLS CENTER FOR MENTAL HEALTH, MENTAL RETARDATION, AND
SUBSTANCE ABUSE SERVICES
PO DRAWER 639
20TH JUDICIAL DISTRICT (MOORE COUNTY)
PINEHURST 28374
JEROME A INGRAM, YOUTH SERVICES PROGRAM DIRECTOR 919-295-6853
MOORE COUNTY JUVENILE RESTITUTION PROGRAM
1980 1980 ---- ----
PUBLIC/NONPROFIT

Founded in 1981, the Moore County Juvenile Restitution Program was created as a court referral receiving agency to provide work sites for adjudicated juveniles to earn funds to repay victims for the youths' destructive behavior and repay society through community service work. Overseen by Sandhills Mental Health Center, the program is a cooperative effort between DHS/CBA, Moore County Juvenile Court, and Sandhills Mental Health Center. Juveniles between the ages of 7 and 15 are served through the program. The program is funded by DHS/CBA with a 30-percent county match. Juveniles are paid minimum wages for their monetary restitution, with 50 cents of the hourly wage being retained in a contingency fund for the juvenile upon completion of the program. Non-completion results in forfeiture of contingency funds toward satisfying obligations to the victim. Community service work is performed as directed by the court. Work sites include a wood cutting site, where firewood is cut, split, and sold on the open market; and a 7-1/2 acre farm where a variety of vegetables are raised and sold on the open market or donated to the needy.

RALEIGH WAKE COUNTY GOVERNMENT
PO BOX 550
10TH JUDICIAL DISTRICT JUVENILE COURT - WAKE COUNTY
RALEIGH 27602
C ROBERT SORRELS, DIRECTOR 919-755-6524
WAKE COUNTY JUVENILE RESTITUTION PROGRAM
1980 1979 1986 1985
1985 JOB READINESS/SKILLS PROGRAM
PUBLIC/NONPROFIT

The Wake County Juvenile Restitution Program has been in operation since 1979. The program serves the juvenile court judge as a resource for alternative sentencing for juvenile property offenders. Administered by local county government and funded by a combination of Federal, State, and local funds, the program strives to teach accountability to youth through community services/monetary restitution, mediation, and job skills training. In fiscal year 1985-86, 116 youthful offenders performed 3,705 hours of community service work for nonprofit and government agencies. Another 47 juvenile offenders paid monetary restitution of \$7,096 to victims to compensate their losses. Some 50 or more clients were given training in job-seeking skills or in job placement. These figures represent the juvenile court's response to the local community's cry for responsible intervention with delinquent youth.

ROXBORO

PERSON COUNTY YOUTH AND COMMUNITY DEVELOPMENT PROGRAM INC
PO BOX 1539
PERSON COUNTY
ROXBORO
JEAN DUNN, DIRECTOR
PC YOUTH RESTITUTION PROGRAM
1982 1982 ---- ----
1984 COUNSELING SERVICES
PRIVATE/NONPROFIT

27573
919-599-5455

Founded in 1982, Person County Youth and Community Development Program, Inc., was a community service (with some monetary restitution) program for 7- to 17-year-olds. In 1985, it was divided into Youth Restitution and "Friends" (a big brother/big sister type of program). Governed by a board of directors, it is 80 percent funded with State dollars through Community Based Alternatives under North Carolina Youth Services, Department of Human Resources; and 20 percent with local matching funds, including county funds, United Way, and in-kind contributions.

SANFORD

LEE COUNTY YOUTH SERVICES
PO BOX 57
11TH
SANFORD
RONNIE MARTIN, DIRECTOR
LEE COUNTY YOUTH SERVICES RESTITUTION PROGRAM
1982 1982 ---- ----
PUBLIC/NONPROFIT

27330
919-774-9515

The Lee County Youth Services Program was established in 1982 to provide juveniles a resource to teach them responsibility for their behavior as well as compensate the victims of their actions. The youths earn wages while working or performing community service hours. The wages are given directly to the clerk of the court who then disburses the money to the victims. This program is designed to strengthen the community.

WADESBORO

ANSON COUNTY YOUTH SERVICES
ROOM 40 - ANSON COUNTY COURTHOUSE
ANSON COUNTY

WADESBORO

SUE W BOYLIN, DIRECTOR

ROBERT HILLIARD, COORDINATOR

FOCUS FULFILLING OBLIGATIONS COMMUNITY/VICTIM SERVICE

---- 1983 ---- ----

COURT

28170

704-694-6288

704-694-6288

Anson County's Focus Restitution Program, begun in 1983, is a victim reconciliation/community retribution program that features victim participation in the restitution process. The juvenile offender "fulfills the obligation" incurred by his/her offense by completing supervised work service hours for the victim or for community nonprofit agencies/organizations or senior citizens. Designed for all youths under 18 years of age, the program is a cooperative effort between the courts, juvenile probation officers, and Anson Youth Services, the coordinating agency. Victim participation in designation of appropriate tasks is a primary objective. Guardians/parents should not pay restitution costs, since they did not commit the offense. The youth makes reparations for what she/he did by giving up his/her free time to complete work service hours. The program, established in 1983, is funded entirely by a one-time grant of \$12,000 by the Z. Smith Reynolds Foundation, Winston-Salem. Funds are allocated for part-time coordination and supervisor, mileage, supplies, equipment, and materials needed for the work assignments. Each client and staff member is insured.

WINSTON-
SALEM

FORSYTH COURT VOLUNTEERS

113 FAYETTE STREET

FORSYTH COUNTY

WINSTON-SALEM

CRAIG STOKES, MANAGER

GREG SQUIRES, COORDINATOR

WORK AND EARN IT PROGRAM

1983 1982 ---- ----

1982 JAIL/PRISON VISITATION

PRIVATE/NONPROFIT

27101

919-724-9923

919-724-9923

No program description provided.

North Dakota

GRAND
FORKS

NORTHEAST CENTRAL JUVENILE COURT
BOX 993
GRAND FORKS, NELSON, GRIGGS COUNTIES
GRAND FORKS
HUGH GALLAGHER, CHIEF PROBATION OFFICER
1976 1980 ---- ----
PROBATION-JUDICIAL

58201
701-746-0334

The Northeast Central Juvenile Court has had a monetary restitution program since 1976. The restitution program was expanded in 1980 to include a community service option. Any juvenile referred to the Court is eligible to be involved in the restitution program. In 1985, 57 juveniles were involved in the monetary restitution program and 20 other juveniles were involved in community service placements. In 1986, the major share of restitution was paid directly to victims of juvenile crimes (individuals and businesses, 67 percent). Since formal statistics have been kept on the program, juvenile offenders have paid back over \$61,000 to the victims of their crimes.

Ohio

AKRON COUNTY OF SUMMIT JUVENILE COURT
650 DAN STREET
SUMMIT COUNTY
AKRON 44310
NICHOLAS DEL GROSSO, COORDINATOR 216-379-2964
CHILD RESPONSIBILITY PROJECT
1976 1983 -----
COURT

Established in 1976, the Child Responsibility Project offers the opportunity for a young offender "to pay back" for the crime committed. Youth perform restitution activities at the minimum wage rate until the amount owed is paid. A limit of \$600 per offense is set on the amount of restitution a youth may pay back. The youth receives no money for the services performed at the restitution site. Payment is made directly to the victim. The project is currently funded by a youth service grant through the State of Ohio. The target group for the project is 12- through 17-year-old youths who have committed an offense resulting in property damage, theft, or personal injury. During 1985, 323 youths were referred to the project, with 318 successful completions. Payment to victims reached \$44,000, resulting from 15,196 hours of no-cost labor by project youth.

ASHLAND ASHLAND COUNTY JUVENILE COURT
COUNTY COURTHOUSE - 2ND STREET
ASHLAND COUNTY
ASHLAND 44805
DON E JOHNSON, COURT ADMINISTRATOR 419-289-0000
STEVE STONE, CHIEF CRT COUNSELOR-GRANT ADMNSTR 419-289-2522
ASHLAND COUNTY JUVENILE COURT COMMUNITY WORK SRVC RES PROG
1983 1983 -----
COURT

Founded in late 1983, the Ashland County Juvenile Court Community Work Service Restitution Program was created as a means to reimburse victim losses resulting from juvenile crime and also as a means of rehabilitation for juvenile offenders. The program is coordinated by the Court Administrator and Probation Department for all youths under 18 who have been adjudicated through formal court action or through a diversion program. A restitution fund was established from money received through a State youth services grant. It is based on community work service performed by juvenile offenders at the minimum wage and used entirely for victim restitution. In 1984 and 1985, 117 youthful offenders worked a total of 2,416 hours of community work service worth \$8,093. All valid victim restitution claims for those 2 years were paid in full. The county population is 46,178.

COLUMBUS

FRANKLIN JUVENILE COURT
50 EAST MOUND STREET
FRANKLIN COUNTY
COLUMBUS

WAYNE MURPHY, DIRECTOR OF COURT SERVICES 43215
614-462-3377
DR RAMON PRIESTINO, DIRECTOR - YEAR PROGRAM 614-221-9766
YOUTH EMPLOYMENT AND ACADEMIC RETRAINING YEAR PROGRAM
---- 1980 ---- ----
1980 OTHER TRAINING/EDUCATION, 1980 PROBATION
COURT

The Youth Employment and Academic Retraining (YEAR) Program was launched in September 1980. The program is designed not only as an alternative placement for youth who are committing offenses, it also attempts to correct deficiencies in academic and work skills. Each student is tested upon enrollment so that assignment can be made to the proper classes. After 6 months, each student is retested and an evaluation made to determine academic growth. Work assignments are made and supervised by the Parks and Recreation Department of the City of Columbus. The various tasks assigned are designed to prepare youth for full-time employment after completion of the YEAR program. Skills emphasized are: responsibility, reliability, dependability, flexibility, and how to accept orders and carry out their execution. Students are not paid for their work.

COSHOCTON

COSHOCTON COUNTY JUVENILE COURT
COUNTY COURTHOUSE
COSHOCTON COUNTY
COSHOCTON

KEN CRAMER, COMMUNITY SERVICES COORDINATOR 43812
614-622-8969
COMMUNITY SERVICE PROJECT
---- 1982 ---- ----
COURT

The program was begun in 1982 by the Coshocton County Juvenile Court. The program began and has continued to be used exclusively as a community service program. Financial restitution is handled on a case-by-case basis and is monitored by a youth probation officer. Community service work is assigned by the juvenile judge and placement, performance, monitoring, and performance evaluation are managed by the program coordinator. Nonprofit organizations are the job sites for community service workers, who are either adjudicated delinquents or traffic offenders. Eight percent of youth successfully completing the program have returned to court since the program's inception.

DAYTON

MONTGOMERY COUNTY JUVENILE COURT
303 WEST SECOND STREET
MONTGOMERY COUNTY
DAYTON
ALAN CAMPISE, PROJECT SUPERVISOR
COMMUNITY SERVICE/RESTITUTION PROGRAM
1979 1979 ---- ----
COURT

45422
513-276-6815

Montgomery County Juvenile Court's Community Service/Restitution Program was established in October 1979. The program is currently funded by Department of Youth Services subsidy. The target group for the project is 12- to 17-year-old youths from Montgomery County who have been adjudicated delinquent for property, personal injury, or theft offenses. Referrals to the program are received from the court and probation department. Youths are placed on supervised work groups and are credited at a rate of \$3.40 per hour, with all wages sent directly to the victim. The youth is terminated from the program upon completion of his restitution or community service order. In fiscal year 1984-85, the project received 464 referrals for restitution and community service. Two hundred fifty-one victims of juvenile crime received \$36,415 in monetary compensation, while some 10,451 hours of no-cost service were provided to the community.

DEFIANCE

JUVENILE COURT DEFIANCE COUNTY
COURTHOUSE ANNEX JUVENILE PROBATION DEPARTMENT
DEFIANCE COUNTY
DEFIANCE
NANCY A MACK, RESTITUTION/COMM SERVICES COORD
1981 1981 ---- ----
COURT

43512
419-782-0226

The Defiance County Juvenile Restitution and Community Service Program was established in 1981. It is managed by the Juvenile Probation Department under the auspices of the Juvenile Court. The purpose is two-fold. First, the juvenile offender is held accountable for the unruly/delinquent act for which he/she is responsible. Second, the community benefits from the juvenile's efforts of repentance through services performed in the community by the juvenile. Victims of juvenile crime are monetarily compensated by the youth. The youth makes cash payments, or is credited for work at \$3.35 per hour, payable to the victim through a youth subsidy grant. In 1985, \$12,152 was paid to victims of juvenile crime. Additionally, 4,138.25 hours were worked as service to the community.

EATON PREBLE COUNTY JUVENILE COURT
 COURTHOUSE
 PREBLE COUNTY
 EATON 45320
 MICHELLE BRIERLY, PROGRAM DIRECTOR 513-456-8136
 YOUTH EXTENSION SERVICE
 1981 1981 ----
 COURT

Initiated in 1981, our juvenile restitution program was developed as a legal remedy to help victims recover their losses from juvenile offenders. The program is administered through our juvenile court and carried through with the support of restitution volunteers.

ELYRIA LORAIN COUNTY DOMESTIC RELATIONS COURT
 225 MIDDLE AVENUE
 LORAIN COUNTY
 ELYRIA 44055
 GEORGE REVTA JR, RESTITUTION DIRECTOR 216-329-5187
 PAY BACK PROGRAM
 ---- 1980 ----
 COURT

The Pay Back Program is a community-based restitution project operated by Judge Henry T. Webber, Lorain County Domestic Relations Court. Juvenile offenders "pay back" for their offenses through their direct victim service or community service work. The program accepts referrals from the court's intake department of first-time juvenile offenders involved in offenses with an identifiable victim. Job sites include various nonprofit and government agencies. The project is funded by the Ohio Department of Youth Services.

GREENVILLE DARKE COUNTY JUVENILE COURT
 4TH BROAD
 JUVENILE COURT
 GREENVILLE 45331
 WALLACE SEIBER, CHIEF PROBATION OFFICER 513-548-3535
 RESTITUTION WORK PROGRAM
 1981 1981 ----
 COURT

Begun in 1981, this program involves a supervised work crew to permit juveniles to earn money to pay their restitution order. Last year 65 youths participated in the program. A State grant helps to pay the youths' salaries and the upkeep on lawn mowers and other equipment.

HAMILTON BUTLER COUNTY JUVENILE COURT
 BUTLER COUNTY COURTHOUSE
 BUTLER COUNTY
 HAMILTON 45013
 TONI PAGANO, ADMINISTRATIVE ASSISTANT 513-867-5740
 JACQUES MILBAUER, DIRECTOR OF COURT SERVICES 513-867-5740
 JUVENILE COURT WORK PROGRAM
 1982 ----
 COURT

In 1982 the Butler County Juvenile Court created a Work Program for restitution to give indigent youths and their families the opportunity to pay back their victims of crime. The program is funded through a grant from the Department of Youth Service, State of Ohio, and is in operation 6 days a week, 12 months a year. The youths earn \$3.35 an hour; all moneys earned are paid toward their debt of restitution. Some of the work sites used are schools, police departments, parks and playgrounds, municipal and county buildings, the American Cancer Society, Easter Seals, and roadways in Butler County. In fiscal year 1985-86, juvenile offenders paid back to crime victims \$10,115.19.

LIMA ALLEN COUNTY JUVENILE COURT
 PO BOX 419
 ALLEN COUNTY
 LIMA 45802
 CONNIE LOWRY, PROJECT ADMINISTRATOR 419-227-5531
 DELINQUENCY RESTITUTION PROJECT
 1981 1983 ----
 COURT

Juveniles between 12 and 18 years of age who are unable to pay restitution are required to complete a set number of hours by working with a supervised crew at local public sites. The youth receive 25 percent of their earnings, with 75 percent accrued for victim payments. Community service hours are set by the court, and no pay is furnished for those hours. Once restitution is paid, the youth may continue working toward paying any costs and fines associated with their case.

MANSFIELD

RICHLAND COUNTY JUVENILE COURT
275 HEDGES STREET
RICHLAND COUNTY
MANSFIELD
BOONE ARNETT, RESTITUTION COORDINATOR
RAP RESTITUTION ASSISTANCE PROGRAM
1981 1981 1981 1981
COURT

44903
419-755-5578

The Richland County Juvenile Restitution Assistance Program (RAP) is designed to provide the means by which victims of juvenile crime may recoup their financial loss. RAP provides a temporary supervised place of employment where the juvenile can meet his/her restitution obligation. The area's social service agencies, parks, and other nonprofit organizations provide the jobsites and supervision and benefit from the juveniles' labor at no cost to themselves. Juveniles who participate are court-ordered or have consented to be enrolled in lieu of alternate dispositions. Only offenders who have caused damage in excess of \$50 but not more than \$500 are eligible for the program.

MARIETTA

WASHINGTON COUNTY JUVENILE COURT
COURTHOUSE ANNEX
WASHINGTON COUNTY OHIO
MARIETTA
W K LANE, COURT ADMINISTRATOR
R W STILES, CHIEF PROBATION OFFICER
1981 1981 ---- 1977
COURT

45750
614-373-6623
614-373-6623

The Juvenile Court Community Service/Restitution Programs were established to provide juvenile offenders with a consequence for their delinquent acts and to provide victims with financial restitution earned by the juvenile offenders. The programs are managed by the Court with the cooperation of the Washington County Community Action Program, various county nonprofit organizations, and senior citizens. The two programs are fully funded by a grant from the Ohio Department of Youth Services. The population of Washington County is approximately 64,000 and the Juvenile Court administers approximately 250 delinquent cases annually.

NAPOLEON

HENRY COUNTY JUVENILE COURT
 660 NORTH PERRY STREET
 NAPOLEON
 CONNIE MAASSEL, DIRECTOR OF COURT SERVICES
 JOYCE BECK, PROBATION COUNSELOR
 HENRY COUNTY RESTITUTION AND COMMUNITY SERVICE PROGRAM
 1981 1981 -----
 PROBATION-JUDICIAL

43545
 419-599-5951
 419-599-5951

The Henry County Juvenile Restitution and Community Service Program was developed to provide the court with an alternative in dealing with juvenile offenders. Its purpose is to provide a service program to assist the offender in making amends to the community. The program's emphasis and benefits are on behalf of the youth involved as well as the community. The main emphasis of the program rests on holding the youth directly responsible for the damages he or she has done.

NEWARK

LICKING COUNTY JUVENILE COURT
 COURTHOUSE
 LICKING COUNTY
 NEWARK
 RONALD R HOUSER, SPECIAL PROJECTS COORDINATOR
 KATHLEEN RODGERS, RESTITUTION COORDINATOR
 YOUTH RESPONSIBILITY PROJECT
 1982 1979 -----
 COURT

43055
 614-349-8621
 614-349-8621

Founded in 1979 by Judge Robert J. Moore, the Youth Responsibility Project is a community-based system of rehabilitation services. It establishes an alternative to dealing with juvenile offenders and provides supportive services for youth referred to the court. The service is designed to assist youth in learning responsibility and building positive self-esteem through interaction with adult volunteers in the community. The service stresses community involvement and encourages work sites outside the normal organization of the court to participate in order to enhance the youth's feeling of belonging to the community and his/her feelings of worth in performing a service valuable to the community, not solely as punishment for him/her. In fiscal year 1986, 572 youthful offenders paid back to crime victims \$10,775 in actual money; 24,679 hours of community service work were performed. Since its inception in 1979, over 2,500 participants have completed 105,400 hours of community service and \$55,375 in damages have been repaid. This has been accomplished through a network of 190 volunteer job sites throughout this county and the seven surrounding counties within this project.

NORTH
OLMSTED

NORTH OLMSTED DEPARTMENT OF HUMAN RESOURCES
5200 DOVER
CENTER ROAD
NORTH OLMSTED
GEORGIA C WILDER, ASSISTANT DIRECTOR
YOUTH DEVELOPMENT PROGRAM
---- 1981 ---- ----
PUBLIC/NONPROFIT

44070
216-777-8000

The North Olmsted Restitution Program was created as a way to keep juvenile offenders from becoming involved in the formal juvenile justice system. It began as an alternative to juvenile court. The program is a process whereby a juvenile offender, responsible for property loss or damage or for personal injury, makes restitution by engaging in community service. All youths under the age of 18 are eligible. The program is a collaborative effort between the North Olmsted Youth Development Program, North Olmsted Police, and the Cuyahoga County Juvenile Court system.

TOLEDO

LUCAS COUNTY JUVENILE COURT
429 MICHIGAN STREET
LUCAS COUNTY
TOLEDO
GARY M LENHART, RESTITUTION COORDINATOR
JUVENILE RESTITUTION PROGRAM
1978 1978 ---- 1978
COURT

43624
419-255-6107

Since its inception in 1977, the Lucas County Juvenile Restitution Program (JRP), has offered offenders the opportunity to make amends to the victims of their crimes, as well as the community. A unique aspect of the Restitution Program is the operation of supervised work crews. A wide variety of community service projects are completed by these crews at Toledo Area Metroparks, schools, churches, and various other public service agencies each year. Youth referred to the program are held responsible financially for the losses or damages they have caused. Based on financial ability, the youth either pays the debt, works on a program job crew to earn the money, or both. Youth are also referred to the program for "symbolic restitution" or public service work. Through July 1, 1986, over 4,500 youth have successfully completed the program and have returned over \$400,000 in restitution to victims. Additionally, JRP work crews have performed over 176,000 hours of public service work in Lucas County.

Oklahoma

BARTLES-
VILLE DEPARTMENT OF HUMAN SERVICES, COURT RELATED AND COMMUNITY SERVICES
PO BOX 1099
WASHINGTON COUNTY - 11th JUDICIAL DISTRICT
BARTLESVILLE 74005
BILL D HINDMAN, DISTRICT PROGRAM STAFF 918-336-5252
1975 1975 1986 ----
PUBLIC/NONPROFIT

No program description provided.

EL RENO YOUTH AND FAMILY SERVICES OF CANADIAN COUNTY
2404 SUNSET
CANADIAN COUNTY
EL RENO 73036
JANICE TURBER, RESTITUTION COUNSELOR 405-262-6555
1978 1978 1986 ----
PRIVATE/NONPROFIT

Youth and Family Services of Canadian County, Inc., in conjunction with Canadian County Court Related and Community Services, administers the Canadian County Restitution Program. This Program involves an 8-week group counseling session for the offender, victim-offender mediation, and monetary or community service restitution. All youths under the age of 18 are eligible for the counseling program, while youths through the age of 18 participate in monetary or community service restitution. Since its inception in 1978, youthful offenders have repaid in excess of \$42,000 for crimes committed.

ENID

GARFIELD COUNTY JUVENILE OFFICE
 B104 COURTHOUSE BASEMENT
 ENID
 MARTY BITTLE, RESTITUTION OFFICER
 GARFIELD COUNTY JUVENILE RESTITUTION PROGRAM
 1985 1986 ---- ----
 STATE AGENCY

73701
 405-237-0600

The Garfield County Juvenile Restitution Program was started on January 1, 1985, to give the courts another tool to use as a means of rehabilitating young offenders and to help recover some of the monetary losses to the community. The program is based in the Garfield County Juvenile Office and is administered by the Juvenile Restitution Officer, the court, law enforcement agencies, DHS, and the district attorney's office. The program budget includes a \$2.00 per hour reimbursement to employers who hire through the program. Community service is growing as an alternative for those juveniles who for various reasons cannot obtain employment. In the first 17 months of the program, 151 cases have been opened, and 80 have been paid in full, totaling \$13,211.69 in restitution. The program has been received throughout the community with interest, enthusiasm, and appreciation from victims, parents, civic leaders, employers, and professional agencies.

FREDERICK

DEPARTMENT OF HUMAN SERVICES, COURT RELATED AND COMMUNITY SERVICES
 PO BOX 336
 TILLMAN COUNTY
 FREDERICK
 PAM LAFERNEY, SOCIAL WORKER
 DEBBIE WALKER, SOCIAL WORKER
 9999 9999 ---- 9999
 COURT/PROBATION-JUDICIAL

73542
 405-335-5530
 405-335-5530

No program description provided.

HUGO

LITTLE DIXIE COMMUNITY ACTION AGENCY INC
502 WEST DUKE STREET
74 COUNTIES OF OKLAHOMA
HUGO
TOM MARTINDALE, PROGRAM DIRECTOR
JUVENILE EMPLOYMENT RESTITUTION PROGRAM
---- 1978 1978 ----
PRIVATE/NONPROFIT

74743
405-326-6441

Established in 1978, the Juvenile Employment Restitution Program was designed for youth aged 14 to 18 who frequently commit crimes that damage or destroy public and private property. A large percentage of these youth are from economically disadvantaged families and have little or no means of restitution. Without some other course of action, the punishment available to the courts is confinement. It is believed that confinement leads the individual further into the life of crime. The Juvenile Employment Restitution Program provides a subsidy to pay youths a salary while working off their restitution order. Youths in 74 Oklahoma counties are eligible for the job subsidy. Worksites approved for youth employment are any nonprofit organizations such as: city hall, county commissioners, water plant, rescue mission, police department, State Highway Department, public school, and courthouse. Types of work youth can do include: cleanup work in buildings; maintenance of grounds and yards; clerical work, including operation of office machines; and errand and delivery work by foot, bicycle, or public transportation.

OKLAHOMA
CITY

OKLAHOMA COUNTY JUVENILE BUREAU
320 ROBERT S KERR 6TH FLOOR
OKLAHOMA COUNTY
OKLAHOMA CITY
ANNE ASPLUND, RESTITUTION SUPERVISOR 73701
GINA MINSON, RESTITUTION SECRETARY 405-236-1468
OKLA COUNTY JUVENILE BUREAU RESTITUTION PROJECT 405-236-1468
1978 1978 1978 1978
COURT

The Oklahoma County Juvenile Bureau Restitution Project is located within the Juvenile Division of the District Court of Oklahoma County (population 568,933). Both monetary restitution and community service work are utilized with adjudicated delinquents, and made a part of their court-ordered probation plans. The Restitution Project consists of a supervisor, three restitution officers, and a secretary/bookkeeper. Restitution officers provide full restitution planning and victim services, including establishing the amount of monetary loss and working with community service sites as well as performing the traditional tasks of a probation officer. Juveniles are encouraged to assist in finding their own community service work sites and in developing their own probation plans in an effort to make them even more responsible for their behavior by taking ownership in the requirements imposed upon them as a result of that behavior. Since the project's founding in 1980, 812 juveniles have paid \$69,500 in restitution and have completed 6,100 hours of service work within the community. During the 1984-85 fiscal year, 103 juveniles paid \$8,140 in monetary restitution.

OKLAHOMA DEPARTMENT OF HUMAN SERVICES - CHILD AND YOUTH SERVICES
PO BOX 25352
74 OF 77 OKLAHOMA COUNTIES
OKLAHOMA CITY
RAY BITSCHKE, PROGRAM SUPERVISOR
VICTIM RESTITUTION/OFFENDER RESPONSIBILITY PROGRAM
1976 1976 1986 ----
1985 SUBSIDIZED JOB PLACEMENT
INTAKE; EXECUTIVE OFFICE

73125
405-521-2882

Founded in 1977, and primarily aimed at 74 nonmetro counties, the Oklahoma Department of Human Services (DHS) Victim Restitution/Offender Responsibility Program helps victims recover losses resulting from juvenile crime and holds juvenile offenders under 18 more accountable for their delinquent behavior. It is a cooperative effort between the courts, district attorneys' offices, law enforcement agencies, and DHS. Since 1978, payments to victims have totaled \$1.7 million. These payments have been in the form of monetary restitution, as well as community service work in the community. Offenders have also reimbursed victims for losses sustained by providing direct service in lieu of monetary restitution. Wage subsidies are available to public sector and private nonprofit employers willing to employ offenders owing restitution. Seventy percent of the wages earned by the offender must be paid to the victim. Where possible, victim-offender mediation conferences are used to develop restitution agreements. Assisted by a trained mediator, the victim and offender develop a restitution plan designed to hold the offender accountable for his/her behavior and address the loss incurred by the victim. The goal of the face-to-face meeting is to personalize the crime and sensitize the offender to people.

PONCA CITY DEPARTMENT OF HUMAN SERVICES, COURT RELATED AND COMMUNITY SERVICE
 415 WEST GRAND
 8TH JUDICIAL DISTRICT (KAY/NOBLE COUNTIES)
 PONCA CITY 74601
 KATHY FITZHUGH, CASEWORK SUPERVISOR 405-762-8341
 LISA GADDY, SOCIAL WORKER II 405-336-5303
 VICTIM RESTITUTION/OFFENDER RESPONSIBILITY
 1975 1976 1986 ----
 PUBLIC/NONPROFIT

Founded in 1976, the Kay/Noble County Victim Restitution/ Offender Responsibility Program was created as a way to help recover losses resulting from juvenile crime. Overseen by the State Department of Human Services (DHS) Division of Children and Youth Services, the program is a cooperative effort between the courts, district attorney's office, law enforcement agencies, and DHS. All youths under age 18 are eligible. DHS arranges for community service work by juveniles. Job subsidies are available for youths experiencing difficulty obtaining a job. A voluntary victim-offender mediation program is currently operating. In fiscal year 1985-86, youthful offenders paid back to crime victims \$3,102 in actual money and \$2,783 in community service (a symbolic figure used for hours of community service work figured at minimum wage).

STILLWATER DEPARTMENT OF HUMAN SERVICES, COURT RELATED AND COMMUNITY SERVICE
 PO BOX 1454
 PAYNE COUNTY
 STILLWATER 74074
 1976 1976 1986 1976
 JUVENILE INTAKE AND COURT

No program description provided.

TISHOMINGO DEPARTMENT OF HUMAN SERVICES, COURT RELATED AND COMMUNITY SERVICE
 1003 EAST MAIN
 JOHNSTON COUNTY OKLA
 TISHOMINGO 73460
 MARVIN T SMITHER, SOCIAL WORKER 405-371-3586
 9999 ---- 9999 ----
 COURT AND PRIVATE/NONPROFIT

No program description provided.

WEWOKA

DEPARTMENT OF HUMAN SERVICES, COURT RELATED AND COMMUNITY SERVICES
BOX 701
SEMINOLE COUNTY
WEWOKA
JANICE FAUGHT, INTAKE COUNSELOR
JANET BRYANT, PROGRAM STAFF
1977 1977 1986 ----
PUBLIC/NONPROFIT

74884
405-257-6671
405-257-6671

In 1977, Seminole County initiated the Victim/Offender Responsibility program. The program is administered locally by the unit of the Department of Human Services known as Court Related and Community Services. It is a cooperative endeavor between the court, district attorney's office, law enforcement, and DHS. All youth offenders under age 18 are eligible. Restitution agreements are reached at voluntary, prosecutor, and judicial levels. Both monetary and community service restitution are used. CRCS uses job counseling, individual and group referral to job placing agencies, and a subsidized job program for those unable to obtain employment. A voluntary victim-offender mediation program has been implemented.

WOODWARD

DISTRICT ATTORNEYS OFFICE
VICTIM/WITNESS PROGRAM - 1600 MAIN STREET
DISTRICT ATTORNEY DISTRICT 26
WOODWARD
P J RODGERS, VICTIM/WITNESS COORDINATOR
VICTIM RESTITUTION PROGRAM
1986 1986 1986 ----
COURT

73801
405-256-8616

Woodward County Victim Restitution Program has been established to help recover losses incurred by victims of juvenile crime. The program is monitored both by the District Attorney's Victim/Witness Coordinator and the Department of Human Services Court Related and Community Services. All youths under age 18 are eligible. A voluntary victim-offender mediation program is currently being implemented.

Oregon

CORVALLIS VICTIM-OFFENDER RECONCILIATION PROGRAM
602 SOUTHWEST
MADISON BENTON COUNTY
CORVALLIS
JOAN SHEA, EXECUTIVE DIRECTOR 97333
MOLLY NICHOLAS, COORDINATOR OF VOLUNTEERS 503-757-8677
VORP 503-757-8677
1983 1983 1983 -----
PRIVATE/NONPROFIT

The Victim-Offender Reconciliation Program of Benton County (VORP) is a community-based, nonprofit organization that involves volunteers from the community in the resolution of conflict between victims and offenders. The criminal justice system does not provide a way to resolve the victim's crime-caused fees, hostility, and alienation. Even with current types of sentencing, property offenders rarely understand the real human costs of their actions upon their victims. VORP provides a unique opportunity for attitudes and stereotypes between victims and offenders to change during a face-to-face meeting. The meeting is facilitated by a trained volunteer who assists the victim and offender in sharing facts and feelings about the case; together they work out a restitution agreement. During 1985, victims received \$2,282.83 in restitution payments; the offenders as part of the agreement also completed 614 hours of work for the victims or as community service. Because each person has a greater sense of fulfillment and commitment to their restitution plan, 91 percent of the restitution contracts are completed as compared against a State average of 40 percent.

EUGENE

LANE COUNTY JUVENILE DEPARTMENT
2411 CENTENNIAL BOULEVARD
CIRCUIT COURT COUNTY OF LANE
EUGENE

CHARLOTTE B COWAN, COORDINATOR OF COMM SRVC PRGMS 97401 503-341-4725
LEWIS SIMMONS, ASSISTANT DIRECTOR 503-341-4706
COMMUNITY SERVICES PROGRAM
1984 1981 1981 ----
1983 JOB READINESS/SKILLS TRAINING, 1981 USE OF VOLUNTEERS
JUVENILE DEPARTMENT

The Community Service Program at the Lane County Juvenile Department has been in existence since March 1981. It was originally funded to provide two diversionary programs to hold youthful offenders accountable for admitted law violations while limiting their involvement in the juvenile justice system. It was soon expanded to also include a preponderance of adjudicated youthful offenders. In both situations the child is assigned a specific number of community service hours to complete, based on the offense committed. Twenty or more youth per month are placed with community organizations, including day care facilities, alcohol and drug rehabilitation centers, charitable organizations, and public and private nonprofit organizations. Job-site supervisors at the community work sites are responsible for onsite supervision of youth and assignment of productive, nonhazardous tasks. Youth are insured by the county for any accident that might occur on the job. When the child has completed his/her assigned number of community service hours, he/she is responsible for reporting back to the program coordinator with the Agency Certification Form. A copy of this form is kept on file with the community service record and the original is included in the child's court record. The program also includes other secondary components.

HILLSBORO

WASHINGTON COUNTY JUVENILE DEPARTMENT
232-W NORTHEAST LINCOLN
WASHINGTON COUNTY
HILLSBORO
SHERRY RAY
RESTITUTION AND VICTIM SERVICES
1985 1986 ---- 1986
COURT

97124
503-640-3426

Washington County Juvenile Department Restitution and Victim Services was started as a formal program in October 1985. The goal of the program is to provide a consistent and coordinated approach to assessment, monitoring, and enforcement of restitution and community service orders for juvenile offenders. A related goal is to assist victims toward a better understanding of the juvenile justice process and to better respond to victims' needs by providing information, support, access to the process, and input into results of court action in their cases. Restitution and Victim Services places youth in one of 40 community service worksites doing an average total of 200 or more hours of voluntary service in lieu of or as an adjunct to monetary restitution requirements. Juveniles work with local youth employment programs to obtain jobs that enable them to repay an average total of \$2,400 to \$3,000 per month to local victims. Through this program, victims are assisted in recovering stolen property, requesting restitution of the court, attending court hearings, and accessing community resources for dealing with problems related to their victimization.

LA GRANDE

UNION COUNTY JUVENILE DEPARTMENT
1100 L AVENUE
UNION COUNTY OREGON
LA GRANDE
CLARK R PETERSON, DIRECTOR, UNION COUNTY JUV DEPT
---- 9999 ----
PROBATION-JUDICIAL

97850

503-963-1012

Juvenile offenders in Union County are assigned community service hours to be completed before their court-ordered or Juvenile Department-directed probations are completed. Work must be for nonprofit organizations or government agencies. Restitution is court-ordered or directed to be paid by the Juvenile Department. Total payment is required before probation is terminated.

OREGON
CITY

CLACKAMAS COUNTY JUVENILE COURT
2121 KAEN ROAD
CLACKAMAS COUNTY
OREGON CITY
WARREN OSTER, COURT COUNSELOR
CLACKAMAS COUNTY JUVENILE COURT COMMUNITY SERVICES PROGRAM
----- 1985 -----
JUVENILE COURT AND COUNTY DEPARTMENT OF TRANSPORTATION

97219
503-655-8342

The Clackamas County Juvenile Court Community Services Program was established in 1985. It is a cooperative program. The Juvenile Court makes the referrals either informally or by the judge. Supervision is provided by a Department of Transportation employee. Funding is provided through the Metropolitan Service District, a regional agency. A maximum of eight youths aged 14 to 18 fulfill their community service on Saturdays from 8:30 a.m. to 5:00 p.m. The young people pick up litter along roadways leading to the MSD's transfer and recycling center.

PORTLAND

CITY OF PORTLAND, BUREAU OF HUMAN RESOURCES
1120 SOUTHWEST 5TH
CITY OF PORTLAND
PORTLAND
RON POTRUE, YOUTH SERVICES COORDINATOR
PORTLAND YOUTH SERVICE CENTER
1981 1981 1983 -----
CITY

97204
403-244-0513

Founded in 1973, the City of Portland Youth Service Center (YSC) system was created as an alternative to the juvenile justice system and as a preventive resource for youth aged 10 to 18. The YSC receives 5,000 referrals annually, including 1,500 youth from the juvenile justice system. During 1984-85, 196 victims were compensated and 4,999 hours of community service were performed to repay for juvenile crime. In 1983, the YSC developed the Neighborhood Accountability Board Program, which brings together repeat offenders with their victims and trained neighborhood boards. When appropriate, the boards develop formal written contracts with juvenile offenders and their parents to apologize to and repay victims, provide community service, or participate in training programs. Presently, over 50 trained volunteers serve on boards locally. Last year, of the 93 youth who appeared before the boards, 84 completed their contracts. In addition to diversion services, the Youth Service Center provides a variety of support service available to all youth aged 10 to 18 in Portland.

MULTNOMAH COUNTY JUVENILE COURT
1401 NORTHEAST 68TH
MULTNOMAH COUNTY JUVENILE
PORTLAND 97213
G E HOPPE, COURT REFEREE/COMM SERV COORDINATOR 503-248-3460
COMMUNITY SERVICE/PROJECT PAY-BACK
1985 1973 ---- 1985
COURT

This community service program was founded in 1973 as an alternative treatment and token restitution vehicle, with the focus on individual responsibility for juvenile offenders in the Portland metropolitan area. The Court maintains approximately 350 placement resources, plus a weekend court-supervised program for the many demanding supervision problems. The program is administered by a Court Referee, who negotiates work contracts and monitors performance for judges and Court Counselors. New restitution components developed in 1986 pay juveniles the minimum wage from donated funds from the private sector to do community enhancement projects. Dollars earned at the minimum wage are split 60/40 between the victim and the youth. Youth may work a maximum of 100 hours on a Saturday work crew supervised by court group workers. Local boys' and girls' clubs are involved as co-implementers of the program.

Pennsylvania

ALLENTOWN LEHIGH COUNTY JUVENILE PROBATION DEPARTMENT
LEHIGH COUNTY COURTHOUSE 5TH AND HAMILTON STREETS
LEHIGH COUNTY
ALLENTOWN 18105
WILLARD MILLER, CAWS DIRECTOR 215-820-3143
GARY L DELONG, CAWS ASSISTANT DIRECTOR 215-820-3143
COMMUNITY ALTERNATIVE WORK SERVICE I, II, AND III
1985 1981 ---- ----
PROBATION-JUDICIAL

The Community Alternative Work Service (CAWS) Program began in 1981 and involves juvenile offenders doing volunteer work at nonprofit organizations in the community. The volunteer work may be either a condition of their probation or may be in lieu of their being placed on probation supervision. In either case, the youthful offender is being held responsible for his/her delinquent actions. The CAWS II Program began in January 1985 and also entails juvenile offenders performing volunteer work in the community. The CAWS III Program was created to help reimburse victims of juvenile crime. The Juvenile Probation Department over the years has managed to collect fine moneys from those juveniles who were charged with summary offenses by local magistrates. The fine moneys collected were used to set up a work fund for the CAWS III Program. When a juvenile successfully completes assigned work hours in the program, money is forwarded to the victim in the form of a restitution payment. Since the program's inception, 29 juveniles have completed the program, which resulted in \$6,985.79 being sent to victims.

BEAVER BEAVER COUNTY JUVENILE PROBATION DEPARTMENT
WESTERN AVENUE
BEAVER COUNTY
BEAVER 15009
CINDY FALBO NEWTZ, RESTTN/COMM SERVICE COORDNTR 412-774-8870
---- 1985 ---- ----

The Beaver County Juvenile Probation Department, in conjunction with the Beaver County Court of Common Pleas, developed a Restitution and Community Service Program in 1985. The program provides the opportunity to hold juvenile offenders accountable and responsible for their actions, and at the same time benefit the community by providing a volunteer workforce. Community service is a part of almost every recommendation to the court. Violent offenders and those convicted of offenses that may pose a threat to the safety of others are excluded from the program. Juveniles are assigned from 10 to 50 hours of work, without compensation, in a nonprofit or public institution.

BELLEFONTE

CENTRE COUNTY ADULT AND JUVENILE PROBATION DEPARTMENT
 ROOM 403 - COURTHOUSE
 CENTRE COUNTY
 BELLEFONTE
 THOMAS J YOUNG, PROBATION OFFICER II
 BONNIE STEWART, DIRECTOR CACJ
 PAYBACK-VICTIM RESTITUTION PROGRAM
 1983 1980 ---- 1986
 PROBATION-JUDICIAL AND PUBLIC/NONPROFIT

16823
 814-355-6771
 814-234-1059

The Payback Program in Centre County is a joint effort of the Centre County Probation Department and Community Alternatives to Criminal Justice, Inc., (CACJ) to address the problem of victims suffering uncompensated losses at the hands of a criminal offender. The purpose of the program is to obtain employment for unemployed offenders, who are responsible for paying restitution to their victims. Job sites are located in various areas of the private sector by either co-coordinator Thomas J. Young of the Centre County Probation Department or Ms. Bonnie Stewart of the CACJ. Once employed, a percentage of the offender's net pay is deducted and forwarded to the Probation Department, which in turn reimburses the appropriate victim(s). Once the restitution is paid in full the client is no longer officially part of the program but may maintain his/her employment if the employer and client consider it mutually advantageous. Referrals are initiated from individual probation officers to Mr. Young, who works in conjunction with Ms. Stewart on job placements. The program is available to both adult and juvenile offenders.

BLOOMSBURG

COLUMBIA COUNTY JUVENILE PROBATION
 REAR UNITED PENN BANK BUILDING - 37 WEST MAIN STREET
 COLUMBIA COUNTY - 26TH JUDICIAL DISTRICT
 BLOOMSBURG
 M ANGELO MARTIN, EARN-IT COORDINATOR
 EARN-IT
 1982 1982 ---- 1982
 PROBATION-JUDICIAL

17815
 717-784-1991

The Columbia County "Earn-It" Program became fully operational on November 1, 1982. The primary objective of the program is to increase the collection of court-ordered restitution and to provide a community service alternative to those juveniles unable or unwilling to pay fines. The primary objectives are threefold. First, to continue a restitution collection percentage of 90 percent. Second, to continue the established mechanism of assigning community service to juveniles who fail to pay fines lawfully imposed by District Magistrates. And finally, to enhance public awareness and business support through increasing individual business participation. In 1985, from the 84 youths referred to "Earn-It," a total of \$1,760 of restitution and fine money was collected and 1,142 hours of community service were completed.

ERIE

ERIE COUNTY JUVENILE PROBATION
ERIE COUNTY COURTHOUSE - 140 WEST 6TH STREET
ERIE COUNTY
ERIE
EDWARD D DARNELL, DIRECTOR
KIRK J HARDNER, COORDINATOR
ERIE EARN-IT PROGRAM
1981 1972 1985 1985
COURT AND PRIVATE/NONPROFIT

16501
814-452-3333
814-452-3333

The Erie Earn-It Program was started in 1981 to provide juvenile offenders with a job to make restitution to the victims of their crimes. These jobs are both part-time and full-time positions that they may keep once their debt is paid. The juveniles undergo an intense 12-hour orientation session that stresses proper job attitude and attire. Staff work closely with the clients on job applications, resumes, and interviewing skills through the use of video equipment and professional volunteer interviewers who are interested in the program and the juveniles it serves. From October 1981 through December 1985, Earn-It workers earned \$120,000, with approximately 75 percent being returned to their victims. In 1986, the Erie Earn-It Program incorporated an order to secure a contract with the county administration for the daily cleaning of the Erie County Court House. This contract will provide Earn-It with additional income of \$5,000 per month and will provide previously unemployable youth with an opportunity to work and secure training in the janitorial field while making restitution. In addition to employing 75 juveniles, Earn-It will also serve as a volunteer site enabling juveniles to perform community service hours assigned by the Juvenile Court.

HARRISBURG

DAUPHIN COUNTY JUVENILE PROBATION
HUMAN SERVICES BUILDING - 25 SOUTH FRONT STREET 7TH FLOOR
DAUPHIN COUNTY
HARRISBURG
DAVID W SHEELY
1986 1983 ---- ----
PROBATION-JUDICIAL

17101
717-255-2680

The first Dauphin County Earn-It referral was placed on a job site in August 1986. Operated by the Juvenile Probation Office, the program was created to improve the rates and amounts of restitution collected for crime victims over previous conventional collection techniques. Probation staff locate and arrange jobs through private and public employers for youth who have been properly screened and referred to the program. Up to 75 percent of the youths' earnings can be repaid to the victim(s). Since 1983, alleged delinquent youth who do not owe financial restitution have been assigned to community service work as a means by which they can be held accountable for their offense. The Community Service Program has been responsible for the successful completion of more than 5,200 hours of work during the past 3 years. A subsidized restitution component for unemployed or difficult-to-employ youth is being considered.

KITTANNING ARMSTRONG COUNTY PROBATION DEPARTMENT
 COURTHOUSE - ROOM 303
 ARMSTRONG COUNTY
 KITTANNING 16201
 DAVID HARTMAN, PROBATION OFFICER 412-548-3491
 JIM GREENBAUM, PROBATION OFFICER 412-548-3491
 9999 ---- ---- ----
 PROBATION-JUDICIAL

Restitution is ordered in every juvenile case in which the victim suffers losses that are not covered by insurance. Over the past 5 years, the juvenile probation staff has collected an average of \$10,000 in restitution annually.

LANCASTER VOLUNTEER AND COMMUNITY SERVICES IN PROBATION AND PAROLE
 LANCASTER COUNTY COURTHOUSE - 50 NORTH DUKE STREET
 COUNTY OF LANCASTER
 LANCASTER 17603
 MARK H BERGSTROM, ACTING DIRECTOR 717-299-8176
 VOLUNTEER AND COMMUNITY SERVICES IN PROBATION AND PAROLE PROGRAM
 ---- 1983 ---- ----
 1974 USE OF VOLUNTEERS
 PROBATION-JUDICIAL

Founded in 1983 as a supplement to an existing Volunteers in Probation Program/Parole Program, the Lancaster County Volunteer and Community Services in Probation and Parole Program was created to hold offenders accountable for their actions and to provide community agencies with needed assistance. The Volunteer and Community Services Office is a separate probation office specifically charged with supervising all Community Service Orders. Community Service is ordered as a condition of probation for all nonviolent offenders 14 to 18 years of age; Community Service does not alter the amount of restitution due. Community Service is ordered in the following situations: (1) in lieu of fines for summary (status) offenses, (2) as a condition of Informal Probation, (3) as a condition of Consent Decree Orders, and (4) as part of Juvenile Court Orders. (The program also has an Adult Community Service component.) The Community Service Program currently services approximately 250 government or social service agencies throughout Lancaster County. In fiscal year 1985, 325 juvenile offenders completed approximately 12,500 hours of Community Service (cost benefit = \$41,875). The development of a Financial Restitution component is being reviewed at this time.

LEWISBURG UNION COUNTY JUVENILE PROBATION DEPARTMENT
 2ND AND ST LOUIS STREETS
 UNION COUNTY
 LEWISBURG
 MAX HARRISON, PROBATION OFFICER
 UNION COUNTY COMMUNITY SERVICE PROGRAM
 1979 1982 1984 1984
 PROBATION-JUDICIAL

17837
 717-524-4461

The Union County Community Service Program for Juveniles is designed to deal with those juveniles who have delinquent fines to pay, have committed an offense against the community, and have restitution that need not be paid in cash. The juveniles work for nonprofit organizations within the community. The amount of time a juvenile spends working is determined by the court, based upon a recommendation from the probation officer or the district magistrate. This system has worked very well for us and for those families that are indigent and unable to satisfy their debt in any other manner.

MEDIA DELAWARE COUNTY JUVENILE COURT
 FRONEFIELD BUILDING - 214 NORTH AVENUE
 32ND JUDICIAL DISTRICT
 MEDIA
 PRISCILLA SCHNIEPER, COMM RELATIONS SUPERVISOR
 LARRY DEMOOY, ADMINISTRATIVE SUPERVISOR
 1960 1981 1985 1983
 PROBATION-JUDICIAL

19063
 215-891-4743
 215-891-4737

The Delaware County Juvenile Court has an array of restitution services under its Community Relations Unit. Monetary restitution, up to a legal limit of \$300, has been gathered for many years. In 1981, the Court began a small community service work program that has now expanded to involve approximately 200 clients doing 4,000 hours of work each year at over 100 nonprofit sites. A victim services unit fills the informational and counseling needs of court victims at each step of the proceedings. Victim-offender mediation and the securing of paid jobs to enable clients to earn money for restitution are two new services begun in 1985-86.

MIFFLINTOWN JUNIATA COUNTY PROBATION AND PAROLE
 PO BOX 68
 COURT OF COMMON PLEAS - 41ST JUDICIAL DISTRICT
 MIFFLINTOWN
 LAWRENCE BEASTON, CHIEF PROBATION OFFICER
 1970 1982 ---- ----
 PROBATION-JUDICIAL

17059
 717-436-8991

No program description provided.

MILFORD

PIKE COUNTY PROBATION
COUNTY ADMINISTRATION BUILDING
60TH JUDICIAL DISTRICT - PIKE COUNTY
MILFORD 18337
EDWARD J JOYCE JR, CHIEF PROBATION OFFICER 717-296-6511
9999 ---- ----
PROBATION-JUDICIAL

In the course of conducting a presentence investigation/social summary, the Pike County Probation Department contacts the victim for a statement of loss and victim impact statement. The victim is requested to itemize the loss and deduct the amount covered by insurance or items held by the police. Other significant information may include physical or psychological harm and related expenses. Thereafter the defendant/juvenile's capacity to earn and ability to pay is assessed against the extent of injury suffered by the victim and the type of payment that will best serve the needs of the victim and the ability of the defendant/juvenile. Court-ordered restitution is enforced as a condition of probation/parole.

NORRISTOWN

MONTGOMERY COUNTY JUVENILE PROBATION
530 PORT INDIAN ROAD
38TH JUDICIAL DISTRICT
NORRISTOWN 19046
MARGERY GREENBERG, COMM WORK SERVICE COORDNTR 215-630-0110
RAYMOND PERONE, FINANCIAL OFFICER 215-630-0110
1964 1986 ---- 1976
PROBATION-JUDICIAL

No program description provided.

POTTSVILLE

SCHUYLKILL COUNTY JUVENILE PROBATION
COURTHOUSE 2ND AND LAUREL BOULEVARD
21ST JUDICIAL DISTRICT
POTTSVILLE 17961
MICHAEL WALLAUER, DIRECTOR/COMM SVC AND REST. 717-622-5570
YOUTH POWER PROJECT
1985 1985 ---- ----

No program description provided.

READING

BERKS COUNTY JUVENILE PROBATION
8TH FLOOR COURTHOUSE 6TH AND COURT STREETS
BERKS COUNTY
READING 19601
RONALD M CURTIS, COMMUNITY SERVICE PROGRAM 215-378-8151
COMMUNITY SERVICE PROGRAM
---- 1984 ---- ----
PROBATION-JUDICIAL

The Community Service Program was established in April 1984. The program was designed to hold juveniles accountable for their actions by completing service hours within their communities. The juveniles work at numerous nonprofit agencies throughout the county. The program is overseen by the Juvenile Probation Office. All youth between the ages of 14 and 18 are eligible. The amount of service hours is determined by a matrix that includes the seriousness of the crime (felony, misdemeanor), age, etc. The Community Service Alternative Program was established in June 1986 to accommodate juveniles that commit Summary Offenses. These juveniles are assigned hours in lieu of a fine by the District Justice. Instead of paying impersonal fines, the juvenile must work in the community as a diversionary sentence. Since the inception of both programs, over 700 juveniles have completed approximately 25,000 hours of service to Berks County agencies. The programs have also assisted juveniles in finding part-time and full-time employment and utilized out-of-school suspensions and snow days as Community Service work days. They are well received by the community's parents and law enforcement officials.

SOMERSET

SOMERSET COUNTY JUVENILE PROBATION
123 EAST CATHERINE STREET - PO BOX 461
16TH JUDICIAL DISTRICT
SOMERSET 15501
JORJA L CROWER, VICTIM LIAISON 814-443-3618
1986 ---- ---- 1986
COURT AND OTHER

The Victim Restitution Program was officially established in Somerset County in 1986. However, Somerset County has always made every effort to order and collect monetary restitution involving juvenile crimes. The Victims Restitution Program assists in recovering any monetary loss sustained as a result of a juvenile crime, through order of the court. The program further provides the victim with a clear understanding and awareness of the judicial process. The program is operated in conjunction with VOICE (Volunteer Offender in Community Employment). VOICE provides the courts with a valuable sentencing alternative for juvenile offenders. Through VOICE, juvenile offenders are able to work off fines and court costs by means of community service.

SUNBURY

NORTHUMBERLAND COUNTY JUVENILE COURT SERVICES
230A MARKET STREET - 2ND FLOOR
NORTHUMBERLAND COUNTY JUVENILE COURT
SUNBURY
RICHARD D STEELE, SUPERVISOR 17801
717-988-4176
NORTHUMBERLAND COUNTY JUVENILE COURT COMMUNITY SERVICE PROGRAM
1972 1972 ---- 1978
PROBATION-JUDICIAL

The Northumberland County Juvenile Court Services Agency's Community Service Program was established in 1972 as an attempt to hold youth accountable for a variety of actions causing them to be referred to the court. The program relies heavily on the use of volunteers throughout the county, who serve as supervisors of the youth working at various nonprofit and government agencies. Court-referred youth can also participate in subsidized employment in order to meet financial restitution obligations when deemed appropriate. In conjunction with additional programming available to the court, many youth leave the program and are able to find full-time, unsubsidized work in the private sector. During 1985, 117 youth performed over 10,000 hours of community service work. Additionally, during the same period of time, over \$12,200 in restitution, fines, and costs were collected.

TUNKHAN-
NOCK

WYOMING COUNTY JUVENILE PROBATION DEPARTMENT
106 WARREN STREET
44TH JUDICIAL DISTRICT
TUNKHANNOCK 18657
MARSHALL R DAVIS, CHIEF JUVENILE PROBATION OFFICER 717-836-3200
1981 1981 ---- ----
PROBATION-JUDICIAL

Restitution and Community Service are considered to be integral parts of any disposition. One or both may be ordered by the court. The order is enforced by the probation department. Eligibility includes all delinquent youth between the ages of 10 and 19 who reside within the jurisdiction of the court.

WARREN

WARREN COUNTY PROBATION DEPARTMENT
 WARREN COUNTY COURTHOUSE
 WARREN COUNTY
 WARREN 16365
 CATHY KLARER, COMM SERVICE PROGRAM COORDINATOR 814-723-7550
 CARL MCKEE, CHIEF PROBATION OFFICER 814-723-7550
 WARREN COUNTY PROBATION DEPARTMENT COMMUNITY SERVICE PROGRAM
 ---- 1986 ---- ----
 PROBATION-JUDICIAL

In 1986, the Warren County Probation Department Community Service Program was established to promote the following goals: (1) serve as a means whereby juvenile and adult offenders will be held accountable for their actions by symbolically "paying back" society through community service work; (2) assist local government and nonprofit agencies that may need outside volunteer help; (3) give participants a positive work and educational experience. To date, financial restitution has not been a program component. Development of an Earn-It program has been initiated, which will provide a means for unemployed youth to make financial restitution to victims.

WASHINGTON

WASHINGTON COUNTY JUVENILE PROBATION DEPARTMENT
 501 COURTHOUSE SQUARE
 WASHINGTON COUNTY
 WASHINGTON 15301
 DEAN KENEFICK, PROBATION OFFICER 412-228-6794
 COMMUNITY WORK SERVICE PROGRAM
 1974 1983 ---- ----
 PROBATION-JUDICIAL

The Washington County Juvenile Probation Department Restitution Program was founded in 1974 to aid victims in recovering their losses. Youth agree, or are ordered, to repay victim losses as part of the conditions of their probation/supervision. The Washington County Juvenile Probation Department Community Work Service Program was founded in 1983 as a means for youth who are unable to make direct financial restitution to repay victims and the community. Youth are ordered/agree to perform a set number of work hours commensurate with their offense and the victims' losses. The victim may avail himself/herself of the benefit of these work hours, or (secondarily) the hours are assigned to community public service agencies.

WELLSBORO

TIOGA COUNTY PROBATION DEPARTMENT
118 MAIN STREET COURTHOUSE ANNEX
TIOGA COUNTY
WELLSBORO 16901
VIRGINIA L ROBBINS, PUBLIC SERVICE COORDINATOR 717-724-1906
TIOGA COUNTY PUBLIC SERVICE PROGRAM
1969 ---- ---- ----
1981 WORKING OFF FINES/COSTS
PROBATION-JUDICIAL

The Tioga County Public Service Program was initiated in 1981. The crux of this program is based upon the knowledge that when people pay for their wrongs through personal effort and involvement they often come to respect and understand the rights of others. Juvenile offenders are referred for a specified number of hours of work by the Tioga County Court of the District Justices. They are then placed with a municipality, a nonprofit corporation, or an organization providing services to meet human needs. These services are provided at no cost to the community and increase public involvement and awareness of the criminal justice process.

WEST-CHESTER

SOUTHEAST SECURE TREATMENT UNIT
1824 WEST STRASBURG ROAD
PA DEPARTMENT PUBLIC WELFARE
WESTCHESTER 19382
F D MCNEAL, DIRECTOR 215-436-1915
A H WEDDE, ASSISTANT DIRECTOR 215-436-1916
SESTU
1984 --- ---- ----
PUBLIC/NONPROFIT

No program description provided.

YORK

YORK COUNTY PROBATION DEPARTMENT
205 SOUTH GEORGE STREET
YORK COUNTY
YORK 17403
PHYLLIS DOWLING, EARN-IT COORDINATOR 717-771-9602
TERRY REICHARD, COMMUNITY SERVICE COORDINATOR 717-771-9602
YORK JUVENILE COURT EARN-IT PROGRAM
1981 1976 ---- ----
PROBATION-JUDICIAL

The EARN-IT Program provides a limited number of paid work slots to juvenile offenders and places community service work referrals in nonprofit agencies. Hours vary from 12 noon to 4 p.m. In criminal court, the community service program places defendants in over 150 agencies for volunteer work. Hours range from 25 to 750. In 1985, 828 defendants were placed.

Rhode Island

PROVIDENCE JUSTICE ASSISTANCE
169 WEBOSSETT
CITY OF PROVIDENCE
PROVIDENCE
JOHN BRENNON, DEPUTY DIRECTOR
1981 1981 1981 1982
PRIVATE/NONPROFIT

02903
401-272-1330

No program description provided.

South Carolina

BEAUFORT SOUTH CAROLINA DEPARTMENT OF YOUTH SERVICES
PO BOX 1484
BEAUFORT COUNTY - 14TH JUDICIAL CIRCUIT - FAMILY COURT
BEAUFORT 29901
DONNA M CARPENTER, PROBATION COUNSELOR II 803-525-7453
SOUTH CAROLINA DEPARTMENT OF YOUTH SERVICES
1980 1980 ---- 1980
1981 JOB SKILLS TRAINING
COURT/PROBATION-JUDICIAL

This program provides both financial (monetary) restitution and community service. Job skills training is available. In fiscal year 1986, 61 clients completed restitution, paying \$3,787 and working 628 community service hours. There are currently 11 community work sites in the county.

CHARLESTON JUVENILE RESTITUTION PROGRAM INC
PO BOX 70099
9TH JUDICIAL CIRCUIT (CHARLES AND BERKELEY COUNTIES)
CHARLESTON 29415
KATHLEEN GIANARIS DUVERNET, EXECUTIVE DIRECTOR 803-744-3381
JUVENILE RESTITUTION PROGRAM INC
1981 1978 ---- 1978
1985 OTHER TRAINING/EDUCATION
PRIVATE/NONPROFIT

The Juvenile Restitution Program, Inc., (JRP) began in 1978 as part of a federally funded nationwide initiative and was incorporated as a private nonprofit organization in 1981. Offenders between the ages of 10 and 17 are referred to JRP from Family Court for completion of unpaid community work service or paid restitution to their victims. Since 1978, youngsters have worked 87,000 hours of community service as symbolic restitution, and have earned \$35,000 in order to repay their victims. Community service clients are placed at one of 100 public agency job sites. Monetary restitution clients are responsible for finding their own paying jobs. Seventy-five percent of the youngsters referred complete their restitution successfully. Each youngster completes a 17-hour pre-employment skills curriculum before beginning the restitution job. The South Carolina Department of Youth Services provides major funding for JRP through a contractual agreement. All other juvenile restitution programs in South Carolina are administered by DYS through its probation department. Additional funding for JRP is provided by Trident United Way and Charleston County.

COLUMBIA

SOUTH CAROLINA DEPARTMENT OF YOUTH SERVICES
PO BOX 7367
STATEWIDE
COLUMBIA
RHONDA BARNES, COMM PROGRAMS COORDINATOR
1980 1980 ---- ----
1980 REPARATION PROGRAM
PROBATION-EXECUTIVE

29202
803-743-1380

The South Carolina Department of Youth Services initiated a statewide juvenile restitution program in 1980, which has rapidly developed into an effective alternative within the State juvenile justice system. The restitution program is administered through each of the agency's 46 county offices. These programs are accountability oriented, encompassing community service and financial restitution for both diverted and adjudicated offenders. The South Carolina Children's Code provides for a \$500 monetary limit on restitution orders. DYS's restitution programs emphasize employee skills training and personal responsibility. Youth referred to these restitution programs learn to be accountable for their behavior, and are also given the opportunity to learn job skills and develop self-esteem. Probation staff in each county monitor youth ordered to perform community service and financial restitution. They work closely with the work site to ensure completion of community service hours and assist youth in finding their own jobs to repay victims' financial restitution. DYS staff have over 500 community work sites statewide in which to place offenders who have community service hours. In fiscal year 1985-86, 1,900 youth were ordered \$172,600 in financial restitution and 57,800 community service hours.

South Dakota

CALDWELL CANYON COUNTY JUVENILE PROBATION
1115 ALBANY
3RD JUDICIAL DISTRICT
CALDWELL 83605
ESTELLA ZAMOSE, RESTITUTION OFFICER 208-454-7330
DOUG BROWN, DIRECTOR JUVENILE PROBATION 208-454-7330
1980 1980 ---- ----
PROBATION-JUDICIAL

Since 1980 the Canyon County Juvenile Probation Department has provided both financial restitution and community service work programs. These programs recover both monetary compensation to victims as well as compensation through labor to the community. All juvenile offenders are eligible for the program. In 1985, over \$20,000 was returned to the victims of juvenile crimes.

PIERRE UNIFIED JUDICIAL SYSTEM
500 EAST CAPITOL
STATEWIDE
PIERRE 57501
JAY M NEWBERGER, DIRECTOR OF COURT SERVICES 605-773-4871
1965 1965 ---- 1965
COURT/PROBATION-JUDICIAL

The South Dakota Unified Judicial System provides victims with a statewide program of monetary and community service restitution on an individual basis. The Judicial System provides needed services. Moreover, the U.S. Department of Justice has recognized the Unified Judicial System for its leadership in sponsoring a victim/witness program.

RAPID CITY COURT SERVICES DEPARTMENT
703 ADAMS STREET
7TH JUDICIAL CIRCUIT
RAPID CITY 57701
KATHY R CAMPBELL, VICTIMS ASSISTANCE COORDNTR 605-394-2595
KC FAUSS, CHIEF COURT SERVICES OFFICER 605-394-2595
VICTIMS ASSISTANCE OFFICE
1973 1973 ---- ----
COURT/PROBATION--JUDICIAL

Early in the 1970's, Judge Marshall Young, District County Judge for the County of Pennington, the Pennington County Board of Commissioners, and other Rapid City-area residents thought there was a definite need for a program that would benefit victims of crime and delinquency. Information in regard to such programs was obtained and a request for Federal funding for a pilot Victims Assistance Program was prepared. The application for funding was submitted to the South Dakota State Crime Commission, requesting LEAA funds. In 1973, this application was funded by the SDSCC, and in October 1973, the Pennington County Victims Assistance Program was initiated at the Juvenile Court level in the county of Pennington. In July 1975, the program came under the direction of the South Dakota Unified Court System, with partial funding from the Pennington County Board of Commissioners. The program at present obtains partial funding from the Pennington County Board of Commissioners and therefore is a joint venture of the Unified Court System--7th Circuit Court and the Pennington County Board of Commissioners. In fiscal 1985, 161 juveniles paid restitution of \$22,196.04 and completed 4,555 hours of community service.

Tennessee

MEMPHIS JUVENILE COURT OF MEMPHIS AND SHELBY COUNTY
PO BOX 310
MEMPHIS AND SHELBY COUNTY
MEMPHIS 38101
DENNIS B HAUSMAN, DEPUTY CHIEF PROBATION OFFCR 901-528-8532
LINDA SHAPIRO, CASEWORKER SUPERVISOR 901-528-8419
COMMUNITY SERVICE PROGRAM
---- 1980 ---- ----
1982 JOB READINESS/SKILLS TRAINING
COURT

The Community Service Program of the Juvenile Court of Memphis and Shelby County was started in January 1980. The program is a symbolic restitution program for children who commit unruly or delinquent acts. Arrangements were made with over 200 government and public and private nonprofit agencies to have children participate in volunteer work at over 320 job sites. In 1984, the Youth Employment Seminar (YES) was added to the program. YES teaches youth the basic skills necessary to obtain and keep a paying job. Once a youth completes his/her community service obligation, he/she is invited to attend a 1-day seminar. In 1985, 707 children participated in the community service program, providing taxpayers and agencies with services valued at over \$95,367.95.

141

141

Texas

ABILENE TAYLOR COUNTY JUVENILE PROBATION DEPARTMENT
889 SOUTH 25TH
TAYLOR, CALLAHAN, COLEMAN COUNTIES
ABILENE 79605
BOB G WAKEFIELD, CHIEF JUVENILE PROBATION OFFCR 915-698-7260
MIKE COTTEN, ASSISTANT CHIEF 915-698-7260
1978 1980 ---- ----
PROBATION-JUDICIAL

The Taylor County Juvenile Probation Department has been involved in collecting monetary restitution since 1978. The majority of restitution cases are worked on a voluntary supervision basis, with the amount of restitution determined by the amount of the victim's claim, the child's ability to pay, and other rehabilitative concerns. In 1985, we collected \$14,196 in monetary restitution. Although not a primary component, community service is also utilized when appropriate, particularly when offenses such as criminal mischief are committed against public property. This is particularly successful with offenses against school property. Community service will be greatly expanded in the future.

BEAUMONT

JEFFERSON COUNTY JUVENILE PROBATION DEPARTMENT
 PO BOX 848
 JEFFERSON COUNTY
 BEAUMONT
 KATIE LINSOMB, ASSISTANT CASEWORK SUPERVISOR
 JAMES MARTIN, ASSISTANT CHIEF
 1963 1984 ---- 1980
 COURT/PROBATION-JUDICIAL

77704
 409-983-8370
 409-835-8490

In 1963, when Charles W. Hawkes was appointed Chief of Jefferson County Probation Services, he began requiring that records be kept of the restitution being paid. The program does not have an official name. There is no written manual describing the program. The program is structured so that the Intake Officers, upon receiving a new case, will send a letter to the complainant requesting written estimates of the loss, damages, or medical bills. If there is loss, damage, or medical bills, and the complainant does provide a written estimate, the Intake Officer will then recommend that the restitution be paid. If the juvenile is placed on Court Probation, then the restitution payment is ordered by the judge as a probation requirement. These payments are made at the probation office and are disbursed to the complainants by the bookkeeper of the Adult Probation Department. If the juvenile is placed on Voluntary Supervision, then the restitution payments are made directly to the complainant by the juvenile. The Probation Officer will verify receipt of the payment. A victim services component has been used since 1980, but usually only at the request of the victim. The majority of these victims are businesses or schools who request the juvenile to clean up or repair the damages. Community service restitution has been used sparingly since 1984, usually only when a government agency or nonprofit organization is the victim.

CONROE

MONTGOMERY COUNTY JUVENILE DEPARTMENT
 315 1/2 NORTH THOMPSON
 MONTGOMERY COUNTY
 CONROE
 LINDA BROOKE, COMMUNITY RESOURCE SPECIALIST
 FREDDY RANGEL, SUPERVISOR
 1979 1983 ---- ----
 COURT

77301
 409-539-7805
 409-539-7805

The Montgomery County Juvenile Department has established both a monetary and a community restitution service program. Over the last fiscal year approximately \$27,000 was collected in monetary restitution and over 170 hours of community service were performed. Youths between the ages of 10 and 17 who engage in delinquent conduct are eligible for these programs.

DALHART

DALLAM COUNTY JUVENILE PROBATION DEPARTMENT
 PO BOX 9375
 DALLAM, HARTLEY, AND SHERMAN COUNTIES
 DALHART
 DAVID CAMPBELL, JUVENILE PROBATION OFFICER
 1982 1984 ---- ----
 COURT

79022
 806-249-5270

Our restitution program was established in order for the victim to receive monetary reimbursement or funds to pay for any damage to property. When possible, community service restitution is also utilized.

DALLAS

DALLAS COUNTY JUVENILE DEPARTMENT
 4711 HARRY HINES BOULEVARD
 DALLAS COUNTY
 DALLAS
 JOHN W BURNS, OPERATION PAYBACK MANAGER
 JOSEPH SIMS, MEDIATION/VICTIM SERVICES MANAGER
 OPERATION PAYBACK
 1983 1982 1983 1985
 1984 EMPLOYMENT ASSISTANCE, 1984 WORK CREWS
 PROBATION-JUDICIAL

75235
 214-920-7700
 214-920-7700

The Dallas County Juvenile Department's restitution program was implemented in 1981 under the name of Dallas County Juvenile Restitution Program. The program was renamed Operation Payback in 1985. The program began with a community service component and has since grown to include other types of restitution as well as victim-offender mediation. Restitution requirements, whether for diverted or adjudicated youths, are tailored to the needs of the youth and designed to enhance the rehabilitation process. Accordingly, the offense does not play a predominant role in defining the juvenile's restitution plan. In Operation Payback, any youth who satisfactorily completes his/her restitution obligation is considered to be a success. In fiscal year 1985, approximately 210 youth successfully completed their obligations. During this period of time, \$22,717 was paid to victims, 14,400 hours of volunteer work were completed on community service restitution, and 75 hours of direct service work were completed.

EDNA

JACKSON COUNTY JUVENILE PROBATION DEPARTMENT
 411 NORTH WELLS
 JACKSON COUNTY
 EDNA
 WALTER DOLLAR, JUVENILE PROBATION OFFICER
 9999 ---- ---- ----
 COURT

77957
 512-782-5762

The Jackson County Juvenile Probation office collects restitution on the amount of actual loss due to a juvenile crime. Restitution is paid as soon as possible with no set amount of payment.

EL PASO

EL PASO COUNTY JUVENILE PROBATION DEPARTMENT
6314 DELTA DRIVE
327TH DISTRICT
EL PASO
FERNANDO GUZMAN, PROBATION OFFICER II 79905
915-778-5414
EL PASO COUNTY JUVENILE PROBATION DEPT RESTITUTION PROGRAM
1985 1985 ---- ----
COURT

The El Paso County Juvenile Probation Department's Victim Restitution Program operates in conjunction with the El Paso Clean Community Systems/Trashbusters Program. The Trashbusters Program employs those juveniles who are ordered to make restitution. They administer the payroll, deductions, and all other financial transactions. The Restitution Program is funded by local civic groups and various community businesses. The juveniles assigned to the Restitution Program contribute 100 percent of their wages to the program. They are employed for a period equal to the amount of restitution owed.

FT WORTH

TARRANT COUNTY JUVENILE DEPARTMENT
2701 KIMBO ROAD
TARRANT COUNTY
FT WORTH
LYN WILLIS, DEPUTY ASSISTANT DIRECTOR 76111
817-834-6311
CAREY D COCKERELL, DIRECTOR OF JUVNL SERVICES 817-834-6311
1978 1978 ---- ----
PROBATION-JUDICIAL

Founded in 1979, the Tarrant County Department of Juvenile Services was created as a way to help recover losses resulting from juvenile crime. Administered by the Tarrant County Juvenile Department, the program is a cooperative effort between the courts, the district attorney's office, law enforcement agencies, and the Juvenile Department. In fiscal year 1985, 209 juvenile offenders paid back a total of \$28,422 to victims of juvenile crime.

HOUSTON

HARRIS COUNTY JUVENILE PROBATION DEPARTMENT
3540 WEST DALLAS
HARRIS COUNTY - TEXAS DISTRICT CTS 313, 314, AND 315
HOUSTON 77019
TERESA V RAMIREZ, DEPUTY CHIEF FIELD SERVICES 713-521-4175
WALTER JACKSON, SUPERVISOR 713-738-0002
HARRIS COUNTY JUVENILE PROBATION - RED CROSS COMMUNITY RES
1981 1982 ----
PROBATION-JUDICIAL

The Financial Restitution Program began in 1981 at the Harris County Juvenile Probation Department (HCJPD). The ordering of restitution to the victim is another alternative for the courts. The HCJPD has viewed this alternative as a very positive force in the rehabilitation of the juvenile offender, as well as giving credibility and accountability to the victim. Since the beginning of the program, more than \$143,797 has been ordered for payment. The Community Service Restitution Program began in 1982. Youths placed in the program are referred to the Red Cross for placement in organized volunteer activities. The objective of this volunteer service contract is for youths to develop a sense of responsibility for self and community by becoming involved in a volunteer assignment based in their community. This provides youths with the opportunity to reintegrate with the community in a more positive role as a Red Cross volunteer and to receive positive reinforcement through volunteer recognition.

LAREDO

WEBB COUNTY JUVENILE PROBATION DEPARTMENT
518 PAPPAS
WEBB COUNTY
LAREDO 78041
MARIO G ALVARADO, CSR COORDINATOR 512-727-2901
MAURO F LUNA, PROGRAMMING SUPERVISOR 512-727-2901
COMMUNITY RESTITUTION PROGRAM
1975 1985 ----
PROBATION-JUDICIAL

In 1985, the Webb County Juvenile Department initiated the CSR (Community Service Restitution) program. The main purpose of the program is to promote juvenile offender rehabilitation through work experience, occupational opportunities, and supportive services, while at the same time attempting to develop the individual's sense of social responsibility. The CSR program is administered solely by the Juvenile Department. At present, all CSR participants are adjudicated offenders who must comply with the CSR program as a condition of probation; however, we will also include "Informal Adjustment" participants in the program. In fiscal year 1985-1986, participants provided approximately 1,733 hours of community service, which could be translated to a dollar figure of \$5,805.55 (total hours x minimum wage). This department is totally committed to all components of restitution programs as a vehicle to decrease recidivism, offer meaningful offender responsibility programs, and promote community involvement in the rehabilitation of offenders.

RICHARDSON

NEIGHBORHOOD YOUTH SERVICES OF RICHARDSON INC
PO BOX 831078
RICHARDSON INDEPENDENT SCHOOL DISTRICT AND CITY OF RICHARDSON
RICHARDSON 75083
KATHY HEICK, RESTITUTION COORDINATOR 214-238-3858
ANN CARLSON, DIRECTOR, NYS 214-238-3858
NYS RESTITUTION PROGRAM
1981 1981 1981 1981
PRIVATE/NONPROFIT

NYS's Restitution program, the first in Texas, was founded in 1981 as a "Court Alternative." Referrals are received from the Richardson Police Department. The successful key to the program is the face-to-face mediation meeting between the juvenile offenders and victims, in which they draw up a Plan of Restitution Contract to repay for damages incurred. There is a choice of direct monetary payment, replacement in the form of work, or community service replacement. Above these three types of restitution, each juvenile is required to complete community service hours as a "payback" to the community. The program is run by volunteers and one part-time coordinator.

SAN ANTONIO

DEPARTMENT OF HUMAN RESOURCES AND SERVICES
PO BOX 9066
JUVENILE MISDEMEANOR OFFENDERS AGES 13-16 (CLASS C)
SAN ANTONIO 78285
SERGIO G SOTO, SOCIAL SERVICES ADMINISTRATOR 512-299-7191
JUVENILE RESTITUTION PROJECT
---- 9999 ----
PUBLIC/NONPROFIT

The program was established in 1983 through a grant from the Texas Criminal Justice Division of the Governor's office. The program has juvenile class C misdemeanor offenders aged 13 to 16 as its primary target population. These youth are referred by the Bexar County Juvenile Probation Department, the San Antonio Police Department, and internally by the parent agency--the Youth Services Division. Services include individual counseling, referrals for shelter, community service restitution, followup at the worksite, and other advocacy services as needed. Each youth has a restitution hearing before an arbitrator in a courtroom at the Municipal Court. Judges take the amount of the fine and divide it by the current hourly minimum wage to determine the youth's service hours. The program serves 200 clients annually.

SEGUIN

GUADALUPE COUNTY JUVENILE PROBATION DEPARTMENT
 310 IH-10 W
 GUADALUPE COUNTY
 SEGUIN
 LANA J MARLOWE, JUVENILE PROBATION OFFICER
 1981 1986 ---- ----
 PROBATION-JUDICIAL

78155
 512-379-7934

The Guadalupe County Juvenile Probation Department, following court orders from the juvenile judges, has attempted to collect monetary restitution for the past several years. In January 1986, the department began a Community Service Restitution Program. The CSR program was implemented because many of the juveniles in Guadalupe County did not have money to pay their restitution, nor the work experience to earn the money. The CSR program is a cooperative undertaking between the Guadalupe County District Court, the Guadalupe County Juvenile Probation Department, and various government and private nonprofit service agencies. Although the program is small and just beginning, it appears to be successful thus far. We have been receiving positive responses from the juveniles and the community.

TERRELL

86TH JUDICIAL DISTRICT JUVENILE PROBATION DEPARTMENT
 408 EAST COLLEGE STREET
 KAUFMAN AND ROCKWALL COUNTIES
 TERRELL
 BILL EBLEN, COMMUNITY RESOURCE OFFICER
 COMMUNITY RESOURCE/RESTITUTION PROGRAM
 1985 1985 1985 1985
 1985 COMMUNITY AWARENESS
 PROBATION-JUDICIAL

75160
 214-563-1424

This restitution program was started in September 1985 as a result of a growing number of young offenders and a need to rehabilitate them without removing them from their homes. Its purpose is to help young offenders realize they are accountable for their delinquent behavior. Young offenders provide partial or total payment to the victim of the delinquent act through monetary restitution, community service restitution, or victim service restitution. In addition, the Community Resource Officer conducts community awareness presentations to inform and educate the community about restitution and juvenile delinquency.

148

TEXARKANA

BOWIE COUNTY JUVENILE COURT

1324 WEST 7TH

BOWIE COUNTY

TEXARKANA

BILL ANDERSON, DIRECTOR, JDC

BARBARA SULLIVAN, CHIEF PROBATION OFFICER

1972 1972 -----

COURT

75501

214-793-1131

214-793-1131

The Bowie County Juvenile Court was founded in 1972. The probation staff collects restitution from juvenile offenders on a voluntary basis when necessary and practical. Informal probation is also used as a method of obtaining victim compensation by written agreement over a 6-month period of time. If formal restitution is necessary, it is ordered by the District Court under requirements of the Texas Family Code. In 1985, the Bowie County Juvenile Court collected \$3,168.07 in restitution through these three methods. To date, community service in lieu of restitution has not been used.

WELLINGTON

COLLINGSWORTH COUNTY

ROOM 1 - 2ND FLOOR COURTHOUSE

COLLINGSWORTH COUNTY

WELLINGTON

ZOOK THOMAS, COUNTY JUDGE

1967 ----

COURT

79095

806-447-5408

It has been our policy to put juveniles that have stolen or destroyed property on probation. One of the terms of probation is that juveniles pay from their own money, not their parents' money, for the stolen or damaged property. If they do not have the money, and cannot find a job, we find them a job. This program has worked well.

SALT LAKE
CITY

DIVISION OF YOUTH CORRECTIONS
120 NORTH 200 WEST 4TH FLOOR
STATE OF UTAH
SALT LAKE CITY

SUE MARQUARDT, PROGRAM COORDINATOR
GEORGE KELNER, DIRECTOR OF RESEARCH
YOUTH CORRECTIONS RESTITUTION PROGRAM
1981 1981 -----

84103
801-533-5290
801-533-5290

STATE DIVISION OF YOUTH CORRECTIONS LOCATED IN EXECUTIVE BRANCH

When the Utah Division of Youth Corrections was founded in 1981, the Utah State Juvenile Court had an effective restitution program in effect for several years. The Juvenile Court judges routinely order restitution in cases where the victim can be contacted and an estimate made of the losses suffered. While the Juvenile Court had money from fines available to pay youth for community service work, it was never enough to assist all youth. Youth Corrections youth frequently owe large amounts of restitution, so more funds were needed. The 1983 legislative session passed legislation allowing for use of part of the money collected from parents for their children's care while in the custody of the State. The youth work in secure care facilities, in group homes, and in the community. Staff keep records of the hours worked on special projects (normal chores don't count toward this program) and the victims receive payment at the rate of \$3.00 per hour worked. Moneys paid out through this program started at \$61,000 in 1984 and rose to \$102,000 in fiscal year 1986.

2ND DISTRICT JUVENILE COURT
 3522 SOUTH 7TH WEST
 2ND DISTRICT JUVENILE COURT
 SALT LAKE CITY
 DAN R DAVIS, SPECIAL SERVICES SUPERVISOR
 CHERTE SIMPSON, SPECIAL SERVICES SEC
 1973 1973 ---- 1976
 COURT

84119
 801-262-2601
 801-262-2601

The Salt Lake City 2nd District Court Restitution Work Program was started in 1973. The purpose of the program is to aid victims of crime as well as to provide a meaningful and worthwhile rehabilitation work program for youth who have no other means of taking care of their obligation. Liaison with victims is also an important component of the program. The State Juvenile Court is responsible for the administration of the Restitution Work Program. All youth under 18 are eligible. The Juvenile Court receives 25 percent of fine moneys to operate the program; the juveniles are placed at public agencies and on community service group work projects. We are currently looking at work placement in the private sector. Job skill training and victim-offender mediation are other areas being considered for expansion. In 1985, approximately 1,581 juveniles received the opportunity to work off their obligation through this program. These juveniles worked 26,427 hours, which amounts to \$79,280 monetarily. Restitution sent to victims amounted to \$36,320 and fines worked off totaled \$42,960. Over the last 6 years approximately \$30,000 per year has been sent to victims through this program.

UTAH JUVENILE COURT
 230 SOUTH 5TH EAST
 STATEWIDE
 SALT LAKE CITY
 MICHAEL R PHILLIPS, DEPUTY ADMINISTRATOR
 1965 1965 ---- 1965
 1982 MONEYS
 COURT

84037
 801-533-6371

Utah Law 78-3a-39 (7) (8) provides that the court may undertake restitution and encourage the development of employment or work programs. In 1985, \$381,092 in formal court-ordered restitution was returned to victims and \$509,536 in restitution was ordered. Utah law allows the court to withhold up to 25 percent of the fines it orders for a restitution work fund to pay otherwise unemployable youth for community service to compensate their victims. In addition to restitution, over 90,000 hours of community service were completed by youth under court order. Youth committed to Youth Corrections for more restrictive care do not escape previous restitution orders; Utah law allows Youth Corrections to continue restitution collection efforts with a funded restitution program.

Vermont

BURLINGTON CHITTENDEN COUNTY COURT DIVERSION PROGRAM
PO BOX 15
CHITTENDEN COUNTY
BURLINGTON 05402
BONNIE L POTTER, DIRECTOR 802-864-1585
CHITTENDEN COUNTY COURT DIVERSION PROGRAM
1979 1979 1986 1979
PUBLIC/NONPROFIT

The Chittenden County Court Diversion Program is a voluntary alternative to the formal court process for first-time offenders, both juvenile and adult. Cases are referred after probable cause has been determined in court. Each candidate must meet with a Review Board of community citizens. If accepted for participation, the participant must make an apology to the victim, make restitution, and perform community service work. Other components of a contract may include a tour of the Correctional Center, alcohol or drug counseling, research (such as how shoplifting affects consumers), or a job search. The Program is confidential, cost-effective, locally controlled, and responsive to the needs of victims, offenders, and the community at large. It holds first offenders responsible for their unlawful behavior in a way that helps deter future unlawful activity. The Program is partially State-funded, but also relies heavily on private and local fund-raising activities. In fiscal year 1986, 229 juveniles returned over \$8,700 to victims and worked more than 2,250 community service work hours. The recidivism rate has remained at 7 percent. Approximately 96 percent of juveniles referred to the Program successfully complete their contracts.

HYDE PARK LAMVILLE COUNTY COURT DIVERSION PROGRAM, INC
PO BOX 161
LAMVILLE COUNTY
HYDE PARK 05655
GUY FOURNIER, PROGRAM DIRECTOR 802-888-5871
LAMVILLE COUNTY COURT DIVERSION PROGRAM
1978 1978 ---- ----
PRIVATE/NONPROFIT

Established in 1978, this is now one of 13 community-based projects in Vermont. It is administered by a private nonprofit organization that contracts with the State for the provision of services. First-time offenders may participate voluntarily in lieu of formal court action. A Citizen Review Board examines each case and, after interviewing the offender, determines the conditions of acceptance into the program. A contract is designed to address the needs of the victim, the offender, and the community. Successful completion of the contract leads to the dismissal of charges in the court. Nonacceptance into the program or failure to complete the contract results in the resumption of formal court intervention.

Virginia

ALEXANDRIA ALEXANDRIA JUVENILE COURT SERVICE UNIT
520 KING STREET
ALEXANDRIA
ALEXANDRIA 22314
CATHY HURRIN, INTAKE SUPERVISOR 703-838-4144
---- 1981 ---- ----
PROBATION-EXECUTIVE

No program description provided.

URBAN LEAGUE - NORTHERN VIRGINIA BRANCH
1321 CAMERON STREET
CITY OF ALEXANDRIA
ALEXANDRIA 22314
RONALD FRAZIER, PROJECT COORDINATOR 703-836-8874
COMMUNITY SERVICE RESTITUTION PROGRAM
---- 1981 ---- ----
PRIVATE/NONPROFIT

Developed in 1981, NOVA's Community Service/Restitution Project, in cooperation with the Alexandria Office of Youth Services, is funded by the City of Alexandria. Project staff provide counseling and crisis intervention, and work with a network of other city agencies and community nonprofit organizations in placing participants on job sites. Under supervision in public service jobs, the youth exchanges his/her services as an alternative to detention, a condition of probation, or a diversion alternative. The project serves youths between the ages of 13 and 17 who reside in Alexandria; they are referred by the courts, the city, or the police department. Program participants perform a diversity of services at a variety of work sites throughout Alexandria. Tasks vary from clerical work to park maintenance. CSP staff place youth in assignments based on their skills, background, and interests.

ARLINGTON

ARLINGTON JUVENILE COURT

PO BOX 925

ARLINGTON

ARLINGTON

22216

CARL J BEYELER, DIRECTOR OF COURT SERVICES 703-558-2174

GREGORY L FISSELL, PROBATION COUNSELOR III 703-284-8221

RESTITUTION PROGRAM

1979 1982 ---- ----

COURT

The Arlington County Juvenile Court's Restitution Program began in 1979 with the idea of holding the juvenile offender responsible for his/her actions while concurrently compensating the victim for his/her losses. The youth, not the parents, is held accountable for reimbursement of the victim. The program's focus is to help the offender find a job within the private sector of the community and commit the youth to paying an agreed upon percentage of his/her income through the court to the victim as a condition of probation. The court averages approximately \$10,000 per year in restitution disbursement. The Community Service Program, initiated in 1982, provides the court with an alternative to formal petitions at the intake level or an alternative sentence in cases that go to court. Also, community service hours may be ordered by the judge in combination with other options. In fiscal year 1985, 3,500 hours of community service work were completed by youth in Arlington.

CHESTERFIELD

12TH DISTRICT JUVENILE COURT SERVICE UNIT

PO BOX 20

CHESTERFIELD COUNTY COLONIAL HEIGHTS

CHESTERFIELD

23834

CYNTHIA S DUFFUS, PROBATION OFFICER

804-748-1372

COMMUNITY SERVICE TREATMENT PROGRAM

---- 1982 ---- ----

PROBATION-JUDICIAL

In 1982, the Chesterfield County Juvenile Court Service Unit instituted a Community Service Treatment Program that offers the Chesterfield County Juvenile and Domestic Relation Court an alternative disposition for first-time or less serious youthful offenders who do not need court supervision. The program provides the youthful offenders, aged 14 to 18, with an opportunity to "pay back" the community. Annually, between 80 and 125 youths participate in this program, with an average of 6,100 hours of volunteer work completed in the community.

FAIRFAX

FAIRFAX COUNTY JUVENILE COURT

3976 CHAIN BRIDGE ROAD

19TH JUDICIAL DISTRICT

FAIRFAX

22030

LINDA WELLMAN, CSP COORDINATOR

703-691-3057

PENNY ROOD, CSP COORDINATOR

703-691-3057

COMMUNITY SERVICE PROJECT

---- 1972 ---- ----

PROBATION-JUDICIAL

The Community Service Project is a program to which juvenile offenders are ordered by Fairfax County Juvenile Court judges to do a specified number of hours of community service. The order is primarily used for first-time criminal offenders and provides a constructive alternative to fines or restitution. Juveniles are placed in county agencies or nonprofit organizations to work as unpaid employees. Youngsters who fail to complete the number of hours ordered are subject to a show cause rule and are returned to court to answer to the judge.

FALLS CHURCH

FALLS CHURCH JUVENILE PROBATION DEPARTMENT

WHITTIER SCHOOL 110 SOUTH CHERRY STREET

CITY OF FALLS CHURCH

FALLS CHURCH

22046

RALPH THOMAS, PROBATION SUPERVISOR

703-532-6246

COMMUNITY SERVICE PROJECT

---- 1980 ---- ----

PROBATION-EXECUTIVE

Established in 1980, the community service project has allowed the court an alternative in disposing juvenile cases by placing youths in city government agencies to work a specified number of hours. The program is administered jointly by the probation department and the agency to which the youth is assigned. Approximately 25 youth per year participate, with 500 hours donated in service.

FREDERICKS- 15TH DISTRICT COURT SERVICE UNIT
BURG 601 CAROLINA STREET - 4TH FLOOR
15TH JUDICIAL DISTRICT
FREDERICKSBURG
ALVIN N CHAPLIN, DIRECTOR
MICHAEL J MASTROPAOLO, SUPERVISOR
---- 1984 1987 ----
PROBATION-JUDICIAL

22401
703-373-5429
703-373-5429

Founded in 1984, the 15th District Court Service Unit's Alternative Community Service Program was created to deal with first-time offenders who admitted guilt for petty offenses and could be diverted from the court system. It has been expanded to include some second-time offenders and more serious offenses. Services are provided to nonprofit organizations and county/city governments. Juveniles are referred to the program by intake officers and the courts. In fiscal year 1985-86, 260 juveniles donated approximately 13,000 hours to the community. Plans are to expand the program in 1987 to include victim-offender mediation and a victim services component.

HAMPTON DEPARTMENT OF CORRECTIONS - 8TH DISTRICT COURT SERVICE UNIT
35 WINE STREET
8TH JUDICIAL DISTRICT
HAMPTON
DEBORAH K POPE-JOHNSON, SPECIAL PRGMS COORDNTR 804-727-8184
COMMUNITY WORK ALTERNATIVE PROGRAM
---- 1981 ----
PROBATION-EXECUTIVE

23669

The Hampton Court Service Unit has a Community Work Alternative Program (CWAP), which was in its planning stages during the latter part of 1980 and began in January 1981. The program was created to provide a new resource to the Hampton Juvenile Court and Court Service Unit. Emphasis is placed on appropriately referred youths, both court-ordered and voluntary, who can derive a benefit from the program by learning responsibility and accountability. The program's primary goal is to impact the number of children who reactivate into the court system. These children are placed on selected community sites to work a prescribed number of hours, depending on the particular offense. During calendar year 1985 more than 7,700 community hours were provided to the City of Hampton. In a random sample study at the end of the 1985 calendar year, statistics indicated that 58 percent of the youths who successfully completed CWAP had not returned for further delinquent offenses.

MARTINS-
VILLE

FOCUS, FRIENDS OF THE COURT - UNDERSTANDING THROUGH SHARING
PO BOX 1164
21ST JUDICIAL DISTRICT
MARTINSVILLE
DEBBIE HALL, VOLUNTEER COORDINATOR
LORNA BROOKS, ADMINISTRATIVE ASSISTANT
1976 1976 ---- ----
PUBLIC/NONPROFIT

24112
703-632-7575
703-632-7575

No program description provided.

NEWPORT
NEWS

DEPARTMENT OF CORRECTION 7TH DISTRICT COURT SERVICE UNIT
368 DESHAZOR DRIVE
NEWPORT NEWS
FARRELL W ADKINS, JUVENILE RESTITUTION COORD
1979 ---- ---- ----
COURT

23602
804-877-6466

The original program began in 1979 with a grant from OJJDP. Our present program is funded by the State. Our restitution program uses monetary restitution as its prima method. With proper financial funds, we hope individual clients will be pleased with our Community Work Program, earning money to repay victims. With our Volunteer Coordinator position filled, we hope to find adequate volunteer personnel for victim-offender mediation. We will help clients find employment through: (1) interview enhancement through role play, (2) teaching "how to" job applications, and (3) sample interviews between victim and offender.

ROANOKE

DEPARTMENT OF CORRECTIONS/YOUTH SERVICES
PO BOX 112
ROANOKE CITY JUVENILE COURT
ROANOKE
FRAN GAYLE, PROBATION OFFICER
JUVENILES IN COMMUNITY SERVICES
---- 1983 ---- ----
COURT

24002
703-981-2360

In the 1970's the Roanoke City Juvenile Court established a Juveniles in Community Service program run and staffed by volunteers. In July 1983, the decision was made to assign a Probation Officer to coordinate the program. This program has a multiple intent: (1) It is an effort of the Court Service Unit to have a concrete alternative to the traditional disposition of juvenile cases. (2) It is a gesture of restitution on the part of the juvenile; it holds him accountable; it is a direct consequence of unlawful behavior. (3) It is an effort by the community to help its youth develop into useful citizens. From July 1, 1985, through June 30, 1986, 150 juvenile offenders performed over 3,000 community service hours at over 50 agencies and government agencies.

ROCKY
MOUNT

22ND DISTRICT COURT SERVICE UNIT
204 VIRGIL GOODE BUILDING
VIRGINIA - FRANKLIN AND PITTSYLVANIA COUNTIES, CITY OF DANVILLE
ROCKY MOUNT 24151
BARRY BRYANT, PROBATION COUNSELOR 703-483-3050
MICHAEL WEEKS, PROBATION COUNSELOR 804-799-6593
22ND DISTRICT COMMUNITY WORK SERVICE PROGRAM
1979 1983 ---- ----
PROBATION-EXECUTIVE

The 22nd District CSU Work Service Program was established in 1983 to provide juveniles appearing before the Juvenile and Domestic Relations Court with an opportunity to provide services to the general community for damages and loss resulting from their unlawful activities. The court, after recommendation from the investigative counselor (CSU), orders the youth (aged 14 to 18) to serve a set amount of hours in community service. This service is arranged with local government and charitable organizations, and monitored by the Court Service Unit. In 1985, over 40 youth provided approximately 2,500 hours of service to the communities in these jurisdictions.

SALEM

23RD DISTRICT COURT SERVICE UNIT
PO BOX 1374
ROANOKE COUNTY AND CITY OF SALEM
SALEM 24153
MICHAEL J LAZZURI, DIRECTOR OF COURT SERVICES 703-387-6125
1984 1984 1986 ----
PROBATION-EXECUTIVE

No program description provided.

VIRGINIA
BEACH

VIRGINIA BEACH JUVENILE COURT SERVICE UNIT
JUVENILE AND DOMESTIC RELATIONS DISTRICT COURT
VIRGINIA BEACH 23464
LYNN FUTRAL, COORDINATOR 804-427-4361
RESTITUTION/COMMUNITY SERVICE
9999 9999 ---- ----

No program description provided.

Washington

ABERDEEN GRAYS HARBOR COUNTY JUVENILE DEPARTMENT
103 JUNCTION CITY ROAD
GRAYS HARBOR COUNTY
ABERDEEN 98520
BRUCE VREELAND, DIRECTOR, COURT SERVICES 206-533-3919
STEVE COLLETTE, DIRECTOR, RESTITUTION PROJECT 206-533-3919
1978 1978 ---- 1978
PROBATION-EXECUTIVE

Founded in 1978, the Grays Harbor County Victim Restitution Program was established as a means for the victim to recover losses resulting from juvenile crime. Grays Harbor County provides stipends that allow the victim to receive up to \$100 in restitution, which is paid by offenders who are credited for work performed at minimum wage. In 1985, 120 juvenile offenders earned \$12,000 in victim restitution. Another 4,700 hours in community service work was also completed.

CHEHALIS LEWIS COUNTY JUVENILE COURT
PO BOX 923
LEWIS COUNTY, WASHINGTON
CHEHALIS 98532
GILBERT AUSTIN, PROBATION COUNSELOR 206-748-9121
RICHARD DEVANY, ADMINISTRATOR 206-748-9121
JOB SKILLS
1978 1978 ---- 1986
COURT

A restitution effort has been used in Lewis County Juvenile Court since 1976. This has become a more formalized and a more realistically staffed and funded program beginning in 1983 with the acquisition of funding from the Division of Juvenile Rehabilitation. The Job Skills Program, begun in 1983, requires juvenile offenders participating to take part in an employment search workshop, work at a nonprofit worksite, designate 75 percent of income earned on the program to restitution owed, and complete community service hours. Work crews and individual site placement are used in this program. During the summer of 1986, 39 juveniles earned \$6,444 by participating in this program as well as completing 265 hours of community service.

EAST
WENATCHEE

DOUGLAS COUNTY JUVENILE COURT
110 NORTHEAST 3RD STREET
EAST WENATCHEE
BRUCE E VOIE, PROBATION COUNSELOR
1978 1978 ---- ----
PROBATION-JUDICIAL

98801
509-884-3545

Since 1978, Douglas County Juvenile Court has actively worked to ensure that victims of juvenile crime were adequately reimbursed for their losses. This effort was administered by two probation counselors, who worked with their clients to ensure compliance. Many of the youth were able to find jobs and contribute much of their earnings to satisfy the victims. Our agency is in the process of developing a restitution program for those youth who lack skills in obtaining and holding employment. In 1984, youthful offenders returned \$4,766.67 in actual money to crime victims. This figure represented 61 percent of restitution ordered by the court.

EPHRATA

GRANT COUNTY JUVENILE COURT
PO BOX 5
GRANT COUNTY
EPHRATA
ROBERT J CORNWELL, DIRECTOR
1978 ---- ---- ----
COURT/PROBATION-JUDICIAL

98823
509-754-2011

In 1978 the State of Washington revised its Juvenile Court Code to allow for the collection of restitution from juvenile offenders. We are a county-funded juvenile court with three probation officers in charge of collecting restitution from juveniles placed on probation. All restitution is paid to the clerk of the court, who disperses the funds. We have one diversion officer who is responsible for collecting funds from juveniles who do not appear in court, but have an informal hearing with the diversion officer.

MOUNT
VERNON

SKAGIT COUNTY JUVENILE PROBATION DEPARTMENT
COURTHOUSE ANNEX MOUNT VERNON
MOUNT VERNON
TERRY ROUSSEAU, ADMINISTRATOR
9999 9999 ---- 9999
PROBATION-EXECUTIVE

98273
206-336-9360

The Skagit County Juvenile Court and Youth Diversion Programs both require juvenile offenders to make restitution to their victims. Community service work is also required of the majority of offenders as a means of holding youth accountable for their crimes. Youth who willfully fail to pay restitution or perform community service work may be punished by confinement pursuant to State law.

SEATTLE

DEPARTMENT OF YOUTH SERVICES

1211 EAST ALDEN

KING COUNTY

SEATTLE

98122

GARY DEWITZ, COURT SERVICES MANAGER

206-343-2548

DICK CARLSON, DIRECTOR

206-343-2422

9999 1977 1977 1980

VICTIM PROGRAMS IN PROSECUTOR'S OFFICE

Monetary restitution and community service have been a part of the Juvenile Court's sentencing options for many years. In the late 1970's, community service became a formalized process that has resulted in the development of over 350 worksites in King County. The Department of Youth Services also offers both a job-finding program for youth and funds for subsidized job slots in the private sector. The Prosecuting Attorney's Office for King County has had an active Victim Assistance Unit since 1980, offering direct service to victims. In 1983, the first Victim Offender Reconciliation Program (VORP) came into existence and is funded and managed by a nonprofit cooperative, independent of both the Juvenile Court and Prosecuting Attorney's offices.

KING COUNTY PROSECUTING ATTORNEY

1211 EAST ALDER W-4

KING COUNTY

SEATTLE

98122

DEBORAH LEE, COORDINATOR, VICTIM ASSISTANCE

206-343-2537

KING COUNTY VICTIM ASSISTANCE UNIT

1980 ---- ---- 1980

1980 OTHER VICTIM-ORIENTED PROGRAMS

PUBLIC/NONPROFIT

The Victim/Witness Assistance Unit (VAU) serves as the liaison between victims and the juvenile justice system, furnishing victims with information, support, advocacy, and assistance in obtaining restitution. Created in 1980 by the Prosecuting Attorney's Office, the VAU is located in the Juvenile Court building with access to records and decisionmakers on cases. A staff of victim advocates provide comprehensive services, which include: notification of case status and sentencing date, facilitating application for Crime Victims Compensation, presentation of the restitution claim to the court, troubleshooting problems with court-ordered restitution, getting property released and witness fees paid, and referral to community resources. Since restitution is often the most tangible indication to the victim that both the court and offender are being responsive and responsible, the VAU concentrates most of its attention on the ordering and collection of restitution. Restitution is always sought in full. The VAU believes that since the juvenile offenders have until the age of 21 to pay restitution, the means will exist, if not currently present, to pay towards the victim's loss. In one of the best collection years, 1984, juveniles paid \$132,288 in restitution.

TACOMA

PIERCE COUNTY JUVENILE COURT
 5501 6TH AVENUE
 PIERCE COUNTY
 TACOMA
 RAWLEIGH IRVIN, DIVERSION CASE MANAGER
 1984 1979 ---- 9999
 COURT

98446
 206-756-0667

Youth perform compulsory, free labor for the community as part of their Court/Diversion dispositions. Approximately 37,500 hours of work is performed for the community annually. Community service became a component of court disposition in 1979, when the juvenile law was restructured.

**WALLA
WALLA**

DEPARTMENT OF COURT SERVICES
 PO BOX 1595
 WALLA WALLA/COLUMBIA COUNTIES
 WALLA WALLA
 MARGARET SCHACHT, DIRECTOR
 GUS COLLINSWORTH, COMMUNITY LIAISON
 COMMUNITY SERVICE/RESTITUTION PROJECT
 1979 1979 1979 1979
 1979 DIVERSION, 1979 USE VOLUNTEERS

99362
 509-527-3275
 509-527-3275

Mandated by legislation, the Walla Walla/Columbia Counties Community Service and Restitution program was created in 1979 to hold youth accountable for their offenses and to provide for some redress or satisfaction with regard to the reasonable value of the damage or loss suffered by victims of juvenile offenses. The program utilizes community agencies, including contractual work with the City of Walla Walla and the Corps of Engineers. Youth under age 18 are eligible, and those young adults having their juvenile jurisdiction extended to age 21 for restitution only are eligible to work in the restitution program. All restitution work crews are supervised. Emphasis is placed on teaching basic work skills and how juveniles can use these skills to secure their own employment.

West Virginia

BUCKHANNON JUVENILE PROBATION OFFICE
UPSHUR COUNTY COURTHOUSE
26TH JUDICIAL CIRCUIT, UPSHUR AND LEWIS COUNTY
BUCKHANNON 26201
KAREN V HOLMES, PROBATION OFFICER 304-472-0177
RESTITUTION/COMMUNITY SERVICE PROGRAM
1984 1985 1986
PROBATION-JUDICIAL

A recently established program in Upshur and Lewis Counties for juvenile offenders involves the use of community service and restitution as an alternative available to the court. This program, which is dependant upon the use and cooperation of volunteers, community agencies, and organizations, was created to assist victims in recovering those losses that are the result of juvenile crimes. This program is administered and monitored by the juvenile probation officer in each county.

WELLSBURG BROOKE COUNTY PROBATION DEPARTMENT
BROOKE COUNTY COURTHOUSE - 632 MAIN STREET
BROOKE
WELLSBURG 26070
JAMES R LEE, CHIEF PROBATION OFFICER 304-737-3669
BROOKE COUNTY RESTITUTION PROGRAM
1976 1976 ---- ----
PROBATION-JUDICIAL

The primary goals of this program are to teach responsibility and accountability to juvenile offenders by giving them the opportunity to redress the victim and community that they have offended. Other program goals are to allow a more positive and constructive consequence for destructive conduct and to provide work experience and develop respect for the property of others.

WHEELING YOUTH SERVICES SYSTEM
7-13TH STREET
NORTHERN WEST VIRGINIA
WHEELING 26003
RON MULHOLLAND, DIRECTOR 304-233-0880
JIM MCCAULEY, PROGRAM COORDINATOR 304-233-9628
COMMUNITY COUNSELLING AND REFERRAL OF YSS
1981 1981 1986 1981
PRIVATE/NONPROFIT

The Community Counselling and Referral Program components of Youth Services receives referrals from Circuit Courts, probation officers, juvenile correctional institutions, and the Department of Human Services. Eligible referrals are 12- to 18-year-olds "convicted" of nonviolent property crimes. Monetary restitution, community service work, and victim service are components of the program.

ASHLAND ASHLAND COUNTY DEPARTMENT OF SOCIAL SERVICES
 COURTHOUSE ASHLAND
 ASHLAND COUNTY
 ASHLAND 54806
 KENNETH D NEWMAN, SOCIAL WORKER II 715-682-7004
 ASHLAND COUNTY JUVENILE RESTITUTION PROGRAM
 1979 1979 ---- ----
 PUBLIC/NONPROFIT

Ashland County became involved in juvenile restitution in 1979. Our goal is for 100-percent completion, be it money or community service. So far we are consistently above 95 percent completion. Our primary concern is preventing recidivism. We are a county of approximately 16,000 in population with limited opportunities, so it becomes a real challenge to locate placements. We have the full cooperation of the courts, law enforcement, and attorneys in seeking solutions to juvenile problems.

BALSAM LAKE POLK COUNTY DEPARTMENT OF SOCIAL SERVICES
 PO BOX 216
 POLK COUNTY
 BALSAM LAKE 548 0
 9999 9999 ---- ----

No program description provided.

BELOIT JUVENILE PROBATION DEPARTMENT AND DEPARTMENT OF SOCIAL SERVICES
 COUNTY BUILDING - 250 GARDEN LANE
 ROCK COUNTY CIRCUIT COURT II AND VI
 BELOIT 53545
 MARILYN WALTERMAN, PO/PROJECT COORDINATOR 608-362-8924
 ROCK COUNTY JUVENILE RESTITUTION PROJECT
 1979 1979 ---- ----
 PROBATION-JUDICIAL

The Rock County, Wisconsin, Juvenile Restitution Project began operation on February 1, 1979, as part of a nationwide restitution initiative developed and funded by the U.S. Department of Justice through the Office of Juvenile Justice and Delinquency Prevention. The program continues through a cooperative endeavor between the Rock County Juvenile Probation Department--which provides staff, office space, and equipment--and the Rock County Department of Social Services--which provides wages for Project clients. The Project is attached to and serves Circuit Courts II and VI. To date, over 400 young offenders have enrolled in the program; they have returned to their victims over \$175,000 in restitution. Clients are required to pay two-thirds of the gross amount of each paycheck to restitution, and all deductions are taken from their third. The Project emphasizes responsibility for actions and accountability to victims.

CHIPPEWA FALLS CHIPPEWA COUNTY DEPARTMENT OF SOCIAL SERVICES
 2853 COUNTY TRUNK I
 CHIPPEWA COUNTY
 CHIPPEWA FALLS 54729
 JEANNE M RYKAL, JUVENILE RESTITUTION COORDIN. 715-723-2285
 CHIPPEWA COUNTY JUVENILE RESTITUTION PROGRAM
 1978 1978 ---- 1978
 COUNTY DEPARTMENT OF SOCIAL SERVICES

Founded in 1978, the Chippewa County Juvenile Restitution Program was created in an effort to help recover losses resulting from juvenile crime. Restitution is made through monetary compensation, community service work, or direct work for the victim. Youth are assisted by the program coordinator in locating a worksite where they can work to fulfill their restitution obligation. The youth's progress in the restitution program is then monitored until obligations are completed. Victims of juvenile crimes then receive either full or partial reimbursement for losses and damages incurred.

EAGLE RIVER VILAS COUNTY CIRCUIT COURT
 PO BOX 369
 VILAS COUNTY
 EAGLE RIVER 54521
 NANCY MIELCAREK, COORDINATOR 715-479-3647
 VILAS COUNTY JUVENILE RESTITUTION PROJECT
 1985 1985 ---- 1985
 COURT

The Vilas County Juvenile Restitution Project is a rehabilitation youth program designed to assist juvenile offenders in meeting their court-ordered restitution obligations and to emphasize offenders' responsibility for their actions and accountability to their victims. The 2-year-old project is administered by the Vilas County Juvenile Intake Office for the Vilas County Circuit Court. The primary objective of the restitution project is to give assurance to the community that juvenile offenders will be held accountable for their actions through involvement in a restitution obligation. The project will assist offenders in finding employment and applying salaries toward repaying their victims, working directly for their victims until the restitution obligation is satisfied, or doing volunteer work in the community. Each offender will be involved in a behavior contract with the Project, which will clearly outline the restitution obligation, behavioral expectations, and responsibility to employers, to the community, and to the victim. Offenders will be assisted by the Project in obtaining a permanent job after the restitution obligation has been successfully completed.

ELKHORN

LAKELAND COUNSELING CENTER
 BOX 1005 HWY NN
 WALWORTH COUNTY
 ELKHORN
 ERIN S THIELEKE, COORDINATOR
 YOUTH SERVICES RESTITUTION PROGRAM
 1985 1983 ---- ----
 STATE DEPARTMENT OF SOCIAL SERVICES

53121
 414-741-3200

Founded in 1985, the Youth Services Restitution Program is a work experience program that provides juvenile offenders with an avenue to make amends to the community and to their victims. The goal of the program is not only to assist youth in meeting their restitution obligations, but to provide youth with an opportunity to become responsible and productive members of the community. The program stresses offenders' responsibility for their actions and accountability to their victims. It is our hope that through a positive rehabilitative experience youth will be diverted from future involvement in the justice system. The program works with youth, aged 14 to 18, who have monetary restitution or community service work. The Youth Services Restitution Program will subsidize wages in the public sector up to 100 percent and can offer a partial subsidy to the private sector.

FLORENCE

FLORENCE COUNTY DEPARTMENT OF SOCIAL SERVICES
 PO BOX 170
 FLORENCE COUNTY
 FLORENCE
 R KALLMANN, JUVENILE COURT INTAKE WORKER
 KATHY BAKKEN, JUVENILE COURT INTAKE WORKER
 FLORENCE COUNTY RESTITUTION PROGRAM
 1979 1979 ---- ----
 STATE DEPARTMENT OF SOCIAL SERVICES

54121
 715-528-3296
 715-528-3296

This basic financial restitution and community service program has a goal of repaying the victim whenever a juvenile offender causes a victim to have a financial loss.

FOND
DU LAC

CIRCUIT COURT-CHILDRENS DIVISION
CITY-COUNTY GOVERNMENT CTR 160 SOUTH MACY STREET
FOND DU LAC COUNTY
FOND DU LAC
BONNIE VERGES, COORDINATOR
FOND DU LAC COUNTY JUVENILE RESTITUTION PROJECT
1980 1977 -----
COURT

54935
414-929-3081

The Juvenile Offender Work Program began operation in 1977. The Project aids and assists youth offenders in seeking and obtaining employment in order for them to compensate the victims of their offense for losses incurred. After they begin working, 90 percent of the youth's paycheck is applied toward the restitution he/she owes. In 1985, 91 youth offenders, who participated in the Juvenile Offender Work Program, completed a total of 2,037 community service hours; \$9,746.36 was paid in monetary restitution by the 33 youth who participated in the Juvenile Restitution Project.

GREEN BAY

FAMILY SERVIC.' ASSOCIATION OF BROWN COUNTY
131 SOUTH MADISON
BROWN COUNTY
GREEN BAY
HELEN M APPEL, COORDINATOR
DARLENE FUNK, PRE-EMPLOYMENT COUNSELOR
JUVENILE RESTITUTION PROGRAM
BROWN COUNTY
1978 1978 ----- 1983
1986 JOB READINESS/SKILLS TRAINING
PRIVATE/NONPROFIT

54301
414-437-7071
414-437-7071

Brown County's Restitution Program began in 1979 and joined the Family Service Association in August 1982. It is designed to help juvenile offenders become responsible and accountable for their offenses. Youth between the ages of 14 and 18 are referred to the program by either the Juvenile Court Judge or Juvenile Court intake staff. Many youth referred require special attention because of school problems related to truancy or poor academic performance, alcohol or drug abuse, or emotional and family problems. The Juvenile Restitution Coordinator conducts an initial in-home assessment with each youth and his/her family to determine these special needs and to explain the details of the program. This year, referred youths have an option to take part in a voluntary employability skills training component, which has been added to provide an additional rehabilitation aspect to the program. In 1985, 99 youths repaid \$15,811 in restitution and completed 181 community service hours.

KENOSHA

KENOSHA COUNTY
 714 52ND STREET
 KENOSHA COUNTY
 KENOSHA
 KERRY CONNELLY, DIRECTOR 53140
 414-656-6424
 KENOSHA COUNTY RESTITUTION/COMMUNITY SERVICE PROGRAM
 1980 1977 ---- 1977
 JUVENILE INTAKE AND COURT

Founded in 1977, the Kenosha County Community Service Work Program was organized to help recover losses resulting from juvenile crimes. Overseen by the courts, the program is a cooperative effort between the District Attorney's Office, law enforcement agencies, and social services. All youths under age 18 are eligible. In 1980 the Federal Government selected Kenosha County as a pilot project. A Juvenile Restitution Program was created as a way to repay monetary losses resulting from crimes. Monetary restitution requires youth to pay 75 percent of their earnings to their victim. Job subsidies are available for youth experiencing difficulty obtaining a job. The community service program is used as a component. In fiscal year 1984-85, 215 youthful offenders paid back to crime victims \$11,601.87 in actual money and \$8,820.55 in community service (a symbolic figure used for hours of community service worked figured at minimum wage.)

KESHENA

MENOMINEE INDIAN TRIBE OF WISCONSIN
 PO BOX 429
 MENOMINEE TRIBAL COURT, MENOMINEE INDIAN RESERVATION
 KESHENA 54135
 LOUIS J HAWPETOSS, DIRECTOR 715-799-3266
 REYNEL TUCKER, SECRETARY/BOOKKEEPER 715-799-3266
 MENOMINEE TRIBAL JUVENILE RESTITUTION PROJECT
 1979 1979 1979 1979
 1982 TRIBAL ELDERS COUNCIL NETWORK, 1983 SUMMER YOUTH EXPERIENCE
 COURT

The Menominee Indian Tribe of the Wisconsin Juvenile Restitution Project was established as part of the National Restitution Initiative through the Office of Juvenile Justice and Delinquency Prevention in 1979. It has always been the goal of this project to decrease juvenile delinquency through a controlled program by providing employment opportunities to court-adjudicated youth who are ordered to make restitution to victims who suffer loss or damage to public or personal property. A summer employment component allows the staff to strengthen interpersonal and employment skills and provide direct followup services when court orders are complied with. The project also provides reciprocal courtesy supervision to restitution projects that serve Native American youth.

MADISON

YOUTH RESTITUTION PROGRAM INC
 1245 E WASHINGTON AVENUE SUITE 250
 DANE COUNTY
 MADISON
 RICHARD RHYME, EXECUTIVE DIRECTOR
 YOUTH RESTITUTION PROGRAM INC
 1978 1978 ---- 1978
 PRIVATE/NONPROFIT

53703
 608-255-5044

The Youth Restitution Program, Inc. (YRP) began in 1978 as a response to community concerns over the rising costs of teen vandalism. It was established through the cooperative efforts of community agencies, the Dane County Department of Social Services (DCSS), and the Dane County Juvenile Court. Referrals to YRP are made by social workers from DCSS after a juvenile has been ordered by the court to make restitution. Once accepted into the program, the juvenile is assigned to an individual counselor, who matches the participant's interests and skills to the needs of a particular job site. Since its inception, YRP has assisted over 1,000 juveniles in taking responsibility for illegal behavior while providing them with a positive exposure to the world of work. These youthful offenders have performed over 60,000 hours of work while fulfilling court-ordered obligations of restitution or community work service, and have returned more than \$112,000 to the victims of juvenile crime. The agency's historic successful completion rate of 90.2 percent is a strong indication that the program's philosophy of accountability is working.

MANITOWOC

FAMILY SERVICE ASSOCIATION
 701 BUFFALO STREET
 MANITOWOC COUNTY
 MANITOWOC
 DARLENE WELLNER, COORDINATOR
 MANITOWOC COUNTY JUVENILE RESTITUTION PROGRAM
 1980 1981 ---- ----
 PRIVATE/NONPROFIT

54220
 414-682-3638

The Manitowoc County Juvenile Restitution Program serves youths aged 12 to 18 who are referred by the Department of Social Services after they have been adjudicated delinquent or a consent decree or informal agreement has been entered with restitution or community service ordered. The primary purpose of the program is to make youths accountable for their actions by repaying victims or the community. It is also hoped the work experience will provide discipline and develop good work habits and respect for the property of others. Youths are helped to find their own jobs in private nonprofit agencies, but private sector hiring of youth is also encouraged. In the 6 years since its inception, the average number of youth in the program per year has been about 100, restitution paid annually is about \$10,500, and community service work done is about 1,200 hours.

MAUSTON

JUNEAU COUNTY DEPARTMENT OF SOCIAL SERVICES
220 EAST LACROSSE STREET - COURTHOUSE ANNEX
JUNEAU COUNTY
MAUSTON
STEVE RUFF, SUPERVISOR (DSS)
1983 1983 ---- ----
COURT

53946
608-847-6262

No program description provided.

NEILLS-
VILLE

JUVENILE COURT INTAKE
RM 402A COURTHOUSE
CLARK COUNTY
NEILLSVILLE
SHIRLEY M WILLIAMS, DIRECTOR
1978 ---- ---- ----
JUVENILE COURT INTAKE

54456
715-743-3241

After the State revision of the Children's Code in 1978 and establishment of the Juvenile Court Intake under the auspices of the Circuit Court, Clark County Juvenile Court Intake made collecting monetary restitution an important part of the job. Voluntarily and informally, Clark County collects between \$3,000 and \$5,000 per year in restitution. Only occasionally does a juvenile opt not to pay his/her obligation. The Court is then utilized to assure collection. As small as Clark County is, the restitution "program" is strong and gets the job done.

OCONTO

OCONTO COUNTY SOCIAL SERVICES
300 WASHINGTON STREET
OCONTO COUNTY
OCONTO
DON VAN LAARHOVEN, RESTITUTION COORDINATOR
OCONTO COUNTY RESTITUTION PROGRAM
1986 1986 ---- ----
PUBLIC/NONPROFIT

54153
414-834-3865

Oconto County founded its restitution program in 1986. As one of the branches of Social Services, it assists many elders' programs and other community projects. Seventy-five percent of earnings go to victim restitution.

OSHKOSH

WINNEBAGO COUNTY/UNIVERSITY OF WISCONSIN OSHKOSH
420 JACKSON STREET RM 216
WINNEBAGO COUNTY
OSHKOSH
KENNETH BALES, COORDINATOR
WINNEBAGO COUNTY JUVENILE RESTITUTION PROGRAM
1984 1984 ---- ----
STATE AGENCY AND UNIVERSITY

54901
414-235-2500

Winnebago County, population about 138,000, began its Juvenile Restitution Program on a small scale in 1982. In February 1984 the first full-time coordinator was hired, allowing the program to expand substantially. The years 1982 and 1983 combined saw less than 100 referrals, but this has increased to about 400 juveniles per year currently. The program deals with all three types of restitution--monetary payments, direct service and community service. The program is a positive, experiential approach to dealing with juvenile delinquents. It attempts to divert young people from costly future involvement in the justice system. Juvenile offenders ages 12 through 18, either by court order or by informal agreement, make repayment in amounts ranging from \$50 to \$800. Each youth is placed with a private sector employer to earn restitution or with a nonprofit agency to complete community service. There is no wage subsidy. Statistically, the program is quite successful. Over 95 percent of the juveniles complete their restitution in the time prescribed. The community has begun to understand the positive impact this type of program has on the youth and on the community.

PORTAGE

LUTHERAN SOCIAL SERVICES
102 WEST FRANKLIN STREET
COLUMBIA COUNTY
PORTAGE
SUSAN E STAFFORD, RESTITUTION COORDINATOR
COLUMBIA COUNTY YOUTH RESTITUTION PROGRAM
1982 1982 ---- 9999
PUBLIC/NOT-PROFIT

53901
608-742-8502

The Columbia County Youth Restitution Program was developed in 1982 by Lutheran Social Services through a contract with the Department of Social Services. The Program was developed so that adolescents would be held accountable for their delinquent actions. The Youth Restitution Program works with adolescents from 13 to 17 years old who have been ordered to pay monetary restitution or work community service hours. We have had success setting our youth up at private sector as well as public sector job sites. If a youth is able to find his/her own job, he/she is asked to pay 50 percent of the paycheck to the YRP. If LSS employs a youth, through a small usage subsidy budget, 100 percent of the money must go to the victim. The Youth Restitution Program is presently a half-time position serving 40 to 45 adolescents per year.

SIREN

BURNETT COUNTY DEPARTMENT OF SOCIAL SERVICES
COUNTY GOVERNMENT CENTER - RT 1 BOX 300-130
BURNETT COUNTY
SIREN
DANIEL BROWN, SUPERVISOR
ROY JOHNSON, YOUTH SERVICES COORDINATOR
1986 1986 ---- ----
PUBLIC/NONPROFIT

54872
715-349-2131
715-349-2131

The Youth Services Project is designed to make early identification of juvenile youth offenders or delinquent-prone children, 14 years old or younger. The schools are a primary resource for identification of these youths. The purpose of the program is to reduce the number of out-of-home placements of delinquent youth. Through early identification, intervention, and a prevention program, we hope to decrease the delinquency problem of Burnett County. Program components are: (1) Restitution/Work Projects (restitution is made in three ways: community services, monetary compensation, and direct work for those offended); (2) Counseling/Volunteers (the focus of counseling juveniles is to establish behavior modification by setting short- and long-term goals. Volunteers are used as positive role models to demonstrate and teach positive concepts. Senior citizens are used to enrich grandparent role models); (3) Recreational (objectives in attaining behavior modification goals are reinforced by various kinds of recreational activities).

SUPERIOR

DOUGLAS COUNTY DEPARTMENT OF SOCIAL SERVICES
1313 BELKNAP STREET
DOUGLAS COUNTY
SUPERIOR
KATHRYN SENN, DIRECTOR
JUVENILE RESTITUTION PROGRAM
1979 1979 ---- 1979
COUNTY DEPARTMENT OF RESTITUTION

54880
715-394-0419

The goals and objectives of the Douglas County Juvenile Restitution Program are dual in nature. The primary goal is the provision of an alternative sentencing option to the court. The secondary goal is the provision of victim compensation or community service through the efforts of the youth ordered to participate in the program. These goals are met through the monitoring of unpaid community service hours, unpaid victim service hours, or the performance of work hours to earn victim compensation payments that are sent directly to victims upon the youths' completion of the hourly requirement for case closure. Working with a target figure of 150 youth per year, the program averages a yearly return of \$10,500 to victims and provides the community with an average of 750 unpaid hours of service performed by program participants, worth approximately \$2,500 when computed at the minimum wage.

WAUKESHA

WISCONSIN CORRECTIONAL SERVICE
414 WEST MORELAND BOULEVARD - ROOM 200
WAUKESHA COUNTY
WAUKESHA
DOLLY MARTIN, SUPERVISOR
ROSALIE ZACHER, JOB DEVELOPER
WCS JUVENILE RESTITUTION PROGRAM
1981 1981 1982 ----
PRIVATE/NONPROFIT

53188
414-544-4600
414-544-4600

The Waukesha County Restitution Program is a rehabilitation work experience program designed to assist juvenile offenders in meeting their court-ordered restitution obligation and to emphasize to offenders responsibility for their actions and accountability to their victims. The program is funded under Wisconsin's Youth Aids Program. Services are provided by the Wisconsin Correctional Service through a contract with the Waukesha County Department of Social Services. It operates under judicial policies of the Juvenile Court Judge. The primary objectives of the restitution program are to provide youth with an experience in responsibility and accountability by assisting them in making restitution for damage or loss caused by their offenses, and to provide victims with repairs or monetary compensation for their losses. The program offers encouragement to the youthful offender in successfully meeting his/her restitution obligation. The program will assist offenders in working directly for their victims until the restitution obligation is satisfied, finding employment and applying wages toward repaying their victims, and doing volunteer work in the community.

WAUTOMA

WAUSHARA COUNTY DEPARTMENT OF SOCIAL SERVICES
PO BOX 898
WAUSHARA COUNTY
WAUTOMA
MARY S HAWLISH, YOUTH SERVICES SPECIALIST
WAUSHARA COUNTY RESTITUTION PROGRAM
1980 1980 ---- 1980
1985 WORK CREWS
PUBLIC/NONPROFIT

54982
414-787-3303

In 1980 the Waushara County Restitution Program began within the county Social Services Agency. A contracted Youth Services Specialist was employed to coordinate the program. The primary objectives are to provide youth with an experience of responsibility and accountability by assisting them in making restitution, and to provide repairs or financial compensation to the victims of the crimes. Restitution can be financial, community service hours, or direct victim service, agreed upon by an informal agreement or by order of the court via a consent decree or full delinquent adjudication. There are no financial or hour limitations. A minimal amount of subsidy money is available for juveniles who are difficult to place in jobs. In such cases, all moneys are given toward restitution. If a job is secured by the youth, the youth pays 50 percent of the gross. If the program finds the job, the youth pays 75 percent of the gross toward restitution. In this rural county of 18,000, the restitution program is seen as a necessity in juvenile court. In 1985, 31 referrals were made. There were no unsuccessful terminations and 25 successful terminations, collecting \$1,948.53 and completing 617.5 community service hours.

175

WEST BEND

NOVA SERVICES, INC
236 FIFTH AVENUE
WASHINGTON COUNTY
WEST BEND

MARY BRODZELLER, PROGRAM COORDINATOR
PAUL VAN DEMARK, EXECUTIVE DIRECTOR
PROJECT PAYBACK

1979 1987 ---- ----
PRIVATE/NONPROFIT

53095
414-338-8842
414-338-8842

Established in 1979, Project Payback is a county-wide, community-based program used by intake workers and judges as an alternative disposition for juveniles involved in offenses that result in the need to pay restitution. Payback is a program of both intervention--in a delinquent act already committed--and prevention--of further involvement--by holding youth accountable and teaching positive, alternative habits. Project Payback serves an average of 60 youth per year, aged 12 to 17, referred primarily for monetary restitution. Pre-employment skills, positive work habits, monitoring of work progress and restitution payments, and followup of clients' recidivism are all important program components. Youth are encouraged to seek private employment but often subsidized placements are necessary (and available) for youth in need of experience and supervised training. In 1986, over \$10,000 in restitution will be collected and returned to victims. Beginning in 1987, an uncompensated community service component will be added, providing supervised crew work to 8 youth per month in various community agencies. Project Payback is coordinated by Nova Services, Inc., a private, nonprofit agency, through a contract with the Washington County Department of Social Services.

WISCONSIN
RAPIDS

LUTHERAN SOCIAL SERVICES
2107 JEFFERSON
WOOD COUNTY

WISCONSIN RAPIDS

DENNIS BOSANEC, DIRECTOR

WOOD COUNTY YOUTH RESTITUTION OFFICE

1980 1980 1986 ----

PRIVATE/NONPROFIT

54494
715-424-4790

Founded in 1980, the Wood County Youth Restitution Office was created to assist young people in meeting their court-ordered obligation of restitution or community service. In addition to meeting restitution obligations, young people gain experience in the world of work, receive close supervision on the job, and begin to accept more responsibility for themselves. In addition to receiving full or partial compensation for losses, the victim has the knowledge that the young offender is being held accountable for his/her actions. Since its inception in 1980, the restitution office has averaged \$12,000 collected for about 100 victims, owed by 70 young people. About 500 hours of community service hours were performed. Victim mediation services will be the next area of concentration.

Wyoming

GILLETTE CAMPBELL COUNTY JUVENILE PROBATION OFFICE
500 SOUTH GILLETTE AVENUE
6TH JUDICIAL DISTRICT
GILLETTE
PATRICIA OBRIEN ARP, DPT HEAD-JUV PROBATION 82716
KELLY KLEIN, JUVENILE PROBATION OFFICER 307-682-0746
1982 1982 ---- ---- 307-682-0746
1982 WORK DIVERSION
PROBATION-JUDICIAL

The Campbell County Department of Juvenile Probation was founded in 1977. The program has now grown to include such services as supervision of juveniles on probation, recovery of restitution, and coordination of community service and work diversion programs. Funded by Campbell County, the Department is integrally involved with the court system, law enforcement, the county attorney, and other human services agencies. There are three full-time employees. Probationers are required to pay restitution in cash. Fines and attorney's fees can generally be paid in cash or worked off at a community job site at the rate of \$4 per hour. In addition, community service hours are frequently ordered by the court. In fiscal year 1985-86, there were 173 juveniles on probation. The total amount paid or worked off by the probationers during the 12-month period was \$47,217 (\$6,359 in restitution and the rest in fines, fees, and community service work).

177

About RESTTA and RESTTA Services

The Restitution Education, Specialized Training, and Technical Assistance (RESTTA) program is conducted through a grant from the Office of Juvenile Justice and Delinquency Prevention, U.S. Department of Justice, to a consortium of organizations comprised of the Pacific Institute for Research and Evaluation, Oklahoma State University, and the National Center for State Courts. It was organized to promote and improve the use of restitution and community service as dispositions or conditions for diversion for juvenile offenders.

RESTTA is a comprehensive, full-service program designed to provide hands-on, expert assistance to organizations or jurisdictions in any phase of a restitution project, from the initial decision to begin planning a program all the way through auditing, data collection, and evaluation. The RESTTA program brings together information and techniques developed through research and the practical experience of professionals in restitution and community service programs throughout the Nation.

RESTTA faculty and technical assistance providers include judges, restitution program administrators and counselors, researchers, legal experts, and others with the knowledge and skills needed to help make restitution work in any community or jurisdiction. A list of technical assistance providers follows this section.

The services provided by RESTTA include general and specialized training for individual jurisdictions, groups of counties, States, or national regions; information exchange

and training workshops at an annual national conference; sponsorship of intensive training and demonstrations at designated "host sites"; original publications and audiovisual materials; dissemination of information through the National Restitution Resource Center; and onsite technical assistance to help implement or improve restitution programs. Specific components of the RESTTA program are discussed below.

Technical Assistance

Technical assistance is available to organizations or jurisdictions who, with the approval of the local juvenile court judge, wish to design and implement a restitution program, or improve one that already exists. The central features of the technical assistance delivery system include a cadre of more than 100 professionals in 26 States, the District of Columbia, and Canada; a simple application procedure; rapid turnaround of requests; and followup evaluation to ensure client satisfaction. In the first 30 months of the RESTTA program, onsite technical assistance was delivered to approximately 400 jurisdictions in 47 States. Applications for technical assistance can be obtained from Dr. Gordon Bazemore, Pacific Institute for Research and Evaluation, 1777 North California Boulevard, Walnut Creek, CA 94596. His telephone number is 415-939-6666.

Training in Restitution Programming

The training component of the RESTTA program is designed to fill any need, from the provision of a single speaker at a general conference with other

sponsors to a national 4-day annual conference. Typical programs sponsored by RESTTA include statewide and regional seminars that feature RESTTA faculty for a national perspective and local experts to discuss problems and procedures unique to their area. A model curriculum, containing lecture notes, audiovisual materials, and group exercises in 18 separate restitution areas is available to assist States and local jurisdictions in planning seminars and selecting speakers.

RESTTA also supports and sponsors workshops conducted by designated "host sites" in which particular models of restitution and community service programming are explained and demonstrated. At these sites, participants will be able to see "real life" examples of leading program models in action, learn how implementation issues have been resolved, and collect program descriptions, forms, and other materials for planning and enhancing their own programs.

Information on any aspect of the training program can be obtained by contacting Dr. Peter R. Schneider, RESTTA National Coordinator, Pacific Institute for Research and Evaluation, Bethesda, Maryland. His telephone number is 301-985-0301.

Annual Juvenile Restitution Conference

In RESTTA's Annual Conference on Juvenile Restitution, justice system professionals from throughout the United States come together to share information and learn the latest techniques on how to make restitution a successful experience for all concerned parties. The conference features nationally recognized speakers, panels, and workshops. The workshops are conducted by the Nation's leading

experts in various facets of restitution, and comprise a training track for conference participants.

The First Annual Conference in 1987 in New Orleans included workshops on the following topics:

- Data Management and Evaluation.
- Victim-Offender Mediation.
- Juvenile Offender Employment Strategies.
- Legal and Liability Issues
- Public/Private Partnerships.
- Victim Assistance Services.
- Restitution and Intensive Probation.

The Annual Conference on Juvenile Restitution helps chart a course for juvenile restitution in America, while fostering the growth of the restitution network.

Publications and Audiovisual Materials

The RESTTA program has originated a broad range of monographs and audiovisual materials touching upon virtually every aspect of restitution and community service programming. Topics covered in the Monograph series include offender employment assistance, victim-offender mediation, del evaluation procedures, program management auditing, legal issues, model policies and procedures, urban restitution issues, restitution in correctional settings, and national trends in restitution programming. Some of these monographs are accompanied by a videotaped demonstration or presentation.

Videotapes of presentations by RESTTA faculty on a wide variety of restitution issues and topics also are available. The eight videotapes were created to help judges, probation officers, and restitution counselors with practical information synthesized from research and experience. Each 1-hour videotape in the series was recorded live and unrehearsed before an audience of juvenile justice professionals. The presenters are the Nation's leading experts in their fields.

Tapes include:

- Approaches to Restitution Programming--Anne L. Schneider, Policy Sciences Group, Oklahoma State University.
- Program Components and Processes--Andrew Klein, Chief Probation Officer, Quincy (MA) District Court.
- Managing Restitution Programs--H. Ted Rubin, Institute for Court Management of the National Center for State Courts.
- Restitution: Does It Work? Research Findings and Their Policy Implications--Peter Schneider, RESTTA National Coordinator, Pacific Institute for Research and Evaluation.
- Legal Issues in Restitution Programming--Howard Feinman, Attorney at Law.
- Victim-Offender Mediation--Gary Howard, Dallas (TX) Juvenile Department and Andrew Klein, Quincy (MA) District Court.
- Measuring Program Success: How To Get Useful Evaluations for Your Juvenile Restitution Program--Anne L. Schneider, Policy Sciences Group, Oklahoma State University.

- Management Information Systems: Strategies and Choices for Juvenile Restitution Programs--Keith Bumsted, National Center for State Courts.

The eight tapes are available separately or as a set. An order form is included at the back of this Directory, or you may contact the National Restitution Resource Center, Box 6000, Rockville, MD 20850. Their toll-free telephone number is 800-638-8736.

Guide to Juvenile Restitution

In addition to the materials described above, RESTTA has produced a comprehensive Guide to Juvenile Restitution. The 168-page Guide is organized around the dozens of decisions and actions that ultimately influence the success of restitution and community service programs. Sections prepared by the Nation's leading experts on restitution discuss options for resolving questions of philosophy and goals, organizational structure, case processing, and other issues. The Guide does not promote any particular restitution program model or approach; rather, it attempts to provide managers with the information they need to make the right decisions for their localities. It includes sections on program models, restitution research, offender employment, program management, and evaluation procedures and contains an extensive bibliography.

Restitution program managers and juvenile court personnel will find the Guide particularly helpful in developing, expanding, or improving their programs. To order, see the form at the back of this Directory, or contact the National Restitution Resource Center at the address above.

**National Restitution Resource
Center**

As part of the RESTTA program, the Office of Juvenile Justice and Delinquency Prevention supports a National Restitution Resource Center, operated through the Juvenile Justice Clearinghouse in Rockville, Maryland. All of the materials and publications described above, including the Guide to Juvenile Restitution, the forthcoming Monograph series, and the National Restitution Training Series, are available through the Resource Center. The Center also distributes an annotated bibliography on restitution and serves as a clearinghouse for all RESTTA publications and information. For dates of upcoming conferences, publications, and information on all aspects of the RESTTA program, call the National Center toll-free at 800-638-8736.

Restitution Resources

RESTTA Consortium Members

Peter R. Schneider, Ph.D.

RESTTA National Coordinator
Pacific Institute for Research and Evaluation
7101 Wisconsin Avenue, Suite 612, Bethesda, MD 20814
301-986-0301

H. Ted Rubin

Institute for Court Management
1331 Seventeenth Street, Suite 402, Denver, CO 80202
303-293-3063

Richard Van Duizend

National Center for State Courts
300 Newport Avenue, Williamsburg, VA 23187-8798
703-841-0200

Anne L. Schneider, Ph.D.

Policy Sciences Group, Oklahoma State University
403 Life Sciences East, Stillwater, OK 74078
405-624-5173

S. Gordon Bazemore, Ph.D.

RESTTA Technical Assistance Coordinator
Pacific Institute for Research and Evaluation
1777 North California Blvd., Walnut Creek, CA 94596
415-939-6666

Paula F. Seidman

National Restitution Resource Center
Juvenile Justice Clearinghouse
Box 6000, Rockville, MD 20850
800-638-8736

Federal Juvenile Restitution Contact

Paul Steiner

RESTTA Program Monitor
Office of Juvenile Justice and Delinquency Prevention
U.S. Department of Justice
633 Indiana Avenue, NW., Washington, DC 20531
202-724-7573

RESTTA Technical Assistance Providers Listed by State

	<u>Last Name</u>	<u>First Name</u>	<u>Address</u>
AR	Lord	William	Youth Bridge, Inc. P.O. Box 652 Harrison 72601 501-741-8484
CA	Armstrong	Troy	9508 Bevington Way Sacramento 95827 916-361-9103
	Bazemore	Gordon	Pacific Institute 1777 N. California Blvd. Walnut Creek 94596 415-939-6666
	Burkhardt	Robert	c/o SF Conservation Corps Bldg. 111; Fort Mason San Francisco 94123 415-928-7322
	Claassen	Ron	3075 N. Bethel Sanger 93657 209-441-1017
	Mills	Frederick	4241 Williamsborough Drive Sacramento 95823 916-427-6682
	Remington	Calvin	Ventura Corrections Services Agcy. 380 Hillmont Avenue Ventura 93003 805-652-5728
	Schechter	Howard	Box 454 Stinson Beach 94970 415-868-1710
	Staples	Karen	Juvenile Restitution Program 308 Heidelberg Ventura 93003 805-652-5701
	Van Keulen	Cres	CLASP 7 Perry Walk San Rafael 94901 415-459-2234

	West	Barbara	Pacific Inst. for Research and E. 1777 N. California Blvd. Walnut Creek 94596 415-939-6666
	Woodson	Frank	Ventura Corrections Services Agcy. 800 S. Victoria Avenue Ventura 805-654-2101
CO	Rubin	Ted	Institute for Court Management 1331 17th St., Suite 100 Denver 80202 303-293-3063
DC	Taylor	Eileen	National Association of Counties 4201 Massachusetts Ave., 10th Fl. Washington 20001 202-393-6226
GA	Parkhouse	Keith	Clayton County Juvenile Court Third Floor; Admin. Bldg. Jonesboro 30236 404-477-3270
	Sampson	Steve	4374 Haynes Circle Snellville 30278 404-979-6375
ID	Brown	Duane	Ada County Juvenile Services 100 Denton Street Boise 83704 208-322-0122
	Foraker- Thompson	Jane	Dept. of Sociology 1910 University Drive Boise 83725 208-385-3251
	Jones	Michael	Idaho Youth Ranch 1416 West Franklin Boise 83702 208-342-6275
	Pressler-Hall	Kathleen	Pocatello Police Dept. P.O. Box 2877 Pocatello 83201 208-234-6118
	Yeaton	Charles	Ada County Justice Center 323 North Eagle Road Eagle 83616 208-322-0122

IN	Ball	David	Center for Community Justice 220 West High Street Elkhart 46516 219-295-6149
	Sears	Earl	319 East Crawford Elkhart 46514 219-293-2825
	Thomas	Rufus	PACT Institute P.O. Box 177 Michigan City 46360 219-872-9139
IA	Frush	Ruth	Black Hawk Co. Juv. Court Services 312 E. Sixth St. P.O. Box 1468 Waterloo 50704 319-291-2506
	Smith	Stephen	Rest./Comm Services Work Program 312 E. Sixth St., P.O. Box 1468 Waterloo 50704 319-266-2526
	Thompson	Kathy	Juvenile Court Services 312 E. Sixth St.; P.O. Box 1468 Waterloo 50704 319-291-2506
	Wheeler	Joan	District Ct. of Polk County 120 Third Street Des Moines 50309 515-286-3966
IL	Stevens	Anne	Law Enforcement Study Group 109 North Dearborn St. Chicago 60602 312-346-1179
KS	Howard	Gary	3430 East Funston Wichita 67218 316-689-8151
	Modrall	James	504 South Belmont Wichita 67218 316-681-2090
	Schmidt	Barbara	Victim Offender Mediation Services 216 East Second, Rm. 402 Wichita 67202 316-264-5445

MD	Custer	Robert	Judgment Restitution Program Prince Georges' County Courthouse Upper Marlboro 20772 301-952-4330
	Downing	Denise	Judgment Restitution Program Prince Georges' County Courthouse Upper Marlboro 20772 301-952-4330
	Johnson	Todd	Judgment Restitution Program Prince Georges' County Courthouse Upper Marlboro 20772 301-952-3896
	Ross	David	Judgment Restitution Program Prince Georges' County Courthouse Upper Marlboro 20772 301-952-3896
	Schneider	Peter	Pacific Inst. for Research and Eval. 7101 Wisconsin Ave., Suite 612 Bethesda 20814 301-951-4233
	Ward	Maury	Alternative Community Services 101 Fleet Street Rockville 20850 301-279-1234
MA	Altman	Diane	Quincy District Court Dennis Ryan Parkway Quincy 02169 617-471-1650
	Costello	Kevin	South Shore Chamber of Commerce P.O. Box 488 Quincy 02169 617-479-1111
	Fancher	Terry	South Shore Chamber of Commerce 36 Miller Stile Road Quincy 02169 617-479-1111
	Jenkins	Dennis	Restitution Program 1 Dennis Ryan Parkway Quincy 02169 617-471-1650
	Klein	Andrew	Quincy District Court 1 Dennis F. Ryan Parkway Quincy 02169 617-471-1650

	Kramer	Albert	Quincy District Court 1 Dennis F. Ryan Parkway Quincy 02169 617-471-7653
	Tua	Fituina	Quincy District Court 1 Dennis Ryan Parkway Quincy 02169 617-471-1650
	Zelnick	Robert	Jobs For Youth--Boston, Inc. 312 Stuart, Third Floor Boston 02116 617-338-0815
	Zooleck	Ronald	South Shore Chamber of Commerce 36 Miller Stile Road Quincy 02169 617-479-1111
MI	Brundage	John	Calhoun County Juvenile Court County Building Marshall 49058 616-781-0830
MN	Bailey	Stephanie	2030 Cliff Rd. Eagan 55122 612-452-9500
	Challeen	Dennis	District Judge Winona County Courthouse Winona 55987 507-454-1800
	Crowley	James	Community Intervention, Inc. 529 South 7th St., Suite 570 Minneapolis 55415 800-328-0417
	Galaway	Burt	2301 Jefferson St. Duluth 55812 612-373-2632
	Steenon	David	Hennepin Co. Juv. Justice Center 626 South 6th Street Minneapolis 55415 612-348-3706
	Umbreit	Mark	1160 Churchill St. St. Paul 55103 612-340-5400
MT	Fairclough	Becky	3441 15th Avenue, South Great Falls 59405 406-727-7151

NV	Hofford	Merry	NCJFCJ P.O. Box 8970 Reno 89507 702-784-1664
NY	Benjamin	William	Suffolk County Probation Dept. Veterans Memorial Highway Hauppauge 11788 516-360-4238
	Seidman	Eleanor	Community Serv. Prog.--Suffolk Co. 158 County Center North Hauppauge 11788 516-360-5182
NC	Clarke-Sayer	Ellen	Western Carolinians for Crim. Justice P.O. Box 7472 Asheville 28807 704-252-2485
	Martin	Ronnie	Lee County Youth Services P.O. Box 57 Sanford 27330 919-774-9515
OH	Coolahan	Barbara Steven	2612 Summit Street Columbus 43202 614-895-6080
	Lenhart	Gary	Juvenile Restitution Program 429 Michigan Street Toledo 43624 419-255-6107
	Miller	Wendy	Consultant 1860 Judwick Columbus 43229 614-222-4835
OK	Bitsche	Ray	Children & Youth Services 6804 Blue Spruce Court Oklahoma City 73132 405-722-4448
	Dougherty	Kelly	Carol Morisseau Holmes & Assoc. 2200 N. Classen Blvd., Suite 1210 Oklahoma City 73106 405-528-8407
	Holmes	Carol	Carol Morisseau Holmes & Assoc 2200 N. Classen Blvd., Suite 1210 Oklahoma City 73106 405-528-8407

	Mesaros	David	3925A NW 22nd Street Oklahoma City 73120 405-755-5750
	Schneider	Anne	Policy Sciences Group 403LSE Oklahoma State University Stillwater 74078 405-624-5173
	Warner	Jean	Policy Sciences Group 403LSE Oklahoma State University Stillwater 74078 405-624-5173
	Wilson	Stormy	Oklahoma Dept. of Corrections 201 Court Street Muskogee 74401 918-683-0242
OR	Blake	Gerald	Portland State University P.O. Box 751 Portland 97207 503-229-4087
	Copenhaver	John	1100 NW Bond Bend 97701 503-388-5308
	Cordray	Sheila	Department of Sociology Oregon State University Corvallis 97331 503-754-2641
	Feinman	Howard	Law Offices 96 East Broadway, Suite 3 Eugene 97401 503-344-2185
	Jenkins	Ron	Boys & Girls Aid Society of Oregon 2301 NW Glisan Street Portland 97210 503-222-9661
	Maloney	Dennis	Deschutes County Juvenile Dept. 1507 NE First St. Bend 97701 503-388-6671
	Smith	Marian	30873 Bellfountain Road Corvallis 97333 503-752-2909

SC	Barnes	Rhonda	S.C. Dept. of Youth Services P.O. Box 7367 Columbia 29202 803-758-0268
	Brandt	Marcia	Juvenile Restitution Program, Inc. P.O. Box 70099 Charleston 29415 803-744-3381
	Davis, Jr.	Harry	S.C. Dept. of Youth Services P.O. Box 7367 Columbia 29202 803-758-5715
	DuVernet	Kathleen	Juvenile Restitution Program, Inc. P.O. Box 70099 Charleston 29415 803-744-3381
	Matern	Linda Barron	Charter Rivers Hospital P.O. Box 4116 West Columbia 29171 803-796-9911
	Watson	Elizabeth	Juvenile Restitution Program, Inc. P.O. Box 70099 Charleston 29415 803-744-3381
SD	Young	Marshall	7th Judicial Circuit Court P.O. Box 230 Rapid City 57701 605-394-2571
TN	Hausman	Dennis	Juvenile Court of Memphis P.O. Box 310 Memphis 38101 901-528-8400
	Wolcott	L. Thompson	1009 Meadowview Dr. Fairfield Glade 38553 615-832-8520
TX	Anderson	Margaret	Dallas County Juvenile Dept. 4711 Harry Hines Blvd. Dallas 75235 212-920-7700
	Burns	John	505 Stoneybrook Wylie 75098 214-442-1943

	Cahill	Helen	#4 Tiki Circle Galveston 77551 409-935-5528
	Campa	Dennis	833 Kirkwood Dallas 75218 214-327-1069
	Harder	Ernst	Dallas County Juvenile Dept. 4711 Harry Hines Blvd. Dallas 75235 214-920-7700
	Lundy	Charles "Nick"	Juvenile Restitution Program 4711 Harry Hines Blvd. Dallas 75235 214-920-7704
	Romig	Dennis	Performance Resources, Inc. 8539 Thunderbird Road Austin 78736 512-288-0416
	Sims	Joseph	Dallas Co. Juvenile Dept. 4711 Harry Hines Blvd. Dallas 75235 214-920-7700
VA	Canard	Granville	5191 Seminary Road Alexandria 22311 703-931-4945
	Van Duizend	Richard	National Center for State Courts 401 N 9th St., Suite 218 Arlington 22203 703-841-0200
WA	Silfvast	Roger	2218 32nd Avenue South Seattle 98144 206-343-1048
WI	Jadin	Tom	R.R. 2; Box 219 Shiocton 54170 414-235-4910
	Martin	Dolly	414 W. Moveland Blvd. Waukesha 53188 414-544-4600
	Plant	Peter	P.O. Box 8889 Madison 53708 608-249-7166

Rhyme Richard

Youth Restitution Program
1245 E. Washington, Suite 250
Madison 53703
608-255-5044

CANADA
Hudson

Joe

Office of Auditor General
11th West, 240 Spark Street
Ottawa, Ontario
CANADA K1A 0G6
613-995-3766

Interested in Restitution?

Ask About The National Restitution Training Series on Videotape

Each 1-hour program consists of a live, unrehearsed presentation before an audience of practitioners. The programs give current, practical information on various facets of juvenile restitution by the Nation's leading experts.

Use them to train your staff, orient volunteers, and introduce restitution to court officials, community leaders, or the media.

Order the complete set and receive a \$50.00 discount as well as a free copy of the *Guide to*

Juvenile Restitution—the leading practitioners' handbook in the restitution field. The *Guide to Juvenile Restitution* shows how to develop, implement, and manage juvenile restitution programs, based on a variety of existing programs.

Each videotape costs \$50.00 for VHS or Beta, or \$65.00 for 3/4-inch format. Additional copies of the *Guide to Juvenile Restitution* are \$12.50 each. The complete set of eight tapes plus the free copy of the *Guide* is \$350.00 for VHS or Beta, \$480.00 for 3/4-inch.

Topics in the series are:

- A. Approaches to Restitution Programming (NCJ 100135)
- B. Program Components and Processes (NCJ 100136)
- C. Managing Restitution Programs (NCJ 100137)
- D. Restitution: Does It Work? Research Findings and Their Policy Implications (NCJ 100138)
- E. Legal Issues in Restitution Programming (NCJ 100139)
- F. Victim-Offender Mediation (NCJ 100140)
- G. Measuring Program Success: How to Get Useful Evaluations For Your Juvenile Restitution Program (NCJ 100141)
- H. Management Information Systems: Strategies and Choices for Juvenile Restitution Programs (NCJ 100142)
- I. Entire Restitution Training Series (all eight tapes, postage, handling, and a free *Guide to Juvenile Restitution*) \$350.00 VHS or Beta, \$480.00 3/4-inch
- J. Guide to Juvenile Restitution (NCJ 98466), \$12.50

If you wish to order single tapes, check the appropriate boxes to the left and choose a format:

VHS \$50.00 Beta \$50.00 3/4-inch \$65.00

Total no. of tapes: _____ x format price _____ = _____

Total no. of guides: _____ x \$12.50 _____ = _____

The entire series of 8 tapes plus the guide

VHS, \$350.00 3/4-inch, \$480.00 = _____
 Beta, \$350.00 Total _____

Enclose payment or give account number:

- Payment enclosed, payable to NCJRS
- Deduct these items from my NCJRS Deposit Account # _____
 Charge my MasterCard or VISA # _____
 Signature: _____ Exp. date: _____
- Purchase order (add \$1.95 processing fee)

Name _____

Organization _____

Address _____

State _____ ZIP _____

For more information about restitution products and services, call the Juvenile Justice Clearinghouse toll free at 800-638-8736 or 301-251-5139.

Return this form with payment to:

National Institute of Justice NCJRS
 The National Restitution Training Series
 Dept. F-AEW
 Box 6000
 Rockville, MD 20850