

U.S. Department of Justice

National Institute of Justice

DATABASE COPY 1

National Institute of Justice

A Network of Knowledge

About the National Institute of Justice

The National Institute of Justice is a research branch of the U.S. Department of Justice. The Institute's mission is to develop knowledge about crime, its causes and control. Priority is given to policy-relevant research that can yield approaches and information that State and local agencies can use in preventing and reducing crime. The decisions made by criminal justice practitioners and policymakers affect millions of citizens, and crime affects almost all our public institutions and the private sector as well. Targeting resources, assuring their effective allocation, and developing new means of cooperation between the public and private sector are some of the emerging issues in law enforcement and criminal justice that research can help illuminate.

Carrying out the mandate assigned by Congress in the Justice Assistance Act of 1984, the National Institute of Justice:

- Sponsors research and development to improve and strengthen the criminal justice system and related civil justice aspects, with a balanced program of basic and applied research.
- Evaluates the effectiveness of justice improvement programs and identifies programs that promise to be successful if continued or repeated.
- Tests and demonstrates new and improved approaches to strengthen the justice system, and recommends actions that can be taken by Federal, State, and local governments and private organizations and individuals to achieve this goal.
- Disseminates information from research, demonstrations, evaluations, and special programs to Federal, State, and local governments, and serves as an international clearinghouse of justice information.
- Trains criminal justice practitioners in research and evaluation findings, and assists practitioners and researchers through fellowships and special seminars.

Authority for administering the Institute and awarding grants, contracts, and cooperative agreements is vested in the NIJ Director. In establishing its research agenda, the Institute is guided by the priorities of the Attorney General and the needs of the criminal justice field. The Institute actively solicits the views of police, courts, and corrections practitioners as well as the private sector to identify the most critical problems and to plan research that can help resolve them.

James K. Stewart

Director

A Network of Knowledge

Directory of Criminal Justice Information Sources

Sixth Edition

Compiled by Paula R. Goldberg

103687

U.S. Department of Justice National Institute of Justice

This document has been reproduced exactly as received from the person or organization originating it. Points of view or opinions stated in this document are those of the authors and do not necessarily represent the official position or policies of the National Institute of Justice.

Permission to reproduce this copyrighted material has been granted by Public Domain/NIJ

US Department of JUSTICE

to the National Criminal Justice Reference Service (NCJRS).

Further reproduction outside of the NCJRS system requires permission of the $\frac{1}{2}$ copyright owner.

September 1986

U.S. Department of Justice National Institute of Justice National Institute of Justice James K. Stewart Director

Prepared for the National Institute of Justice, U.S. Department of Justice, by Aspen Systems Corporation, under contract number OJP-85-C-008

From the Director

A Network of Knowledge, the Directory of Criminal Justice Information Sources, Sixth Edition, issued by the National Institute of Justice/National Criminal Justice Reference Service (NCJRS), is part of the continuing effort by the National Institute of Justice to foster the exchange of information and to open channels of communication among those who have an interest in the field of criminal justice. By providing a reference tool such as this Directory, NIJ helps all concerned with law enforcement and the criminal justice system keep abreast of the available resources and services of many agencies. We hope this centralized listing of services assists busy criminal justice professionals as they work to meet the challenges of their important role in our society.

James K. Stewart Director

Table of Contents

Introduction	vii
Directory	1
Information Center/Library Index	171
Subject Index	174
Geographic Index	176
Appendixes	
A. National Institute of Justice Organization Chart	A-l
B. U.S. Department of Justice Organization Chart	. B-1
C. Criminal Justice Information Exchange Group Members	C-1
D. State Criminal Justice Systems Representatives	D-1
E. Federal Information Centers	E-1
Directory Format	F-1
Blank Survey Form	G-1

Introduction

The National Institute of Justice/NCJRS published the first edition of the <u>Directory of Criminal Justice Information Sources</u> in 1977. This sixth edition updates previous editions and is based on a 1986 survey of more than 400 criminal justice agencies. Questionnaires were mailed to all agencies listed in the fifth edition (1984) and to additional agencies identified by NCJRS staff.

Criteria for selection

The following guidelines were used to select entries for the Directory:

- The organization's service area is national or regional in scope;
- The provision of criminal justice-related information is a major function of the organizations;
- The organization's information services include one or more of the following: data base searches, document dissemination or delivery, practical information on setting up programs, reference services, and technical assistance;
- The organization answers telephone and mail requests and does not require users to visit the facility to obtain information; and
- Costs for services or membership are not prohibitive or excessively restrictive.

The following types of organizations are not included in the Directory:

- Publishers and agencies that provide only consulting services, technical assistance, or training; and
- All foreign-based organizations.

Although every effort was made to contact known criminal justice information sources, this <u>Directory</u> should not be considered exhaustive. Editorial selection requirements, unanswered inquiries, and lack of information may have excluded some sources.

Arrangement of the Directory

The <u>Directory</u> contains information 170 organizations. Information includes the following:

PARENT ORGANIZATION/SPONSORING AGENCY
INFORMATION CENTER/LIBRARY
ADDRESS
TELEPHONE NUMBER(S)
USER RESTRICTIONS
YEAR ESTABLISHED
HEAD OF CENTER
NUMBER OF STAFF (Professional, Support, Volunteer)
CONTACT PERSON

OBJECTIVES SERVICES OFFERED

COLLECTION SIZE (Periodical Subscriptions; Audiovisual Items; Books, Reports, Documents; Microform Collection; Vertical File Drawers; Special Resources)

PUBLICATIONS

The headings for each entry appear only when information is available. If, for example, an organization did not list a telephone number on its response form, the heading TELEPHONE NUMBER(S) does not appear in the entry. Readers have several options for finding specific organizations in the <u>Directory</u>. Entries appear alphabetically by Parent Organization/Sponsoring Agency, with all information centers or libraries under the same Parent Organization/Sponsoring Agency appearing on consecutive pages. Readers may also find particular organizations by using the Information Center/Library, Subject, and Geographic indexes at the end of the Directory. Appendixes also contain the following information:

- A listing of members of the Criminal Justice Information Exchange (CJIE) group and their addresses;
- A listing of State criminal justice system representatives;
- A listing of Federal Information Centers and telephone numbers; and
- Organizational charts of the U.S. Department of Justice and the National Institute of Justice (NIJ).

NIJ/NCJRS plans to continue providing biennial updates of the <u>Directory of Criminal Justice Information Sources</u>. Feedback from <u>Directory</u> users will assist us in making this publication more useful. If your agency would like to be listed in the next edition and meets the criteria listed on the previous page, please complete the survey form on page G-l and mail it to the address below (guidelines for completing the form appear opposite the blank response form):

National Institute of Justice/NCJRS Criminal Justice Information Sources Directory Attention: Paula Goldberg Box 6000 Rockville, MD 20850

SPONSORING AGENCY: Academy of

Academy of Criminal Justice Sciences

ADDRESS:

University of Nebraska/Omaha 1313 Farnam on the Mall Omaha, NE 68182-0115

TELEPHONE NUMBER(S):

402-554-8376

YEAR ESTABLISHED:

1963

HEAD OF CENTER:

R. Paul McCauley, Indiana University of Pennsylvania

NUMBER OF STAFF:

Professional: 1 Support: 6

CONTACT PERSON:

Patricia DeLancey, Executive Secretary

OBJECTIVES:

ACJS fosters excellence in education and research in the field of criminal justice in institutions of higher education; encourages understanding and cooperation among those engaged in teaching and research in criminal justice agencies and in related fields; provides a forum for the exchange of information among persons involved with education and research in the criminal justice field; and serves as a clearinghouse for the collection and dissemination of information related to or produced by criminal justice education and/or research programs. ACJS strives to foster the highest ethical and personal standards in criminal justice educational programs as well as in operational agencies and

allied fields.

PUBLICATIONS:

ACJS Today (bimonthly newsletter)

Justice Quarterly (journal)

SPONSORING AGENCY: American Association of Correctional Psychologists (Affiliate of American Correctional Association)

ADDRESS: P.O. Box 8707

Pine Bluff, AR 71611

TELEPHONE NUMBER(S): 501-247-1800, ext. 325

USER RESTRICTIONS: None.

YEAR ESTABLISHED: 1970

HEAD OF CENTER: Max J. Mobley, Director

OBJECTIVES: Goals are to bring together behavioral scientists who are

interested in the psychology of crime and the criminal justice system; to contribute toward appropriate teaching of the psychology of crime, delinquency, and criminal justice; to stimulate research into the nature of criminal behavior; to exchange such scientific information; and to publish the

reports of scholarly studies of criminal justice behavior.

SERVICES OFFERED: Services include the provision of standards for mental

health services in corrections.

PUBLICATIONS: Criminal Justice and Behavior (quarterly journal)

AACP Newsletter (quarterly)

PARENT ORGANIZATION/ SPONSORING AGENCY:

American Association of Mental Health Professionals in

Corrections

ADDRESS:

c/o Dr. John S. Zil 2615 E. Clinton Fresno, CA 93703

TELEPHONE NUMBER(S):

209-225-6100, ext. 320

FTS 466-9320

YEAR ESTABLISHED:

1940

HEAD OF CENTER:

John S. Zil, M.D., M.P.H., J.D. (President 1982-86)

NUMBER OF STAFF:

Volunteer: 6

CONTACT PERSON:

John S. Zil

OBJECTIVES:

The Association publishes the Corrective and Social Psychiatry Journal to further research in the area of mental health in various correctional and educational institutions.

PUBLICATIONS:

Corrective and Social Psychiatry Journal

SPONSORING AGENCY:

American Association of Retired Persons

INFORMATION CENTER/

LIBRARY:

Criminal Justice Services

ADDRESS:

1909 K Street NW.

Washington, DC 20049

TELEPHONE NUMBER(S):

202-728-4363

USER RESTRICTIONS:

Permission to reproduce materials authorized with

attribution to AARP.

YEAR ESTABLISHED:

1947

HEAD OF CENTER:

George Sunderland, Manager

NUMBER OF STAFF:

Professional: 5

Support: 3

Volunteer: 9

CONTACT PERSON:

George Sunderland

OBJECTIVES:

AARP, with a membership exceeding 22 million, is dedicated to service for the elderly. Criminal Justice Services develops and implements a variety of programs designed to educate and demonstrate protection of person and property and crime resistance. It also works to promote the concept of volunteers in support roles within law enforcement agencies. Additionally, it structured the first national comprehensive training course to help law enforcement officers understand and deal more effectively with the elderly. The expanded and revised second edition of the course was pub-

lished in 1981.

SERVICES OFFERED:

Criminal Justice Services conducts seminars for law enforcement personnel on problems of the elderly. Technical assistance and technical transfer is offered for the development of crime prevention and crime analysis programs focusing on the elderly. Slide/cassette tapes, brochures, and other educational materials are also available for dividuals and for communities to use in crime prevention

programming.

COLLECTION SIZE:

Audiovisual Items: 13

Books, Reports, Documents: Numerous

Special Resources: Studies and technical papers on criminal victimization of the elderly; development and implementation of crime prevention programs for community action.

PUBLICATIONS:

Publications list available.

SPONSORING AGENCY: American Bar Association

INFORMATION CENTER/

LIBRARY: American Bar Association Special Committee on Dispute

Resolution

ADDRESS: 1800 M Street NW.

Washington, DC 20036

TELEPHONE NUMBER(S): 202-331-2258

USER RESTRICTIONS: Small amounts of materials are disseminated free of charge;

publications range from \$1.50 to \$20.00.

YEAR ESTABLISHED: 1977

HEAD OF CENTER: Larry Ray

NUMBER OF STAFF: Professional: 3 Support: 1 Volunteer: 4

CONTACT PERSON: Larry Ray

OBJECTIVES: The major ABA goal is to help make improvements in the ad-

ministration of justice. The ABA conducts research into legislative and legal issues and models, publishes reports, seeks to educate the bar and judiciary, provides information to law and other schools, and works with programs involving alternative dispute resolution in the schools and with the

elderly.

SERVICES OFFERED: The Committee operates a national clearinghouse and resource

center; publishes monographs, reports, and compendiums; and has implemented a multidoor Dispute Resolution Center pro-

gram in Houston, Tulsa, and Washington, D.C.

COLLECTION SIZE: Special Resources: Small library. Extensive system of

files organized by both subject matter and geographical

location of mediation programs; access to AMBAR.

PUBLICATIONS: Publications list available.

SPONSORING AGENCY:

American Bar Association

INFORMATION CENTER/

LIBRARY:

Traffic Court Program of the American Bar Association

ADDRESS: American Bar Association

750 North Lake Shore Drive

Chicago, IL 60611

TELEPHONE NUMBER(S):

312-988-5691

YEAR ESTABLISHED:

1942

HEAD OF CENTER:

Stephen Goldspiel, Staff Director

NUMBER OF STAFF:

Professional: 1 Support: 1 Volunteer: 60

CONTACT PERSON:

Stephen Goldspiel, Staff Director

OBJECTIVES:

The Traffic Court Program's aim is to reduce traffic deaths. The Program introduced automation of traffic courts, provides continuing education for judges, promotes the <u>Model</u> Rules Governing Procedure in Traffic Cases, and made popu-

lar the ABA uniform "no-fix" traffic ticket.

SERVICES OFFERED:

The Program holds an annual seminar for judges and other traffic court officials and responds to requests for informa-

tion.

COLLECTION SIZE:

Special Resources: American Bar Association collection of traffic court studies (17 court studies, State and local).

PUBLICATIONS:

Traffic Court Procedure and Administration, 2nd Edition

(\$20 plus \$2 handling charge)

ABA Standards for Traffic Justice

SPONSORING AGENCY:

American Correctional Association

ADDRESS:

4321 Hartwick Road

College Park, MD 20740

TELEPHONE NUMBER(S):

301-699-7600

1-800-ACA-JOIN

YEAR ESTABLISHED:

1870

HEAD OF CENTER:

Anthony P. Travisono, Executive Director

NUMBER OF STAFF:

Professional: 52 Support: 23

CONTACT PERSON:

Anthony P. Travisono

OBJECTIVES:

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

corrections.

SERVICES OFFERED:

ACA offers education, training, and technical assistance to promote professional development and improved practices. It also offers ACA-net, a computer-based information communications network for the corrections profession. Costs of

services reflect the effort involved.

COLLECTION SIZE:

Periodical Subscriptions: 20

Books, Reports, Documents: 6,000

PUBLICATIONS:

Corrections Today (bimonthly magazine)

On the Line (bimonthly newsletter)

Directories: Juvenile and Adult Correctional Departments; Institutions, Agencies and Paroling Authorities; National Jail and Adult Detention Directory; Probation and

Parole Directory.

Proceedings of the Annual Congress of Correction

Publications list available.

SPONSORING AGENCY: American Federation of Police

INFORMATION CENTER:

LIBRARY: American Police Academy Library

ADDRESS: 1100 NE. 125th Street

North Miami, FL 33161

TELEPHONE NUMBER(S): 305-891-1700

USER RESTRICTIONS: For members only. Annual dues \$30/year.

YEAR ESTABLISHED: 1961

HEAD OF CENTER: Col. Fred Pearson

NUMBER OF STAFF: Professional: 8 Support: 5 Volunteer: 124

CONTACT PERSON: Gerald S. Arenberg, Chief

OBJECTIVES: The library is for research. Films are offered for in-

service training programs. Home study courses are designed for specialized training. Seminars and workshops are CEU

accredited.

SERVICES OFFERED: Films are free to member departments for postage and han-

dling costs. Library is free to use as required. Home study courses in police science are for members only.

Courses are available at cost.

COLLECTION SIZE: Periodical Subscriptions: 71

Audiovisual Items: 89

Books, Reports, Documents: 5,800

PUBLICATIONS: Police Times (monthly with membership)

Special manuals and inserts on police science subjects

International Criminal Investigator

PARENT ORGANIZATION/ SPONSORING AGENCY:

American Humane Association

ADDRESS (ES):

American Association for Protecting Children

9725 East Hampden Avenue Denver, CO 80231-0811

TELEPHONE NUMBER(S):

303-695-0811

USER RESTRICTIONS:

Costs are assessed for publications, training and consultation services, and special analyses of the data base. No

user restrictions.

YEAR ESTABLISHED:

1876

HEAD OF CENTER:

Lawrence C. Brown

NUMBER OF STAFF:

Professional: 5 Support: 2

CONTACT PERSON:

Patricia Schene, Acting Director,

OBJECTIVES:

The Association is committed to protecting children and strengthening families through the support and development of effective and responsive services in communities through-

out the United States.

SERVICES OFFERED:

Services include training and consultation for child welfare administrators, supervisors, and line staff; policy analysis and research on child protection issues; special analyses of child maltreatment data; and advocacy at State and national

levels.

COLLECTION SIZE:

Special Resources: Data base of approximately 4.3 million cases of reported child maltreatment nationally from 1976

through 1984.

PUBLICATIONS:

Protecting Children (quarterly)
Publications list available.

SPONSORING AGENCY: American Institute for Biosocial Research, Inc.

ADDRESS: P.O. Box 1174

Tacoma, WA 98401

TELEPHONE NUMBER(S): 206-272-0728

YEAR ESTABLISHED: 1979

HEAD OF CENTER: Alexander G. Schauss, Ph.D., Director

NUMBER OF STAFF: Professional: 7 Support: 4 Volunteer: 3

CONTACT PERSON: Alexander G. Schauss, Director

OBJECTIVES: The Institute conducts research and provides information on

environmental and biochemical factors contributing to antisocial behavior. It specializes in research on nutritional factors affecting human behavior as they relate to deviancy. Trained experts provide Federal, State, and local governments and private agencies supportive educational-training programs to implement new technologies. The Institute has provided courses at 51 universities/colleges in 8 countries.

SERVICES OFFERED: The Institute maintains library research services and pro-

vides experts to conduct controlled studies or evaluate

programs.

COLLECTION SIZE: Special Resources: Research materials on nutritional

studies related to behavior disorders and learning impair-

ment.

PUBLICATIONS: International Journal of Biosocial Research

SPONSORING AGENCY: American Judges Association

INFORMATION CENTER/

LIBRARY: American Academy of Judicial Education

ADDRESS: 903 Park Lane Building

2025 I Street NW. Washington, DC 20006

TELEPHONE NUMBER(S): 202-775-0083

USER RESTRICTIONS: State court judges only.

YEAR ESTABLISHED: 1972

HEAD OF CENTER: Douglas Lanford, Executive Director

NUMBER OF STAFF: Professional: 4 Support: 55 Volunteer: 4

CONTACT PERSON: Lynne Hughes, Administrator

OBJECTIVES: The aim of the American Academy of Judicial Education is to

maintain and distribute the materials prepared in connection with educational programs and services for the State judici-

ary.

SERVICES OFFERED: AAJE prepares written materials for judicial use. The

Academy provides educational and training programs for State

court judges.

COLLECTION SIZE: Audiovisual Items: 10

PUBLICATIONS: Constitutional Criminal Procedure (with annual

supplements)

Recent Decisions of the United States Supreme Court

(annual)

SPONSORING AGENCY: American Judicature Society

INFORMATION CENTER/

LIBRARY: Information Services

ADDRESS: 16th Floor

25 East Washington Street

Chicago, IL 60602

TELEPHONE NUMBER(S): 312-558-6900

USER RESTRICTIONS: Photocopying and postage charges.

YEAR ESTABLISHED: 1913

HEAD OF CENTER: George H. Williams, Executive Vice President

NUMBER OF STAFF: Professional: 2 · Volunteer: 1

CONTACT PERSON: Kathleen M. Sampson, Director, Information Services/Library

OBJECTIVES: AJS compiles matters related to judicial administration.

SERVICES OFFERED: AJS provides information and interlibrary loan to users.

COLLECTION SIZE: Books, Reports, Documents: 1,200

PUBLICATIONS: <u>Judicature</u> (6 times per year)

Judicial Conduct Reporter (quarterly)

Court Improvement Bulletin (2 times per year)

SPONSORING AGENCY: American Society of Criminology

ADDRESS: Suite 212

1314 Kinnear Road Columbus, OH 43212

TELEPHONE NUMBER(S): 614-422-9207

USER RESTRICTIONS: Membership dues.

YEAR ESTABLISHED: 1941

HEAD OF CENTER: Lloyd E. Ohlin, President

Don M. Gottfredson, President-Elect

NUMBER OF STAFF: Professional: 1

CONTACT PERSON: Sarah Hall, Administrator

OBJECTIVES: The Society's objective is to bring together a multidis-

ciplinary forum fostering criminological study, research,

and education.

SERVICES OFFERED: The Society fosters research, training, and education within

academic and private institutions as well as within divi-

sions of the criminal justice system.

COLLECTION SIZE: Special Resources: The Society is in the process of de-

veloping a library of archival information.

PUBLICATIONS: Criminology, An Interdisciplinary Journal (quarterly)

The Criminologist (bimonthly newsletter)

SPONSORING AGENCY: American Society for Public Administration (ASPA)

INFORMATION CENTER/

LIBRARY: Section on Criminal Justice Administration

ADDRESS: c/o Secretariat

445 West 59th Street New York, NY 10019

TELEPHONE NUMBER(S): 212-489-5027

212-489-5024

USER RESTRICTIONS: SCJA: \$12.50 per year; full membership is available only to

those who also belong to ASPA (dues based on salary). Subscription to newsletter, The Key, may be obtained sepa-

rately.

YEAR ESTABLISHED: 1974

HEAD OF CENTER: Richard Groskin

Lotte Feinberg, chairperson of the Section (202-633-1562)

NUMBER OF STAFF: Professional: 1

CONTACT PERSON: Lotte Feinberg, John Jay College of Criminal Justice;

Donald Dahlin, University of South Dakota, Vermilion, SD.

OBJECTIVES: SCJA assists in the advancement and professional development

of administration and management related to the process of criminal justice. Members are concerned with theoretical and operational aspects of preventing and reducing crime, maintaining public order, and securing justice in matters of criminal instances. SCJA encourages public interest in criminal justice administration policies at all government levels. Members engage in research, present papers at national and regional conferences, assess education requirements for professionals in the field, and develop and issue policy statements on national issues in criminal justice of

concern to members.

SERVICES OFFERED: SCJA provides a forum for members to discuss aspects of

criminal justice (law, administration, research, policy). The newsletter provides interviews, book reviews, discussions of current issues, and an information exchange for

members.

COLLECTION SIZE: Audiovisual Items: "The Order of the Pin and Sword: Myths

of Criminal Justice," a series of 18, 45-minute tapes con-

taining lectures and question-and-answer sessions.

PUBLICATIONS: The Key (quarterly newsletter)

Criminal Justice Review (biannual journal), included in

membership fee.

SPONSORING AGENCY: American Technological University

INFORMATION CENTER/

LIBRARY: American Technological University Library

ADDRESS: P.O. Box 1416

Highway 190 West Killeen, TX 76540

TELEPHONE NUMBER(S): 817-526-1244

USER RESTRICTIONS: To check out materials, a \$10 refundable fee for a local-

user noncollege card; charges for online searches paid by

user.

YEAR ESTABLISHED: 1973

HEAD OF CENTER: Melinda Guthrie

NUMBER OF STAFF: Professional: 1 Support: 2 Volunteer: 3

CONTACT PERSON: Melinda Guthrie

OBJECTIVES: Objectives are (1) to support undergraduate and graduate

criminal justice courses offered by the University with bibliographic and reference services and collections, and (2) to promote lifelong, continuing education by teaching the library users bibliographic skills and research methods.

SERVICES OFFERED: Books, periodicals, looseleaf services, microfiche collec-

tions, and microfiche readers and a reader-printer are provided. Instruction to classes in use of materials and services. Reference services available, including interlibrary

loan and online searches.

COLLECTION SIZE: Periodical Subscriptions: 782

Books, Reports, Documents: 88,522

Microform Collection: 104,525

Special Resources: DIALOG available. Member of the Criminal Justice Information Exchange group (free loans from NCJRS). Owns NCJRS DRI, NCJRS Microfiche Collection, and the Crime and Juvenile Delinquency microfiche collection;

ERIC and Federal and State legal collections.

PUBLICATIONS: One-page guides to specific services and resources, such as

"DIALOG," "DRI," and "How To Find Statistical Information."

SPONSORING AGENCY: The American University

INFORMATION CENTER/

LIBRARY: School of Justice

ADDRESS: 4400 Massachusetts Avenue NW.

Washington, DC 20016

TELEPHONE NUMBER(S): 202-885-2940

USER RESTRICTIONS: Restricted to support and professional staff. Tuition

required for courses.

YEAR ESTABLISHED: 1969

HEAD OF CENTER: Rita J. Simon, Dean

NUMBER OF STAFF: Professional: 16 Support: 4 Volunteer: 3

CONTACT PERSON: Jenny McGough, Associate Dean

OBJECTIVES: The school's missions are to pass knowledge to succeeding

generations through teaching, generating new knowledge through research, and applying existing knowledge for

achievement of justice in a democratic society.

SERVICES OFFERED: Information about the school is free upon request. Courses

in justice are offered.

COLLECTION SIZE: Periodical Subscriptions: 32

Audiovisual Items: 20

Books, Reports, Documents: 3,125

PUBLICATIONS: National Directory of Court Management Personnel

SPONSORING AGENCY: Arizona State University

INFORMATION CENTER/

LIBRARY:

Hayden Library

ADDRESS:

Tempe, AZ 85287

TELEPHONE NUMBER(S):

602-965-5167

USER RESTRICTIONS:

Patron bears online and citation costs for computer

searches.

YEAR ESTABLISHED:

1885

HEAD OF CENTER:

Dr. Donald E. Riggs

NUMBER OF STAFF:

Professional: 210 Support: 57 Volunteer: 153

CONTACT PERSON:

Eleanor Ferrall

OBJECTIVES:

The collection serves the faculty and student body of the School of Justice Studies; the information needs of the 40,000 student body of ASU; and the interests of the professional and the general populace within Maricopa County and the State of Arizona. The University's School of Justice Studies provides an interdisciplinary approach to the study of justice from a social science perspective.

SERVICES OFFERED:

A justice studies subject specialist/reference librarian provides indepth reference services; tours; orientations; computer bibliographic searching in DIALOG, Orbit, and BRS; and teaches a graduate seminar in library research techniques. Interlibrary loan service is available, using the OCLC subsystem.

COLLECTION SIZE:

Microform Collection: Over 20,000 items including the entire NCJRS microfiche collection, the NCCD collection, and dissertations from selected universities.

dissertations from selected universities.

Special Resources: The library supports the school's curriculum with a broad-based collection of core and peripheral monographs and serials. It is a selective depository for

government documents.

PUBLICATIONS:

Justice Studies: A Guide to Library Resources

SPONSORING AGENCY:

ARROW, INC.

(Americans for Restitution and Righting Old Wrongs)

INFORMATION CENTER/

LIBRARY:

National American Indian Court Clerks Association

ADDRESS:

No. 401

1000 Connecticut Avenue NW.

Washington, DC 20036

TELEPHONE NUMBER(S):

202-296-0685

YEAR ESTABLISHED:

1980

HEAD OF CENTER:

E. Thomas Colosimo

NUMBER OF STAFF:

Professional: 3

CONTACT PERSON:

E. Thomas Colosimo

OBJECTIVES:

Objectives are to upgrade the American Indian Court system, professionalize positions of court clerks and administrators, and undertake research and training programs.

SERVICES OFFERED:

Among the services provided to American Indians are training in family law/child welfare, aid to neglected children, assistance in tribal law/justice, reservation library accessibility, and job opportunities.

PUBLICATIONS:

Publications available through the National Indian Law Library, 1506 Broadway, Boulder, CO 80302; telephone 303-447-8760.

PARENT ORGANIZATION/ SPONSORING AGENCY:

Associated Public Safety Communications Officers, Inc.

ADDRESS:

Р.О. Вож 669

New Smyrna Beach, FL 32070

TELEPHONE NUMBER(S):

904-427-3461

800-824-1850

YEAR ESTABLISHED:

1935

HEAD OF CENTER:

Robert Tall, Executive Director

NUMBER OF STAFF:

Professional: 5 Support: 5

CONTACT PERSON:

Bob Butteen, Publications Manager

OBJECTIVES:

The purpose of APCO is to foster and promote the effective use of public safety communications at every level of government. APCO has 6,000 members representing every State in the Nation at the city, county, State, and Federal level.

SERVICES OFFERED:

APCO sponsors the world's largest trade show and a conference for public safety communications on an annual basis. The APCO Information Service is a directory of publications and materials concerning all aspects of public safety communications. Other services include training for dispatchers, frequency coordination, technician testing, and certification.

COLLECTION SIZE:

Audiovisual Items: A film and audio cassettes for dispatcher training.

Special Resources: The APCO Information Service and the APCO 911 Information Service are collections of reports, studies, manuals, directories, and other materials on various aspects of public safety communications. The Lifeline Public Safety Dispatching training resource is also available.

PUBLICATIONS:

APCO Bulletin (monthly)
APCO Reports (newsletter)

Various books, studies, and materials on public safety

communications

SPONSORING AGENCY: As

Association of American Railroads

INFORMATION CENTER/

LIBRARY:

Police and Security Section

ADDRESS:

50 F Street NW.

Washington, DC 20001

TELEPHONE NUMBER(S):

202-639-2384

USER RESTRICTIONS:

None, although efforts are concentrated toward railroad

police agencies.

YEAR ESTABLISHED:

1921

HEAD OF CENTER:

Jesse E. Williamson, Director

NUMBER OF STAFF:

Professional: 4 Support: 2 Volunteer: 2

CONTACT PERSON:

Marvin G. Pelon, Assistant Director

OBJECTIVES:

The Police and Security Section of the Association acts as a coordinating body for railroad police activities. Its primary purposes are to foster cooperation on topics of mutual concern between its members and to collect and disseminate information necessary to accomplish this goal. Information topic areas cover the entire spectrum of criminal activity; however, due to the nature of the business, concentration is on cargo theft/security, trespassing, vandalism, fraud, and other activities more clearly associated with transporta-

tion.

SERVICES OFFERED:

The Section compiles and disseminates information to its members, responds to telephone and written requests for infor-

mation, and makes referrals to other agencies.

COLLECTION SIZE:

Special Resources: Capability of tracing car movements of any railcar in North America. Some capability exists for trailers and containers when rail movement is involved in their trip. Criminal statistics dealing with railroad-related crime and grade crossing accident investigation in-

formation are available.

PUBLICATIONS:

Publications dealing with specific railroad areas of

interest.

SPONSORING AGENCY:

Association of Paroling Authorities International

ADDRESS: Texas Board of Pardon and Parole

Suite #2

2503 Lake Road

Huntsville, TX 77340

TELEPHONE NUMBER(S): 409-291-2161

YEAR ESTABLISHED: 1960

HEAD OF CENTER: Ron Jackson, President

CONTACT PERSON: Ron Jackson, President

OBJECTIVES: Goals are to continually develop the highest professionalism

for parole through conferences and cooperative programs and

to help secure effective legislation for the field.

SERVICES OFFERED: Information services include biannual newsletters, regional

and national meetings, and membership surveys.

COLLECTION SIZE: Special Resources: The APA is in the process of developing

a clearinghouse for parole legislation.

PUBLICATIONS: Parole: the State of the Art, a manual being developed

that will describe the best parole practices, policies,

and guidelines among member agencies

Biannual newsletter

SPONSORING AGENCY:

Atlanta University

INFORMATION CENTER/

LIBRARY:

Criminal Justice Institute

ADDRESS:

740 Beckwith Street SW.

Atlanta, GA 30314

TELEPHONE NUMBER(S):

404-681-0251, ext. 356/359

USER RESTRICTIONS:

None; duplicating services at cost plus postage.

YEAR ESTABLISHED:

1980

HEAD OF CENTER:

Dr. Julius Debro

NUMBER OF STAFF:

Professional: 4

Support: 4 Volunteer: 5

CONTACT PERSON:

Chairman, Department of Criminal Justice Administration

OBJECTIVES:

Institute goals are to conduct research in criminal justice topics, operate service programs, organize workshops and seminars at national and international levels in law enforcement issues, and teach graduate courses to Master's students.

SERVICES OFFERED:

Services include extensive research on race and crime issues and on black homicides. The Institute has served Cuban refugees through a residential facility, and first-time nonviolent offenders through a pretrial intervention program. It conducts workshops and seminars at national and

international levels.

COLLECTION SIZE:

Special Resources: Access to data bases; the data on the "Race and Crime" study can be obtained from the National Institute of Justice, U.S. Department of Justice, Washington, DC 20531.

PUBLICATIONS:

Blacks in Criminal Justice (quarterly news magazine)
Studies in the Status of Black Criminology in the U.S.,
1978

Homicides, Suicides in the City of Atlanta, 1979 and 1981 Ex-Offenders in the Labor Market

Selected Demographic Characteristics of Adult Mississippi Populations

Measuring Honesty and Integrity of Pre-employed Persons
Through Ten Scores

SPONSORING AGENCY: Battelle Memorial Institute

INFORMATION CENTER/

LIBRARY: Battelle Law and Justice Program

ADDRESS: 2030 M Street NW.

Washington, DC 20036

TELEPHONE NUMBER(S): 202-785-8400

USER RESTRICTIONS: Project-related costs and user restrictions.

YEAR ESTABLISHED: 1971

HEAD OF CENTER: Clifford Karchmer

NUMBER OF STAFF: Professional: 50 Support: 20

CONTACT PERSON: Clifford Karchmer

OBJECTIVES: The program engages in research, policy analysis, and

technical assistance on a broad range of sophisticated crime

issues.

SERVICES OFFERED: Services include report copies, special appearances, policy

studies, and delivery of training programs.

COLLECTION SIZE: Special Resources: Internally developed and proprietary

data bases; inquire for details.

PUBLICATIONS: Publications list available.

SPONSORING AGENCY: Benedictine College

INFORMATION CENTER/

LIBRARY: Benedictine College Library

ADDRESS: Second and Division

Atchison, KS 66002

TELEPHONE NUMBER(S): 913-367-5340

USER RESTRICTIONS: No restrictions on books; free photo copies up to 10 pages/

\$.10 per copy beyond 10 pages; microform (occasionally

limited).

YEAR ESTABLISHED: 1859 (St. Benedict's College)

1971 (merged with Mt. St. Scholastica College to become

Benedictine College)

HEAD OF CENTER: Rev. Jude Burbach

NUMBER OF STAFF: Professional: 15 Support: 6 Volunteer: 9

CONTACT PERSON: Darlene Vollmer

OBJECTIVES: Objectives are (1) to support college departments (e.g.,

sociology, political science) that emphasize criminal justice within their majors and (2) to make accessible the li-

brary's GPO holdings.

SERVICES OFFERED: Services include interlibrary loan, reference, photocopying,

and a microfiche printer-reader.

COLLECTION SIZE: Periodical Subscriptions: 5

Audiovisual Items: 3

Books, Reports, Documents: 1,610

Special Resources: GPO selective depository and OCLC.

PARENT ORGANIZATION/ SPONSORING AGENCY:

Brandeis University

Florence Heller Graduate School

INFORMATION CENTER/

LIBRARY:

National Institute for Sentencing Alternatives

ADDRESS:

Sydeman Hall

Room 4D

Brandeis University Waltham, MA 02254

TELEPHONE NUMBER(S):

617-893-4014

USER RESTIRCTIONS:

Services available to any interested parties, with no restrictions. Most services performed with no cost to user.

YEAR ESTABLISHED:

1980

HEAD OF CENTER:

Mark D. Corrigan

NUMBER OF STAFF:

Professional: 3 Support: 2

CONTACT PERSON:

Mark D. Corrigan

OBJECTIVES:

The Institute is an educational and policy center concentrating on the policy issues of sentencing, the use of prison and jail, and the management of corrections resources. Through education and training, policy analysis, program development, and research, NISA provides services to legislators and elected officials, law enforcement agencies, corrections and judicial administrators, and others with a stake in the justice system. The Institute seeks to increase understanding of the risks and needs of criminal offenders; the feasibility of prisons for punishment and public protection; and the emergence of sentencing alternatives such as restriction, intensive supervision, house arrest, and community service.

SERVICES OFFERED:

NISA maintains a library of justice information on sentencing alternatives that is made available to interested parties. Materials are disseminated in response to telephone or mail inquiries, usually free of charge. NISA offers referrals to other justice agencies when unable to provide requested information, and access to justice professionals in the field through an extensive consultant network.

COLLECTION SIZE:

Special Resources: Alternative sentencing program materials; legislation on community service, drunk driving, sentencing reform, and population management.

PUBLICATIONS:

Restitution and Community Service: An Annotated Bibliography

The Earn It Story

SPONSORING AGENCY:

Bureau of Social Science Research, Inc.

INFORMATION CENTER/

LIBRARY:

Library

ADDRESS:

Suite 700

1990 M Street NW.

Washington, DC 20036

TELEPHONE NUMBER(S):

202-223-4300

USER RESTRICTIONS:

Nonstaff users pay direct costs of online literature searches, data tabulations, etc., including staff time for services. Interorganizational library loans available for

cost of return postage.

YEAR ESTABLISHED:

1950

HEAD OF CENTER:

Albert H. Cantril

NUMBER OF STAFF:

Professional: 10 Support: 10

OBJECTIVES:

Bibliographic and data file information is gathered and disseminated. The library collection is strong in criminal justice statistics, survey research and statistical analysis methods, social indicators, and program evaluation. Staff are familiar with the NCJRS data base, PAIS International, and Sociological Abstracts. Bibliographies on the National Crime Survey and white-collar crime data have been prepared

in the course of BJS-funded research projects.

SERVICES OFFERED:

Services include data base searches, interorganizational library loans and photocopying services, and reference

services.

COLLECTION SIZE:

PUBLICATIONS:

Special Resources: BRS and DIALOG systems, National Crime Survey documentation, special collection of national and local social reports, other statistical compendia, and a collection of general social survey documentation.

National Crime Survey Redesign Bibliography (1983) Data Sources on White-Collar Law Breaking (1980)

SPONSORING AGENCY:

California State University, Los Angeles, Library

INFORMATION CENTER/

LIBRARY:

Government Publications Section

ADDRESS:

5151 State University Drive Los Angeles, CA 90032

TELEPHONE NUMBER(S):

213-224-2230

USER RESTRICTIONS:

No cost for service or for use of materials within the Library. Circulation of materials outside the Library restricted to students, faculty, and staff of the University.

YEAR ESTABLISHED:

1956

HEAD OF CENTER:

Morris Polan

NUMBER OF STAFF:

Professional: 1

Support: 1 Volunteer: 2

CONTACT PERSON:

John M. Ross

OBJECTIVES:

The criminal justice collection has been developed primarily to serve the needs of the School of Criminal Justice at this university, but it also serves the general student body and

surrounding community.

SERVICES OFFERED:

The Library gives orientation to individuals and to groups (classes), prepares bibliographies and guides to assist users in research, and offers interlibrary loan.

COLLECTION SIZE:

Special Resources: DIALOG, BRS, Federal and California State Repository (Selective) Documents Library. ASI microfiche service subscribers.

PARENT ORGANIZATION/ SPONSORING AGENCY:

Chicago Law Enforcement Study Group

ADDRESS: Room 303

109 North Dearborn Chicago, IL 60602

TELEPHONE NUMBER(S): 312-346-1179

USER RESTRICTIONS: Collection available by appointment; CLESG-published works

in print available at nominal cost, plus postage and han-

dling.

YEAR ESTABLISHED: 1970

HEAD OF CENTER: Anne O'Brien Stevens, Executive Director

NUMBER OF STAFF: Professional: 4 Support: 1 Volunteer: Variable

CONTACT PERSON: Anne O'Brien Stevens, Executive Director

OBJECTIVES: The Chicago Law Enforcement Study Group, sponsored by 20 not-

for-profit organizations, is a private, not-for-profit research and advocacy agency specifically interested in

police, courts, and corrections issues as they affect local

communities. In addition to 8 current works in print, CLESG has completed approximately 20 other research reports. CLESG maintains published and unpublished material on the current state of juvenile and criminal justice research.

SERVICES OFFERED: Telephone consultation available on specific topics, includ-

ing availability of certain kinds of information; repository for official reports and analyses; technical assistance on developing juvenile restitution programs, research methods in criminal and juvenile justice topics, and community crime reduction strategies. CLESG maintains a cataloged library of published and unpublished material, including primary data, on 70 criminal and juvenile justice topics, and pub-

lishes research reports.

COLLECTION SIZE: Books, Reports, Documents: Approximately 5,000

Special Resources: Access to primary and secondary information sources on criminal and juvenile justice, planning,

and other relevant topics.

PUBLICATIONS: Holding Youth Accountable; All They Can Do; Needed:

Serious Solutions to Serious Juvenile Crime; Split-Second Decisions: Shootings of and by Chicago Police; Minors in Need; You've Got To Be Strong; Criminal Justice Cata-

log; and others.

Publications list available.

SPONSORING AGENCY:

Child Find, Inc.

ADDRESS:

P.O. Box 277

New Paltz, NY 12561

TELEPHONE NUMBER(S):

914-255-1848 business line

1-800-I-AM-LOST hotline

USER RESTRICTIONS:

No costs for investigations of missing children.

YEAR ESTABLISHED:

1980

HEAD OF CENTER:

Louis McCagg, Executive Director

NUMBER OF STAFF:

Professional: 15 Volunteer: 7

CONTACT PERSON:

Carolyn Zogg, Associate Director

OBJECTIVES:

Child Find's objective is to find missing children. Through its location department (consisting of law enforcement officers and criminal justice graduates), it uses investigative procedures to locate missing children. Child Find has branches throughout the United States that teach public awareness in schools. Child Find is a nonprofit organiza-

tion and to date has found 1,467 children.

SERVICES OFFERED:

Child Find receives registrations daily from searching parents. The locations department then opens the case and investigates in an attempt to locate the child. Child Find also has a photo department which distributes photos

throughout the United States in an attempt to receive iden-

tifications on its hotline.

PUBLICATIONS:

Child Find Directory (approximately 2 times a year)

Various brochures

SPONSORING AGENCY:

City University of New York

INFORMATION CENTER/

LIBRARY:

John Jay College of Criminal Justice Library

ADDRESS:

445 West 59th Street New York, NY 10019

212-489-5167

212-489-5168

USER RESTRICTIONS:

TELEPHONE NUMBER(S):

No onsite user restrictions.

YEAR ESTABLISHED:

1962

HEAD OF CENTER:

Professor Eileen Rowland

NUMBER OF STAFF:

Professional: 10 Support: 8

CONTACT PERSON:

Eileen Rowland; for interlibrary loan, Prof. Robert Grappone

OBJECTIVES:

The Library serves the informational needs of criminal justice students, researchers, and professionals from within

and outside of its own academic setting.

SERVICES OFFERED:

Services offered include onsite access to collections refer-

ence services, and interlibrary loan.

COLLECTION SIZE:

Books, Reports, Documents: 175,000

Microform Collection: 80,000

Special Resources: Special collections of unique and/or rare research materials (descriptive brochure available).

PUBLICATIONS:

Numerous inhouse guides to the collection and to the

literature of criminal justice

Commission on Accreditation for Corrections

ADDRESS:

Suite 140

3202 Monroe Street Rockville, MD 20852

TELEPHONE NUMBER(S):

301-770-3097

USER RESTRICTIONS:

Accreditation fees are based on the number of auditors per day to conduct an audit. Currently, the fee for one auditor for 1 day is \$825, including all Commission staff work to assist the agency, from contract signing to the award of accreditation.

YEAR ESTABLISHED:

1974

NUMBER OF STAFF:

Professional: 10 Support: 4

CONTACT PERSON:

Ilene R. Bergsmann, Director of Information and Training

OBJECTIVES:

The Commission is a private, nonprofit, independent organization, which administers the only national voluntary correctional accreditation program. Its two principal goals are (1) improved administration and operation of correctional agencies through the implementation of the accreditation program, and (2) ongoing revision of standards in conjunction with the American Correctional Association to maintain their relevance and usefulness.

SERVICES OFFERED:

Pre-accreditation assessments measure agency readiness for application for accreditation. Accreditation orientation seminars, conducted on request of applicant agencies, are designed to familiarize agency staff with the mechanics of accreditation and to provide an understanding of the standards. Field consultations are arranged at the request of the agency to provide onsite assistance in explaining accreditation policy and procedure, interpreting the applicability of standards, and evaluating the appropriateness and thoroughness of documentation to support standards compliance. Standards interpretations are provided by Commission staff to agencies in accreditation and to those considering participation. Written and oral interpretations are available. Costs vary for these services.

PUBLICATIONS:

Accreditation: Investment for the Future
Acceditation Blueprint for Corrections

Annual Report

Action Line (quarterly newsletter)

Agency Manual of Accreditation Policy and Procedure

Commission Policy Memo

Correctional Facility Design and Construction Management

Commission on Accreditation for Law Enforcement Agencies

ADDRESS: 4242B Chain Bridge Road

Fairfax, VA 22030

TELEPHONE NUMBER(S): 703-352-4225

USER RESTRICTIONS: Fees for publications. The Commission makes every effort to

assist public law enforcement agencies, without charge, with their inquiries about law enforcement agency standards. Requests involving major research can not be aggommedated

quests involving major research can not be accommodated.

YEAR ESTABLISHED: 1979

HEAD OF CENTER: Kenneth H. Medeiros, Executive Director

NUMBER OF STAFF: Professional: 10 Support: 6 Volunteer: 4

CONTACT PERSON: Frank J. Leahy, Jr., Assistant Director

OBJECTIVES: The Commission's information programs are related directly

to the standards for law enforcement agencies. The Commission also plans to collect information that might lead to the amendment of current standards or the development of new

standards.

SERVICES OFFERED: The Commission responds to telephone or mail inquiries from

public law enforcement agencies about the standards. The Commission periodically updates and reissues Standards for

Law Enforcement Agencies.

COLLECTION SIZE: Special Resources: Collection focuses on law enforcement

agency standards.

PUBLICATIONS: Standards for Law Enforcement Agencies

Accreditation Program Book
Accreditation Program Overview

Law Enforcement Agency Accreditation -- 1986

Community Research Associates

ADDRESS:

Suite 302

115 North Neil Street Champaign, IL 61820

TELEPHONE NUMBER(S):

217-398-3120

USER RESTRICTIONS:

None.

YEAR ESTABLISHED:

1984

HEAD OF CENTER:

James W. Brown

NUMBER OF STAFF:

Professional: 10 Sur

Support: 8 Volunteer: 2

CONTACT PERSON:

Lexine Zolfo, Information Specialist

OBJECTIVES:

CRA maintains a collection of materials to provide users with current and historical information regarding juvenile justice system issues—causes and treatment of juvenile delinquency; detention of youthful offenders; and community—based alternative services for youths having contact with the system, including status offenders and nonoffenders. Copies of books, files, articles, program descriptions, legislation, standards and other reference materials, Federal regulations, and State—related activities are meant to address the information needs of CRA's users: planners, researchers, architects, agency personnel, program directors and staff, child advocates, volunteers, and the general public.

SERVICES OFFERED:

CRA provides its users with copies of publications, bibliographies, lists of contacts, and referrals to other information systems and agencies.

COLLECTION SIZE:

Special Resources: CRA has access to the University of Illinois library, including its 4,500-item special collection of juvenile justice materials and its interlibrary loan system.

Conflict Resolution Center, Inc.

ADDRESS:

7514 Kensington Street Pittsburgh, PA 15221

USER RESTRICTIONS:

Conflict Resolution Notes, \$10.00; library annotations,

\$25.00. Photocopies \$.10 per page.

YEAR ESTABLISHED:

1982

HEAD OF CENTER:

Paul Wahrhaftig

NUMBER OF STAFF:

Professional: 1

CONTACT PERSON:

Paul Wahrhaftig

OBJECTIVES:

The Center encourages development of neighborhood-based conflict resolution programs. It strives to be a resource to such programs as well as to those mediating community-wide

racial, ethnic, and religious conflicts.

SERVICES OFFERED:

Consultation on program organizing and troubleshooting.

Referrals to other support people in specific areas.

COLLECTION SIZE:

Special Resources: Library collection of conflict resolu-

tion materials (published and unpublished) dating from 1971.

PUBLICATIONS:

Conflict Resolution Notes (quarterly)

SPONSORING AGENCY: Contact Center, Inc.

INFORMATION CENTER/

LIBRARY: Information Clearinghouse

ADDRESS: P.O. Box 81826

Lincoln, NE 68501

TELEPHONE NUMBER(S): 402-464-0602

USER RESTRICTIONS: Criminal justice clearinghouse services are provided free to

Corrections Compendium subscribers. For others, a user

fee applies.

YEAR ESTABLISHED: 1964

HEAD OF CENTER: Gary Hill, President

NUMBER OF STAFF: Professional: 8 Support: 8 Volunteer: variable

CONTACT PERSON: Donna Hunzeker, Director Information Services

OBJECTIVES: The goal of the Clearinghouse is to make information on

criminal justice- and corrections-related topics available

to government, private agencies, and others.

SERVICES OFFERED: The Clearinghouse offers prompt response to requests for

information or referral.

COLLECTION SIZE: Books, Reports, Documents: 10,000

Special Resources: Extensive resource files on criminal

justice and corrections.

PUBLICATIONS: Corrections Compendium, monthly publication (includes sur-

vey and case law information)

List of book publications available.

Correctional Education Association

ADDRESS: 4321 Hartwick Road

College Park, MD 20740

TELEPHONE NUMBER(S): 202-293-3120

USER RESTRICTIONS: Small clearinghouse in the Washington office available only

to members.

YEAR ESTABLISHED: 1946

HEAD OF CENTER: Marianna I. Burt, Interim Executive Director

NUMBER OF STAFF: Professional: 2 Support: 1

CONTACT PERSON: Marianna I. Burt

OBJECTIVES: The Association seeks to support research in correctional

education; assist in the development and provision of educational services within correctional programs; support and assist professional growth of correctional educators; advocate for legislation and increased funding for CE programs; increase effectiveness, expertise, and skills of members; offer practical and timely information to colleagues; involve members in active and supportive network of professionals who are leaders in their field; and represent the collective interests of correctional education before the government, the press, and the public on national, State,

and local levels.

SERVICES OFFERED: The Association provides legislative updates, answers

questions from members, and holds an annual national conference as well as regional conferences throughout the year. It supports a clearinghouse in the national office on correctional education and special interest networks in the areas of administration, jails, special education, and post-secondary education. It provides consulting services to Federal agencies and others, develops standards, and cosponsors events with other groups. Referrals can be made

and some questions answered over the telephone.

PUBLICATIONS: The CEA National Newsletter

The Journal of Correctional Education
Proceedings of CEA's Annual Conferences

CEA's Guide to Legislative Action Education: A Weapon Against Crime Vocational Education in Prison Setting

Prices available upon request.

Crime and Justice Foundation

ADDRESS:

20 West Street Boston, MA 02111

TELEPHONE NUMBER(S):

617-426-9800

USER RESTRICTIONS:

Reference services, information about setting up programs, and library available to public without charge; technical assistance provided at negotiated rate.

YEAR ESTABLISHED:

1878

HEAD OF CENTER:

John J. Larivee, Executive Director

NUMBER OF STAFF:

Professional: 5 Support: 1 Volunteer: 50

CONTACT PERSON:

Susan Jenness

OBJECTIVES:

The Foundation is a correctional reform agency that strives to bring about progressive changes in the administration of justice. The Foundation developed and operates court mediation programs in seven courts and promotes the adoption of mediation in other jurisdictions. It works with administrators of criminal justice agencies to upgrade operations, management practices, and programs dealing with specific issues for criminal justice agencies such as prison overcrowding, community sentencing for juvenile delinquents, presentencing investigations, mental health and corrections, and sentencing alternatives.

SERVICES OFFERED:

The Foundation provides direct assistance to develop and operate mediation and other programs, staff assistance on research projects and requests for information, and assistance in the use of criminal justice library publications. The Foundation sponsors seminars and makes presentations on criminal justice issues for professionals, students, and the general public.

COLLECTION SIZE:

Periodical Subscriptions: 18

Audiovisual Items: 10

Books, Reports, Documents: 2,000

PUBLICATIONS:

Reports on foundation projects

Model policy manuals for adult correctional services on 18 areas of administration, management, and operations

Constitutional Rights of Prisoners (1983)

Mediation Training Manual

A Survey of Mental Health Services in Massachusetts

County Correctional Facilities

SPONSORING AGENCY: Eisenhower Foundation for the Prevention of Violence

ADDRESS: S

Suite 504

1724 K Street NW. Washington, DC 20006

TELEPHONE NUMBER(S):

202-429-0440

USER RESTRICTIONS:

None, except for publications.

YEAR ESTABLISHED:

1981

HEAD OF CENTER:

George Wills, Chairman

NUMBER OF STAFF:

Professional: 6 Support: 4

CONTACT PERSON:

Lynn A. Curtis, President

OBJECTIVES:

The Eisenhower Foundation is a private, nonprofit, non-partisan institution dedicated to implementing many of the recommendations of the 1968-1969 Presidential Commission on the Causes and Prevention of Violence through private-sector action. The Foundation serves as a "mediating" institution within and among financial institutions and inner-city neighborhood organizations. The Foundation helps neighborhood organizations in inner-city communities to lessen crime and sustain themselves. The self-help philosophy is the Foundation's highest priority program. The Foundation also administers programs and conducts research on employment and family stabilization as strategies for combating urban crime and violence.

SERVICES OFFERED:

Through its Neighborhood Anti-Crime Self-Help Program
Guide, the Foundation networks among inner-city neighborhood organizations and helps these groups learn about crime
prevention. The Foundation challenges grants from one
source and leverages them with matching funds from other
sources. Through the employment and family programs, the
Foundation provides technical assistance to other programs
around the country interested in implementing these models.

PUBLICATIONS:

Annual Reports

American Violence and Public Policy

Neighborhood Anti-Crime Self-Help Program Guide Interpersonal Violence and Public Health Care: New

Directions, New Challenges

Challenges from Within (newsletter)

Family and Corrections Foundation

ADDRESS:

P.O. Box 2103

Waynesboro, VA 22980

TELEPHONE NUMBER(S):

703-943-3141

YEAR ESTABLISHED:

1983

HEAD OF CENTER:

James William Mustin

NUMBER OF STAFF:

Professional: 1 Volunteer: 1

CONTACT PERSON:

James William Mustin

OBJECTIVES:

The Foundation serves interested parties throughout the United States and Canada. Its goal is to help offenders maintain family ties while in prison. It supports family programs that 'lumanely and cost-effectively promote public

safety and secure orderly institutions.

SERVICES OFFERED:

Information services on programs serving families of offenders include reference services (telephone and mail), practical information on establishing programs, and tech-

nical assistance and training.

COLLECTION SIZE:

Books, Reports, Documents: 200

Special Resources: Collection of articles and research on (1) family ties and recidivism, and (2) family programs in

the United States and Canada.

PUBLICATIONS:

Directory of Programs Serving Families of Offenders

(available through NIC Information Center)

FCN Working Papers (quarterly)

SPONSORING AGENCY:

Federal Emergency Management Agency

INFORMATION CENTER/

LIBRARY:

Arson Resource Center

ADDRESS:

16825 South Seton Avenue Emmitsburg, MD 21727

TELEPHONE NUMBER(S):

301-447-6771, ext. 6032

800-638-1821

USER RESTRICTIONS:

Only National Emergency Training Center, Emergency Management Institute staff, and students have borrowing privi-

leges; interlibrary loan for journals only.

YEAR ESTABLISHED:

1983

HEAD OF CENTER:

Adele M. Chiesa, Chief, Learning Resource Center

NUMBER OF STAFF:

Professional: 5

Support: 5

CONTACT PERSON:

Adele M. Chiesa

OBJECTIVES:

The Center's goal is to inform the public about arson.

SERVICES OFFERED:

ARC offers reference service to the general public on the

subject of arson and related areas of interest.

COLLECTION SIZE:

Special Resources: OCLC cataloging, SDC Orbit retrieval

system, DIALOG.

SPONSORING AGENCY: Federal Emergency Management Agency

Federal Insurance Administration

INFORMATION CENTER/

LIBRARY: Federal Crime Insurance Program

ADDRESS: P.O. Box 6301

Rockville, MD 20850

TELEPHONE NUMBER(S): 251-1660 D.C. metro Area

301-251-1660 800-638-8780 in Maryland, call collect

YEAR ESTABLISHED: 1971

HEAD OF CENTER: Jeffrey S. Bragg, Administrator

NUMBER OF STAFF: Professional: 60 Support: 8 Volunteer: 5

CONTACT PERSON: Robert J. DeHenzel, Director Urban Property Operations

OBJECTIVES: The Program's goals are to provide burglary, robbery, and

theft insurance in high-crime areas for residences and businesses unable to purchase it through private insurance companies, and to assist insurance agents and community groups in insuring household contents and business inventories

against burglary, robbery, and theft.

SERVICES OFFERED: The Program provides information on insurance coverage and

rates and how to purchase needed insurance against burglary, robbery, and theft. It issues insurance policies and pays

claims.

COLLECTION SIZE: Special Resources: Information on the cost of insurance by

household or business type, i.e., grocery stores, hardware

stores, jewelry stores, etc.

PUBLICATIONS: Federal Crime Insurance Agent Manual

Federal Crime Insurance Adjuster Manual Federal Crime Insurance Inspections Manual

Federal Crime Insurance Questions and Answer Booklet

English and Spanish brochures

SPONSORING AGENCY: Federal Emergency Management Agency

INFORMATION CENTER/

LIBRARY: National Emergency Training Center Learning Resource Center

ADDRESS: 16825 South Seton Avenue

Emmitsburg, MD 21727

TELEPHONE NUMBER(S): 800-638-1821

301-447-6771, ext. 6032

USER RESTRICTIONS: Only National Emergency Training Center, Emergency Manage-

ment Institute staff, and students have borrowing privi-

leges; interlibrary loan available.

YEAR ESTABLISHED: 1976

HEAD OF CENTER: Adele M. Chiesa, Chief, Learning Resource Center

NUMBER OF STAFF: Professional: 5 Support: 5

CONTACT PERSON: Adele M. Chiesa

OBJECTIVES: The Center's goal is to support the staff and student activ-

ities of the National Emergency Training Center. Major subject areas are emergency management-related topics, manage-

ment, and education.

SERVICES OFFERED: Interlibrary loan is available. The public may use the li-

brary but may not borrow materials. Telephone requests are honored. Reference service is limited to bibliographies;

approximately 10 items per subject area requested.

COLLECTION SIZE: Periodical Subscriptions: 200

Audiovisual Items: 3,000

Books, Reports, Documents: 35,000

Microform Collection: 500

Vertical File Drawers: 15

Special Resources: SDC Orbit Retrieval System, OCLC

cataloging, DIALOG.

SPONSORING AGENCY:

Florida State University

INFORMATION CENTER/

LIBRARY:

School of Criminology

ADDRESS:

Tallahassee, FL 32306

TELEPHONE NUMBER(S):

904-644-4050

YEAR ESTABLISHED:

1857 (University); 1955 (Program)

HEAD OF CENTER:

Eugene H. Czajkoski

NUMBER OF STAFF:

Professional: 37 Support: 12

CONTACT PERSON:

Eugene H. Czajkoski

OBJECTIVES:

The School conducts academic research and teaching in criminology and criminal justice. Main areas are general criminology, corrections, courts, law enforcement, juvenile justice, crime prevention, criminal justice administration and planning, and public policy development in criminal justice.

SERVICES OFFERED:

Services include pure and applied research by faculty members, evaluation of criminal justice programs, policy and data analysis, and consultation.

COLLECTION SIZE:

Books, Reports, Documents: 2 million in university

library

Special Resources: Super-Computer.

PUBLICATIONS:

The proceedings of the annual Southern Conference on

Correction

Journal of Drug Issues

Occasional reports and monographs

Books and articles by individual faculty members

SPONSORING AGENCY:

Fortune Society

ADDRESS:

39 West 19 Street

New York, NY 10011

TELEPHONE NUMBER(S):

212-206-7070

USER RESTRICTIONS:

No cost to any ex-offender or troubled youth.

YEAR ESTABLISHED:

1967

HEAD OF CENTER:

Mary Follett

NUMBER OF STAFF:

Professional: 18 Support: 4 Volunteer: about 100 annually

CONTACT PERSON:

Mary Follett

OBJECTIVES:

The Fortune Society's objectives are to increase public awareness of the prison system; to help the public understand the problems confronting inmates during incarceration and when they return to society; to work with released prisoners as they readjust to society; and to develop community involvement with crime prevention programs by creating

alternatives for released convicts.

SERVICES OFFERED:

Fortune reaches the public by sending teams of speakers to schools, churches, and civic groups, and by providing witnesses and testimony before city, State, and Federal legislators. In addition, Fortune provides counseling to exoffenders on a one-to-one basis. Through Fortune's Job Development Department, ex-offenders find employment. Fortune's volunteers operate a one-to-one educational tutorial program for ex-offenders. Fortune works with legislators in drafting bills, challenges -- in court -- archaic and harmful

laws, and works to restructure the prison system.

PUBLICATIONS:

Fortune News (newsletter)

Fund for Modern Courts

ADDRESS:

Room 310

36 West 44th Street New York, NY 10036

TELEPHONE NUMBER(S):

212-575-1577

USER RESTRICTIONS:

Copying fees only.

YEAR ESTABLISHED:

1955

HEAD OF CENTER:

Dr. M.L. Henry, Jr., Executive Director

NUMBER OF STAFF:

Professional: 4 Support: 2

2 Volunteer: 100+

CONTACT PERSON:

Mrs. Elizabeth B. Hubbard, Associate Director

OBJECTIVES:

The Fund focuses on court reform; New York State courts; court structure, administration, and finance; selection of judges; court facilities; jury management; and citizen court monitoring assistance.

SERVICES OFFERED:

The Fund provides a walk-in library and answers mail

requests.

COLLECTION SIZE:

Books, Reports, Documents: 1,000 volumes

PUBLICATIONS:

Modern Courts (quarterly newsletter)

Women and Minorities in Judicial Office (December 1985)

Publications catalog available.

SPONSORING AGENCY:

George Mason University

INFORMATION CENTER/

LIBRARY:

Fenwick Library

ADDRESS:

4400 University Drive

Fairfax, VA 22030

TELEPHONE NUMBER(S):

703-323-2392

USER RESTRICTIONS:

The Library is open for use by members of the University and the general public. The privilege of checking books out of the Library is reserved for University students, faculty, and staff, and friends of the Library holding valid bor-

rower's cards.

YEAR ESTABLISHED:

1956

HEAD OF CENTER:

Charlene Hart

NUMBER OF STAFF:

Professional: 17 Support: 31

CONTACT PERSON:

Gerald Holmes

SERVICES OFFERED:

Online services are available for DIALOG, BRS, OCLC, NEXIS, and Wilsonline. Interlibrary loan is available, but handcarried requests are not accepted. Other services include reference and photocopying.

COLLECTION SIZE:

Books, Reports, Documents: All major criminal justice periodicals and monographs

Microform Collection: Microfiche reader/printer

Special Resources: Owns large portion of NCJRS microfiche

collection; GPO selective depository library.

SPONSORING AGENCY:

Georgetown University

INFORMATION CENTER/

LIBRARY:

Institute of Criminal Law and Procedure

ADDRESS:

605 G Street NW.

Washington, DC 20001

TELEPHONE NUMBER(S):

202-624-8220

YEAR ESTABLISHED:

1965

HEAD OF CENTER:

Samuel Dash

NUMBER OF STAFF:

Professional: 3

CONTACT PERSON:

William McDonald

OBJECTIVES:

The Institute's primary function is to conduct research on the criminal justice system. Current interests are in prosecution and police systems, plea bargaining, and victim

services.

SERVICES OFFERED:

The Institute offers free consultations.

COLLECTION SIZE:

Special Resources: Data bases on plea bargaining, pretrial

release, victim assistance, and repeat offender laws.

PUBLICATIONS:

Plea Bargaining

Police Prosecutor Relations in the U.S.

Defense Counsel

SPONSORING AGENCY:

Harvard Law School

INFORMATION CENTER/

LIBRARY:

Center for Criminal Justice

ADDRESS:

Cambridge, MA 02138

TELEPHONE NUMBER(S):

617-495-4457

YEAR ESTABLISHED:

1969

HEAD OF CENTER:

Philip Heymann

NUMBER OF STAFF:

Professional: 6 Support: 1

CONTACT PERSON:

Daniel McGillis

OBJECTIVES:

The Center for Criminal Justice is an interdisciplinary research institute. The Center sponsors research on a broad range of topics such as juvenile justice reform, alternative dispute resolution mechanisms, theories of social control, Federal narcotics policy, prosecution strategies, and others. The Center also sponsors a number of projects that actively involve Harvard Law School students in research on the justice system and also has sponsored lecture series that are open to the Harvard University community.

SERVICES OFFERED:

Researchers at the Center for Criminal Justice publish books and articles on their studies. The Center occasionally distributes mimeographed working papers dealing with research findings. The Center's Annual Report is distributed every December and summarizes Center personnel's publications of the preceding fiscal year.

COLLECTION SIZE:

The Center has access to the Harvard Law School Library.

PUBLICATIONS:

Publications list available.

SPONSORING AGENCY:

Indiana University of Pennsylvania

INFORMATION CENTER/

LIBRARY:

Center for Research in Criminology

ADDRESS:

Indiana University

Mailing: Department of Criminology

Walsh Hall, IUP

of Pennsylvania Indiana, PA 15705

Indiana, PA 15705-1075

TELEPHONE NUMBER(S):

412-357-2720

USER RESTRICTIONS:

None.

YEAR ESTABLISHED:

1983

HEAD OF CENTER:

Dr. W. Timothy Austin

NUMBER OF STAFF:

Professional: 13 Support: 5

CONTACT PERSON:

Dr. W. Timothy Austin

OBJECTIVES:

The goals of the CRC include the advancement of criminology and criminal justice as both a discipline and a system. Through research and consultation, the CRC hopes to disseminate information that will improve the functioning of the discipline and system.

SERVICES OFFERED:

The Center actively participates in criminology— and criminal justice—related research. The CRC provides consultants for national, State, and local criminal justice agencies. Technical support is provided upon request. The CRC also acts as an information dissemination center supporting the publication of the <u>Criminal Justice Policy Review</u> and other relevant publications.

COLLECTION SIZE:

Special Resources: The CRC has access to the Patrick J. Stapleton Library, which contains 2 million titles and journals. More than 20,000 titles are directly related to criminology and criminal justice.

PUBLICATIONS:

The Criminal Justice Policy Review

SPONSORING AGENCY: Institute for the Study of Labor and Economic Crisis

INFORMATION CENTER/

LIBRARY: Center for the Study of Crime and Social Justice

ADDRESS: 2701 Folsom Street

San Francisco, CA 94110

TELEPHONE NUMBER(S): 415-550-1703

USER RESTRICTIONS: Research done on fee-for-service basis according to project;

meetings with staff by appointment only. Seminars may be

attended for a \$5.00 donation.

YEAR ESTABLISHED: 1977

HEAD OF CENTER: Gregory Shank

NUMBER OF STAFF: Professional: 17 Support: 2 Volunteer: 20

CONTACT PERSON: Tom Bodenheimer

OBJECTIVES: The Center conducts research focusing on international law

and global institutions for world order, civil liberties, and progressive treatment of traditional criminological con-

cerns.

SERVICES OFFERED: Services include seminars and occasional research papers.

COLLECTION SIZE: Books, Reports, Documents: 300 volumes (on police and

crime)

PUBLICATIONS: Crime and Social Justice (semiannually)

Insurance Crime Prevention Institute

ADDRESS:

15 Franklin Street

Westport, CT 06880

TELEPHONE NUMBER(S):

203-226-6347

YEAR ESTABLISHED:

1970

HEAD OF CENTER:

Wendall C. Harness

NUMBER OF STAFF:

Professional: 106

Support: 36

CONTACT PERSON:

Wendall C. Harness

OBJECTIVES:

The Institute investigates all types of property and casualty claims, excluding those arising from accident and health and workmen's compensation coverages. ICPI's primary goal is to secure the arrest and prosecution of insurance criminals through the investigation of suspicious claims referred by its member companies, and of any suspected unethical practices occurring in connection with claims. The Institute also pursues close cooperation with public law enforcement agencies engaged in the investigation of insurance

SERVICES OFFERED:

ICPI offers training materials and programs to improve the ability of front-line claims specialists to detect fraudulent insurance claims as well as training material to improve the ability of public law enforcement to recognize insurance fraud.

COLLECTION SIZE:

Special Resources: Confidential access to insurance files, expertise in analyzing insurance documents; expertise in interviewing appropriate insurance personnel and preparing them as trial witnesses; access to the insurance claim histories of suspects.

PUBLICATIONS:

The ICPI Report (quarterly newsletter)

Insurance Fraud Handbook for Insurance Personnel

Indicators of Casualty Fraud Indicators of Property Fraud

Handbook for Public Arson Investigators

Training films in 16mm and video

International Association of Arson Investigators, Inc.

ADDRESS: 25 Newton Street

P.O. Box 600

Marlboro, MA 01752

TELEPHONE NUMBER(S): 617-481-5977

USER RESTRICTIONS: Membership only.

YEAR ESTABLISHED: 1949

HEAD OF CENTER: William Buxton, President (President changes each year)

R.E. May, Executive Secretary

NUMBER OF STAFF: Professional: 4

CONTACT PERSON: R.E. May, Executive Secretary

OBJECTIVES: Association goals are to eradicate arson and to provide

information and special training to those involved in

investigating and eliminating arson.

SERVICES OFFERED: The Association conducts training and educational seminars.

PUBLICATIONS: Membership directory

The Fire and Arson Investigator (quarterly journal)
Book of Selected Articles for Arson Investigators

International Association of Auto Theft Investigators

ADDRESS:

12416 Feldon Street

Wheaton, MD 20906

TELEPHONE NUMBER(S):

301-946-1182

USER RESTRICTIONS:

Annual dues \$20.00 for new members and \$15.00 for renewing

members.

YEAR ESTABLISHED:

1931

NUMBER OF STAFF:

1,000+ members Volunteer: 1

CONTACT PERSON:

Thomas J. Horrigan

OBJECTIVES:

Objectives of the Association are to provide for the exchange of technical information, cooperate with all law enforcement agencies and associations engaged in the prevention of auto theft and its kindred crimes, encourage a high professional standard of conduct among auto theft investigators, and strive to eliminate all factors that interfere

with the administration of crime suppression.

SERVICES OFFERED:

The Association is available to help law enforcement agencies on request. A 5-day learning seminar is held annually

in the United States.

COLLECTION SIZE:

Books, Reports, Documents: 25

Special Resources: Uniform Crime Reports

PUBLICATIONS:

International Association of Auto Theft Investigators

Newsletter (quarterly)

Education and Training Bulletin

Seminar proceedings

SPONSORING AGENCY: International Association of Bomb Technicians and

Investigators

ADDRESS: P.O. Box 6609

Colorado Springs, CO 80934

TELEPHONE NUMBER(S): 303-636-2596

USER RESTRICTIONS: Library and technical aids are restricted to organization

members.

YEAR ESTABLISHED: 1973

NUMBER OF STAFF: Professional: 2

CONTACT PERSON: Glenn E. Wilt, Executive Administrator

OBJECTIVES: The independent, nonprofit Association was formed to stem

terrorism and bombings via information exchange among law enforcement, military, government, and fire prevention personnel through education, information, and research programs. Its objectives are to foster an exchange of ideas and information in the field of explosives, both technical and investigative; stimulate research and the development of new techniques within the field of explosives; give financial support to worthy research projects; and encourage the

compilation of statistical data of value in the field.

SERVICES OFFERED: The Association offers special technical bulletins.

COLLECTION SIZE: Books, Reports, Documents: 500

Special Resources: Special technical files and video

training aids.

PUBLICATIONS: The Detonator Magazine (bimonthly)

SPONSORING AGENCY: International Association of Campus Law Enforcement

Administrators

ADDRESS: 638 Prospect Avenue

Hartford, CT 06105

TELEPHONE NUMBER(S): 203-233-4531

USER RESTRICTIONS: \$125 institutional members; \$50 affiliate members;

\$30 associate members; \$200 supporting members.

YEAR ESTABLISHED: 1958

HEAD OF CENTER: Charles E. Lamb, President

NUMBER OF STAFF: Professional: 4

CONTACT PERSON: Peter J. Berry, Executive Director

OBJECTIVES: The primary goal of IACLEA is to improve the professional

image of campus law enforcement within the academic as well as the general law enforcement communities. Since the institutional members of IACLEA are responsible for the protection of life and property within their respective campus communities, IACLEA continuously lobbies with appropriate agencies to assist those campuses in carrying out their re-

sponsibilities.

SERVICES OFFERED: IACLEA offers training workshops in campus law enforcement.

The Association maintains a resource file of sample policy and procedures submitted by members from across the country.

Referrals to other organizations are made.

PUBLICATIONS: Campus Law Enforcement Journal (bimonthly)

Regional newsletter (published by each of the nine regional

directors)

SPONSORING AGENCY:

International Criminal Police Organization (INTERPOL)

ADDRESS: 26 rue Armengaud

B.P. 205

92210 Saint-Cloud Cedex FRANCE

USER RESTRICTIONS: Service is provided to official national or international

organizations, police and justice officials, universities,

and students.

YEAR ESTABLISHED: 1923

HEAD OF CENTER: Raymond Kendall, Secretary General

NUMBER OF STAFF: Professional: 263

CONTACT PERSON: Richard C. Stiener, Chief (USNCB-INTERPOL) (U.S. Office)

Department of Justice--Room 6649 9th and Pennsylvania Avenue NW.

Washington, DC 20530

OBJECTIVES: INTERPOL seeks to ensure and promote the widest possible

mutual assistance between all police authorities within the limits of the laws existing in the different countries in the spirit of the "Universal Declaration of Human Rights," and to establish and develop institutions likely to contribute effectively to the prevention and suppression of crime.

SERVICES OFFERED: INTERPOL distributes official INTERPOL documents and offers

assistance to official law, enforcement agencies throughout

the world. (See also page 137.)

COLLECTION SIZE: Special Resources: In France, large library; in United

States, small library of international crime statistics.

PUBLICATIONS: International Criminal Police Review (10 times per year)

International Statistics (biannually)

International Juvenile Officers Association

ADDRESS:

PO Box 245

Brownsville, WI 53006

TELEPHONE NUMBER(S):

414-269-4425

YEAR ESTABLISHED:

1956

HEAD OF CENTER:

Hugh Carpenter, Executive Director

NUMBER OF STAFF:

Volunteer: 45

CONTACT PERSON:

Hugh Carpenter, Executive Director

OBJECTIVES:

Objectives of the Association include sharing proven organizational techniques with police agencies and other youthserving agencies, establishing a standard recording system for juvenile offenders, encouraging the development of juvenile control counseling, and sponsoring training programs

for delinquency control.

SERVICES OFFERED:

The Association tries to help improve present training programs in the various States; provides opportunities for law enforcement personnel to attend training institutes; sponsors training sessions for police officers who deal with juveniles; monitors local, State, and Federal legislation affecting young people; sponsors radio and television programs; and supports surveys and research on using juvenile

facilities in the most effective way.

COLLECTION SIZE:

Special Resources: Library.

PUBLICATIONS:

The Reporter (bimonthly newsletter)
The Reporter (biannual magazine)

International Narcotic Enforcement Officers Association

ADDRESS: Suite 1310

112 State Street Albany, NY 12207

TELEPHONE NUMBER(S): 518-463-6232

USER RESTRICTIONS: Self-supporting membership organization

YEAR ESTABLISHED: 1958, chartered 1960

HEAD OF CENTER: Executive Director

NUMBER OF STAFF: Professional: 5 Support: 40

CONTACT PERSON: John J. Bellizzi

OBJECTIVES: The Association promotes and fosters mutual interest in the

problems of narcotic control; provides a medium for the exchange of ideas; conducts seminars, conferences, and study groups; and issues publications. Other objectives are to secure and enlist the cooperation of all who are engaged in the field of narcotic control and to devise ways and means for improving international, national, State, and local laws, police methods, administration of justice, and en-

forcement of laws relating to narcotics.

SERVICES OFFERED: Information is offered to members and to the general commu-

nity on all aspects of drug abuse, law enforcement, legisla-

tion, laws, and regulations.

COLLECTION SIZE: Special Resources: A comprehensive file of background

material on drug abuse, legal decisions, laws, and regula-

tions is maintained in the office.

PUBLICATIONS: <u>International Drug Report</u> (monthly)

The Narc Officer (quarterly)

Reports of Proceedings of Annual Conference

SPONSORING AGENCY: International Reference Organization in Forensic Medicine

INFORMATION CENTER/

LIBRARY: Milton Helpern International Reference Center for Forensic

Sciences

ADDRESS: Wichita State University

Wichita, KS 67208

TELEPHONE NUMBER(S): 316-689-3707

USER RESTRICTIONS: No cost or restrictions except restricted to persons sin-

cerely interested in the forensic sciences.

YEAR ESTABLISHED: 1966--International Reference Organization

1975--Milton Helpern Center

HEAD OF CENTER: Dr. William G. Eckert, Director

NUMBER OF STAFF: Professional: 3 Volunteer: 3

CONTACT PERSON: Dr. or Mrs. William G. Eckert

OBJECTIVES: The center encourages the development of a free exchange

between forensic science resources and those found in university departments to enhance their potential value of ap-

plication to the administration of justice.

SERVICES OFFERED: This reference organization in forensic sciences will help

researchers with articles and projects and will recommend forensic science specialists to people seeking information.

A list of forensic consultants is available.

COLLECTION SIZE: Audiovisual Items: 500 hours of videotapes and audio

tapes

Books, Reports, Documents: Approximately 1,500 volumes

Special Resources: Newspaper and other clippings and

information on noted cases.

PUBLICATIONS: INFORM (quarterly newsletter)

Compilations on various subjects of forensic sciences Bibliography on forensic sciences (published approximately

every 18 months)

Monograph series on specific subjects, such as crime scene,

child abuse, and homicide

SPONSORING AGENCY:

International Research and Evaluation

INFORMATION CENTER/

LIBRARY:

Information and Technology Transfer Database

ADDRESS:

21098 IRE Control Center

Eagan, MN 55121

TELEPHONE NUMBER(S):

612-888-9635

USER RESTRICTIONS:

User must have account with company and password.

YEAR ESTABLISHED:

1973

HEAD OF CENTER:

Randall L. Voight, Director

NUMBER OF STAFF:

Professional: 12 Volunteer: 17

CONTACT PERSON:

George Franklin, Jr.

OBJECTIVES:

Goals are to provide retrieval and dissemination of journal articles, documents, patents, monographs, technical reports, analytics, dissertations, standards, regulations, research reports, reviews, statistics, surveys, specifications, demographics, and specialized read-outs designed to meet research and information needs. Specific areas of attention include security, arson, child abuse, corrections, courts, crime deterrence and prevention, criminology, economic and subterranean crime, education, equipment, facility design, forensic sciences, information systems, personnel management and staff resources development, and technology.

SERVICES OFFERED:

IRE provides retrieval and dissemination of information; specifically, data base development services for administrative operations support, records and documents retrieval, and specialized technology transfer. Services include remote computing services, micropublishing, COM (Computer Output Microfilm), records storage and retrieval services, Data Base Management Systems (DBMS), and Decision Support Systems (DSS).

COLLECTION SIZE:

Periodical Subscriptions: 231

Books, Reports, Documents: 51,250

Microform Collection: 122,511 (42x & 24x format, some

miscellaneous)

Special Resources: Company provides access to 152 other

online data bases.

PUBLICATIONS:

The Source (reference guide to information and resources)

Information Age (newsletter)

SPONSORING AGENCY: John Howard Association

ADDRESS: Suite 1216

67 East Madison Street Chicago, IL 60603

TELEPHONE NUMBER(S): 312-263-1901

USER RESTRICTIONS: Copying charges for large documents; no user restrictions.

YEAR ESTABLISHED: 1901

HEAD OF CENTER: Michael J. Mahoney, Executive Director

NUMBER OF STAFF: Professional: 3 Support: 2 Volunteer: 25

OBJECTIVES: This private, nonprofit watchdog agency acts as an advocate

for more humane correctional policies for Illinois incar-

cerated adults and juveniles.

SERVICES OFFERED: The Association has two main activities: (1) it visits and

monitors the prisons and keeps the public informed about developments behind the walls, and (2) it identifies and builds support for systemwide reforms based on its observa-

tions, research, and expertise in corrections.

COLLECTION SIZE: Periodical Subscriptions: 5

Books, Reports, Documents: 500

PUBLICATIONS: Newsletter (bimonthly)

SPONSORING AGENCY: The Judicial Research Foundation

INFORMATION CENTER/

LIBRARY: National Institute of Judicial Dynamics

ADDRESS: Suite B711

411 Lakewood Circle

Colorado Springs, CO 80910

TELEPHONE NUMBER(S): 303-574-2082

USER RESTRICTIONS: In some instances, users pay mail and handling costs.

YEAR ESTABLISHED: 1968

COLLECTION SIZE:

HEAD OF CENTER: Albert B. Logan

NUMBER OF STAFF: Professional: 1 Support: 1 Volunteer: 1

CONTACT PERSON: Albert B. Logan

OBJECTIVES: The Institute is dedicated to the proposition that preserva-

tion of an independent justice system in America is essential to the survival of our Nation. The Institute has the manpower resources to conduct studies, engage in research, structure demonstration projects, and develop plans and solutions for any problem area related to the administration of justice. The Institute has the resources to become involved in the complete reorganization of police departments, courts, and some correctional facilities at both local and

State levels.

SERVICES OFFERED: The Institute is qualified to undertake almost any project

related to the administration of justice. The Institute has consultant services and provides training seminars in such areas as sentencing, docket control, diversion and pretrial procedures, alcohol and drug abuse, juvenile justice, coordination of police, courts, and corrections, and behavioral sciences and the law. It distributes Struggle for

Equal Justice (U.S. Government Printing Office, 1970).

Special Resources: Library on legal aspects of alcoholism (165 items).

PUBLICATIONS: Reports on projects, conferences, and seminars

SPONSORING AGENCY: Justice System Training Association

ADDRESS: Box 356

Appleton, WI 54912

TELEPHONE NUMBER(S):

414-731-8893

USER RESTRICTIONS:

Annual membership dues.

YEAR ESTABLISHED:

1972

HEAD OF CENTER:

Kevin Parsons, Ph.D., Executive Director

NUMBER OF STAFF:

Professional: 3

Support: 4

CONTACT PERSON:

Donald Roegner

OBJECTIVES:

Goals are to provide assistance to law enforcement, corrections, and security trainers in the areas of use of force, defensive tactics, firearms, and officer survival skills.

SERVICES OFFERED:

Services include legal defense referral, product evaluation, training system design, regional training schedule, national training schedule, and an extensive professional library.

COLLECTION SIZE:

Special Resources: Largest collection of use of force documents and related material in the United States.

PUBLICATIONS:

PSDI Memorandum (semimonthly)

Juvenile and Criminal Justice International, Inc.

ADDRESS:

381 South Owasso Boulevard Roseville, MN 55113

TELEPHONE NUMBER(S):

612-481-9644

USER RESTRICTIONS:

Fact sheets, no cost; monographs, at cost of printing; no user restrictions on most items; curricula, both juvenile and adult, at negotiated costs.

YEAR ESTABLISHED:

1975

HEAD OF CENTER:

Joseph R. Rowan

NUMBER OF STAFF:

Professional: 1

Support: 1 Volunteer:

Volunteer: 10 part time

CONTACT PERSON:

Joseph R. Rowan

OBJECTIVES:

Objectives are public policy development and upgrading of standards. JCJI developed monograph and training curriculum on suicide prevention in jails and conducts extensive training in this area. It developed a pioneering personnel—employee attitude survey for use by correctional agencies in locating trouble spots; developed curricula on public—media relations and citizen advisory bodies; serves as expert witness in a broad range of juvenile and criminal justice matters; and trains legislators, administrators, and supervisors in effectively carrying out their duties.

SERVICES OFFERED:

Thirty at-cost monographs on medical-mental health in jails; free fact sheets on a variety of correctional matters, juvenile and adult; training curriculum content outline.

COLLECTION SIZE:

Special Resources: Various survey reports on correctional facilities and agencies collected over the years.

PUBLICATIONS:

Almost All Suicides in Jails and Lockups Can Be Prevented If...

Curriculum on Public and Media Relations In Corrections, A
Manual on Citizen Support Groups, Committees, Boards and
Task Forces

<u>Curriculum on Professionalization of Correctional Officers/</u>
Jailers

Curriculum on Professionalization of Child Care Workers

Curriculum on Suicide Prevention in Jails

Curriculum on Suicide Prevention in Juvenile Detention/

Correctional Facilities
A Capable Jail Manager

The Do's and Don't's of Good Custody

SPONSORING AGENCY:

Lamar University

INFORMATION CENTER/

LIBRARY:

Gray Library

ADDRESS:

LU Station

Box 10021

Beaumont, TX 77710

TELEPHONE NUMBER(S):

409-880-8128

409-880-8118

USER RESTRICTIONS:

Photocopy is \$.10 per page; to borrow books, patrons must

have Lamar University I.D. or borrower's card.

YEAR ESTABLISHED:

1923

HEAD OF CENTER:

Maxine Johnston

NUMBER OF STAFF:

Professional: 15 Support: 30

OBJECTIVES:

The Library provides materials and assistance to support the curriculum and research needs of Lamar University faculty, staff, and students. Lamar offers a Bachelor of Science degree in Criminal Justice to prepare students for careers in corrections, law enforcement, and court administration. Lamar also offers an Associate of Science degree in Law Enforcement and supervises the Lamar Regional Police Academy.

SERVICES OFFERED:

Services include data base searching, interlibrary loan,

reference service, and media services.

COLLECTION SIZE:

Periodical Subscriptions: 3,000

Books, Reports, Documents: 700,000

Special Resources: Access to data bases--DIALOG, MEDLINE, STN, and WILSONLINE; media services; selective depository;

NCJRS subscriber.

PUBLICATIONS:

Criminal Justice (subject bibliography)

SPONSORING AGENCY: Louisian

Louisiana Department of Culture, Recreation, and Tourism

INFORMATION CENTER/

LIBRARY:

Louisiana State Library

ADDRESS:

P.O. Box 131

Baton Rouge, LA 70821

TELEPHONE NUMBER(S):

504-342-4918

USER RESTRICTIONS:

None.

YEAR ESTABLISHED:

1925

HEAD OF CENTER:

Thomas Jaques, State Librarian

NUMBER OF STAFF:

Professional: 9 Support: 7

CONTACT PERSON:

Blanche M. Cretini

OBJECTIVES:

The State Library serves all Louisiana citizens with loan and reference services and interlibrary referral. It supplements collections and services of public libraries statewide and has a program which establishes and maintains libraries in correctional and educational institutions. The collection includes materials in support of the State university's police science curriculum as well as staff of correctional institutions.

SERVICES OFFERED:

Materials collection includes documents, serials, and monographs of a general nature. Services are reference, loan and interlibrary referral, consulting, and continuing professional education in the library field. Special collections include films, sound recordings, videos, and materials for the blind and the physically handicapped.

COLLECTION SIZE:

Periodical Subscriptions: 1,300

Books, Reports, Documents: 360,000

Vertical File Drawers: 300

Special Resources: 50,000 State and Federal documents.

MADD (Mothers Against Drunk Drivers)

ADDRESS: Suite 310

669 Airport Freeway Hurst, TX 76053

USER RESTRICTIONS:

Membership fees and types of services for public benefit; special services available to victims of drunk driving.

YEAR ESTABLISHED:

1980

HEAD OF CENTER:

Don E. Schaet, Executive Director

NUMBER OF STAFF:

Professional: 15 Support: 15

CONTACT PERSON:

Pauline Shaw

OBJECTIVES:

MADD mobilizes victims and their allies to establish the public conviction that drunk driving is unacceptable and criminal, to promote corresponding public policies, programs, and personal accountability.

SERVICES OFFERED:

MADD conducts a wide variety of antidrunk-driving activities including victim services, community education, and advocacy and public awareness programs at the national and local chapter levels.

COLLECTION SIZE:

Special Resources: Pamphlets addressing concerns of victims of drunk drivers; youth alcohol education materials; quarterly newsletter and chapter bulletin available to donors and members.

PUBLICATIONS:

National Newsletter

ABC's of Drinking and Driving What Young Adults Should Know

MADD Student Library
That's Why We're MADD
Things To Do To Help MADD

Victim Rights in Alcohol Impaired Crashes

Your Grief: You're Not Going Crazy
How Alcohol and Drugs Affect Driving

SPONSORING AGENCY:

Mercyhurst College

INFORMATION CENTER/

LIBRARY:

Hammermill Library

ADDRESS:

Erie, PA 16546

TELEPHONE NUMBER(S):

814-825-0234

814-825-0231

USER RESTRICTIONS:

Inquiries should come via other libraries and not from individuals directly. No charge for interlibrary loans. The library will lend films to any agency that will reciprocate; borrowers pay postage both ways. There are no transportation charges for libraries on the Interlibrary Delivery Sys-

tem of Pennsylvania.

YEAR ESTABLISHED:

1926

HEAD OF CENTER:

Joanne S. Cooper

NUMBER OF STAFF:

Professional: 3

Support: 4

CONTACT PERSON:

Joanne S. Cooper; Judith Maxham for interlibrary loan

OBJECTIVES:

This liberal arts college library supports undergraduate and graduate programs in criminal justice by maintaining subscriptions for almost 50 journals, a legal series relevant to criminal justice, and a library of 4,800 criminal justice monographs. Regionally, the library has the strongest hold-

ings in social work and psychiatry.

SERVICES OFFERED:

Services include the Interlibrary Delivery System of Pennsylvania and OCLC's interlibrary subsystem.

COLLECTION SIZE:

Periodical Subscriptions: 50

Special Resources: 4,800 criminal justice monographs, DIALOG, OCLC for cataloging, and interlibrary loan.

SPONSORING AGENCY:

National Academy of Gallaudet College

INFORMATION CENTER/

LIBRARY:

Victim/Witness Project for the Handicapped

ADDRESS:

7th Street and Florida Avenue NE.

Washington, DC 20005

TELEPHONE NUMBER(S):

1-800-672-6720, ext. 5480

202-651-5480 Washington, D.C., local number

USER RESTRICTIONS:

Costs and user restrictions vary according to such factors as nature of request (if a workshop), number of participants, logistical fees, etc. Publications are available for

a fee. Generally, technical assistance is free.

YEAR ESTABLISHED:

1980

HEAD OF CENTER:

Corinne K. Jensema, Ph.D.

NUMBER OF STAFF:

Professional: 3 Support: 1

CONTACT PERSON:

Corinne K. Jensema, Ph.D.

OBJECTIVES:

Publications and workshops are arranged for groups involved in providing criminal justice services to the disabled population, particularly hearing-impaired citizens.

SERVICES OFFERED:

The Project offers written materials, training, and technical assistance to criminal justice personnel who come in contact with handicapped individuals, particularly deaf persons. (These individuals may be employees, victims, criminals, or witnesses.) Also provided are workshops on emergency handling of deaf persons and in disaster situations.

PUBLICATIONS:

Manual for Victim/Witness Counselors

Brochure for Disabled Consumers (in regular print, large print, braille, Spanish, cassette, and illustrated)
Victim Justice for Disabled Persons: A Resource Manual by

Myra Per-Lee

We Are All Potential Victims (regular print, large print,

braille, cassette)

Help for Victims of Crime (illustrated)

Publications catalog available.

SPONSORING AGENCY: National Alliance for Safe Schools

ADDRESS: 501 North Interregional

Austin, TX 78702

TELEPHONE NUMBER(S): 512-396-8686

USER RESTRICTIONS: Hourly rate for research; page rate for photocopying.

YEAR ESTABLISHED: 1977

HEAD OF CENTER: Dr. Robert J. Rubel

NUMBER OF STAFF: Professional: 1 Support: 1

CONTACT PERSON: Dr. Robert J. Rubel

OBJECTIVES: The organization is the research and information center for

school security professionals nationwide. The library contains the Nation's most extensive collection of works on

crime and violence in schools.

SERVICES OFFERED: The National Alliance for Safe Schools will search the li-

brary to prepare materials in response to subject-specific inquiries (nominal fee) or answer telephone inquiries (no fee). Under contract, it will prepare documented technical

reports.

COLLECTION SIZE: Books, Reports, Documents: 2,600

PUBLICATIONS: Safe Schools Digest

National Directory of School Security Operations

SPONSORING AGENCY: National Archives and Records Administration

INFORMATION CENTER/

LIBRARY: National Audiovisual Center

28700 Edgeworth Drive ADDRESS:

Capitol Heights, MD 20743-3701

TELEPHONE NUMBER(S): 301-763-1896

800-638-1300

USER RESTRICTIONS: Many materials are free; others are available at the lowest

possible price. Available to the general public.

1969 YEAR ESTABLISHED:

HEAD OF CENTER: John H. McLean, Director

NUMBER OF STAFF: Professional: 8 Support: 24

CONTACT PERSON: Customer Services Section

OBJECTIVES: The National Audiovisual Center is the central distribution

source of audiovisual programs produced by the U.S. Govern-

ment. It offers free information services to the public.

Telephone and mail price quotes and reference services are SERVICES OFFERED:

offered.

COLLECTION SIZE: Audiovisual Items: Audiovisual materials and training

packages on fire, law enforcement, and emergency medical

services.

Special Resources: Subject catalogs.

PUBLICATIONS: Brochures and catalogs listing audiovisual materials.

National Association of Attorneys General

ADDRESS:

Suite 403

444 North Capitol Street Washington, DC 20001

TELEPHONE NUMBER(S):

202-628-0435

USER RESTRICTIONS:

None for general information and publications. Membership

limited to attorneys general.

YEAR ESTABLISHED:

1907

HEAD OF CENTER:

C. Raymond Marvin, General Counsel and Executive Director

NUMBER OF STAFF:

Professional: 10 Support: 5

CONTACT PERSON:

Lynne Ross

OBJECTIVES:

The Association aims to act as an information resource for attorneys general and to help them in all aspects of their

work.

SERVICES OFFERED:

Services include technical and research assistance to the Offices of Attorneys General in the areas of criminal justice, medicaid fraud, environmental protection, antitrust, and consumer protection. Staff coordinators compile and disseminate information on State legal developments, producing monthly reports including significant cases, key decisions, and other State activities of general interest; plan and execute training seminars for attorneys general and their staffs; coordinate meetings, set agendas, and publish minutes of meetings of the substantive committees of the Association; and handle requests for technical assistance from attorneys general and their staffs. Staff responds to requests from other State government organizations, trade associations, congressional committees, and Federal agencies for information on State and legal developments.

COLLECTION SIZE:

Special Resources: U.S. Reports (U.S. Supreme Court cases).

PUBLICATIONS:

Antitrust and Commerce Report

AG Report

Criminal Justice Report Consumer Protection

Environmental Protection Report

Medicaid Fraud Report

Publications list available.

SPONSORING AGENCY: National Associa

National Association of Chiefs of Police

INFORMATION CENTER/

LIBRARY:

American Police Conference

ADDRESS:

Suite 9

1000 Connecticut Avenue NW.

Washington, DC 20036

TELEPHONE NUMBER(S):

202-293-9088

USER RESTRICTIONS:

All police officers of command ranks.

YEAR ESTABLISHED:

1975

HEAD OF CENTER:

Chief Robert Ferguson

NUMBER OF STAFF:

Support: 5

Volunteer: 174

CONTACT PERSON:

Col. Fred Pearson

Professional: 10

OBJECTIVES:

The goal of the Conference is to make available all informa-

tion possible to members for the advancement of police

science.

SERVICES OFFERED:

The Conference provides research and film libraries and produces books and manuals. It offers a book club for members as well as film loans, police conference training workshops, seminars, home study courses, and a Professional Standards

Certificate.

COLLECTION SIZE:

Periodical Subscriptions: 71

Audiovisual Items: 75

Books, Reports, Documents: 5,800

PUBLICATIONS:

Police Times (monthly magazine)

Police Command Handbook

The Chief of Police Magazine (quarterly)
The Criminal Investigator (quarterly)

Special books and publications

SPONSORING AGENCY: National Association of Chiefs of Police

INFORMATION CENTER/

LIBRARY: National Library and Film Service

ADDRESS: 1100 Northeast 125 Street

Miami, FL 33161

TELEPHONE NUMBER(S): 305-891-9800

USER RESTRICTIONS: Postage and handling costs for mailing films must be paid by

users. For police or sheriff's departments and security

agencies only.

YEAR ESTABLISHED: 1961

HEAD OF CENTER: Chief Gerald S. Arenberg

NUMBER OF STAFF: Professional: 10 Support: 2 Volunteer: 150

OBJECTIVES: The library offers its resources for research and its films

for law enforcement departments.

SERVICES OFFERED: The National Library and Film Service provides the police

science library for research. Films are available for free

loan to police, security, and sheriff's departments.

COLLECTION SIZE: Periodical Subscriptions: 72

Audiovisual Items: 86

Books, Reports, Documents: 5,200

PUBLICATIONS: Police Command/Police Times (included with membership as a

digest of law enforcement news)

National Association of Counties

ADDRESS:

440 First Street NW.

Washington, DC 20001

TELEPHONE NUMBER(S):

202-393-6226

YEAR ESTABLISHED:

1938

HEAD OF CENTER:

John P. Thomas, Executive Director

NUMBER OF STAFF:

Professional: 2 Support: 1

CONTACT PERSON:

Donald Murray, Legislative Representative for Justice and

Public Safety

OBJECTIVES:

The Association provides technical assistance and information to county governments on trends and developments in criminal justice. NACO monitors Federal legislation and

guidelines that affect county governments.

SERVICES OFFERED:

NACO provides assistance to county governments through information dissemination, site visits, panel and workshop presentations, and information on legislation and guide-

lines.

COLLECTION SIZE:

Periodical Subscriptions: 10

Books, Reports, Documents: 1,000+

Vertical File Drawers: 15

PUBLICATIONS:

County News (weekly newspaper to members)

Fact sheets, pamphlets, and brochures on pertinent criminal

justice topics

National Association for Court Management

ADDRESS: Third Judicial District Mailing: c/o National Center for

Suite 202 State Courts

401 North Main Street 300 Newport Avenue

Austin, MN 55912 Williamsburg, VA 23187-8798

TELEPHONE NUMBER(S): 804-253-2000 Secretariat

507-433-0553 President

YEAR ESTABLISHED: 1985 (Consolidation of National Association for Court Admin-

istration and National Association of Trial Court Adminis-

trators)

HEAD OF CENTER: Donald Cullen, President

NUMBER OF STAFF: Volunteer: All

CONTACT PERSON: Linda Perkins, Secretariat Services

OBJECTIVES: Goals are to support the independence of the judiciary in

our system of government, to improve the administration of our Nation's courts, to ensure that the courts are accessible and understandable to the public, to ensure that they are managed efficiently yet remain effective forums for justice, and to continue the development and improvement of the

court administration profession.

SERVICES OFFERED: Workshops and conference records and access to the library

and reference service of the National Center for State

Courts.

COLLECTION SIZE: Special Resources: Workshops and conference records and

access to the library and reference service of the National

Center for State Courts.

PUBLICATIONS: The Court Manager--newsletter (three times per year)

Court Management Journal (annually)

National Association for Crime Victims Rights, Inc.

ADDRESS:

P.O. Box 16161

Portland, OR 97216-0161

TELEPHONE NUMBER(S):

503-252-9012

USER RESTRICTIONS:

No costs or user restrictions.

YEAR ESTABLISHED:

1976

HEAD OF CENTER:

Raymond L. Montee, Executive Director

NUMBER OF STAFF:

Professional: 1

CONTACT PERSON:

Raymond L. Montee, Executive Director

OBJECTIVES:

The NA-CVR has the only known computerized data base reflecting specific details of crime victim compensation programs in all States: crimes covered, victim eligibility, injuries/losses covered, financial limits of coverage, fees required, if lawyer/law suit is required, program administration by county appeal procedures, and emergency award requirements. The NA-CVR also helps statewide support groups.

SERVICES OFFERED:

Local workshops are offered to educate citizens on how to better defend themselves without resorting to submission or

to violence.

PUBLICATIONS:

Why Me? (brochure)

SPONSORING AGENCY: National Association of Criminal Defense Lawyers

ADDRESS: Suite 550

1815 H Street NW.

Washington, DC 20006

TELEPHONE NUMBER(S): 202-872-8688

USER RESTRICTIONS: Services provided at cost.

YEAR ESTABLISHED: 1958

HEAD OF CENTER: Louis F. Linden, Executive Director

NUMBER OF STAFF: Professional: 3 Support: 3

OBJECTIVES: NACDL is a national bar association that aids criminal de-

fense lawyers. NACDL provides continuing legal education,

publications, research materials, and legislative testimony.

SERVICES OFFERED: NACDL operates a hotline manned by legal experts to assist

lawyers. It makes referrals to other agencies.

PUBLICATIONS: The Champion (monthly magazine)

Publications list available.

National Association of Criminal Justice Planners

ADDRESS:

No. 129

1500 Massachusetts Avenue NW.

Washington, DC 20005

TELEPHONE:

202-223-3171

USER RESTRICTIONS:

Membership requested but information provided to all local and regional planners and to line agency planners as time permits. \$45 membership dues; nonmembers pay duplicating

costs for publications.

YEAR ESTABLISHED:

1972

HEAD OF CENTER:

Mark A. Cunniff, Executive Director

NUMBER OF STAFF:

Professional: 2

CONTACT PERSON:

Mark A. Cunniff

OBJECTIVES:

The Association analyzes and disseminates information affecting criminal justice operations. The Association aims to advance the performance of planning at all levels in criminal justice. Activities address such topics as the improvement of technical skills associated with analysis, planning, and evaluation; the institutionalization of the planning function; and the examination of strategies employed in implementing changes in agency operations.

SERVICES OFFERED:

Assistance and information to criminal justice planners are given through newsletters, meetings, and telephone

communications.

PUBLICATIONS:

Newsletter (quarterly)

The Scales of Justice: Sentencing Outcomes in 18 Felony

Courts

Sentencing Postcript: Felony Probationers Under Supervision

in the Community

SPONSORING AGENCY: National Association on Volunteers in Criminal Justice

ADDRESS: 1326 Pyle Center

Wilmington College Wilmington, OH 45177

TELEPHONE NUMBER(S): 513-382-6661, ext. 292

USER RESTRICTIONS: Literature and videotapes on criminal justice volunteerism

are available to the public at cost, with discounts for mem-

bers.

YEAR ESTABLISHED: 1970

HEAD OF CENTER: Cynthia Holley

NUMBER OF STAFF: Professional: 1 Volunteer: 30

CONTACT PERSON: Cynthia Holley

OBJECTIVES: NAVCJ functions as a clearinghouse for advocacy of criminal

justice volunteerism nationwide. Each year, a forum is organized at various locations to enable professionals and volunteers to explore the problems and prospects of volunteerism with criminal justice experts. The primary focus is on corrections within the adult and juvenile criminal jus-

tice systems.

SERVICES OFFERED: Library and publications services are available.

COLLECTION SIZE: Special Resources: Special collection of 100 primary and

secondary sources on criminal justice volunteerism. 25

manuscripts are available for sale to the public.

National Automobile Theft Bureau

ADDRESS: 10330 South Roberts Road, 3A

Palos Hills, IL 60465

TELEPHONE NUMBER(S): 312-430-2430

USER RESTRICTIONS: Services available to law enforcement agencies and insurance

companies.

YEAR ESTABLISHED: 1912

HEAD OF CENTER: Paul W. Gilliland, President

CONTACT PERSON: Paul W. Gilliland, President

OBJECTIVES: The National Automobile Theft Bureau is a nonprofit service

organization supported by associated insurance companies for the purpose of actively assisting law enforcement in suppressing vehicle thefts, including heavy industrial and marine equipment; identifying vehicles or equipment bearing altered or obliterated identification numbers; and investigating professional theft rings and frauds. The Bureau sup-

ports peace officer education in vehicle identification and theft investigative techniques.

SERVICES OFFERED: Any law enforcement agency may request (1) data from NATB

files, (2) tracing to establish true ownership of a vehicle under investigation, or (3) the assistance of NATB Special

Agents.

COLLECTION SIZE: Special Resources: Computerized record system on vehicles.

PUBLICATIONS: NATE Passenger Vehicle Identification Manual NATE Commercial Vehicle Identification Manual

NATB Annual Report

NATB Manual for Investigation of Vehicle Fires

National Center for Computer Crime Data

ADDRESS: 2700 North Cahuenga Boulevard

Los Angeles, CA 90068

TELEPHONE NUMBER(S): 213-874-8233

USER RESTRICTIONS: Copying costs; negotiated rates for services. Fees for pub-

lications.

YEAR ESTABLISHED: 1978

HEAD OF CENTER: Jay BloomBecker

NUMBER OF STAFF: Professional: 1 Support: 2 Volunteer: 2

CONTACT PERSON: Jay BloomBecker

OBJECTIVES: The National Center for Computer Crime Data is a research

institute which studies and reports on means to facilitate the prevention, detection, investigation, and prosecution of computer crime. (Computer crime is defined broadly by the Center, and includes all crimes perpetrated through the use of computers and all crimes where damage is done to com-

puters or their components.)

SERVICES OFFERED: Telephone responses to inquiries available.

COLLECTION SIZE: Special Resources: Special collection of 800 computer

crime documentation files.

PUBLICATIONS: Computer Crime Law Reporter (with 1986 update)

Introduction to Computer Crime

Computer Crime, Computer Security, Computer Ethics

Conscience in Computing (quarterly)

Publications list available.

National Center on Institutions and Alternatives

ADDRESS:

814 North Saint Asaph Street

Alexandria, VA 22314

TELEPHONE NUMBER(S):

703-684-0373

USER RESTRICTIONS:

Client-specific planning sentencing and parole services billed on an hourly rate; Institutions, Etc. (journal) on

a yearly subscription basis.

YEAR ESTABLISHED:

1977

HEAD OF CENTER:

Jerome G. Miller, D.S.W., President/Executive Director

NUMBER OF STAFF:

Professional: 21 Support: 13 Volunteer: 3

CONTACT PERSON:

Lindsay M. Hayes; Herbert J. Hoelter; Leonard N. Berman

OBJECTIVES:

NCIA is a private, nonprofit agency dedicated to the development of creative and innovative alternatives to traditional institutionalization; NCIA also serves as a clearing-house for information on community-based programs used as alternatives to institutions; NCIA also conducts research on criminal justice issues including jail suicide; prison and jail overcrowding; children and youth sentenced to adult correctional centers; and youth-related social services, mental health, and justice programs.

SERVICES OFFERED:

Services include (1) client-specific planning, which is individualized, highly structured sentencing, (2) parole release plans as alternatives to incarceration, and (3) an information clearinghouse.

PUBLICATIONS:

Institutions, Etc. (monthly investigative newsletter)
Violent Juveniles (bibliography)

Deinstitutionalization (bibliography)

Small Group Model for "Hard to Place" Youngsters

And Darkness Closes In... National Study of Jail Suicides

SPONSORING AGENCY:

National Center for State Courts

INFORMATION CENTER/

LIBRARY:

Institute for Court Management of the National Center for State Courts

ADDRESS:

Suite 402

1331 17th Street Denver, CO 80202

TELEPHONE NUMBER(S):

303-293-3063

USER RESTRICTIONS:

A charge may be assessed for reproducing long reports and

other materials.

YEAR ESTABLISHED:

1970

HEAD OF CENTER:

Harvey E. Solomon

NUMBER OF STAFF:

Professional: 7 Support: 5

CONTACT PERSON:

Barry Mahoney, Director of Research

OBJECTIVES:

The Institute for Court Management, as the educational division of the National Center for State Courts, is dedicated to improving the management of the Nation's courts through educational and training services. Its programs are directed toward every level and type of court—trial or appellate, local, State, or Federal. The Institute's primary activities include (1) presenting educational and training programs that promote the expertise of mid—and senior—level administrators and that upgrade the knowledge, skills, and abilities of employees throughout the court system, and (2) conducting research on court issues and functions to ensure the teaching of the latest information on key issues in court management.

SERVICES OFFERED:

To the extent available, the Institute will provide copies of research and court study reports. In addition, as part of the National Center for State Courts, the Institute can request information from the Research and Information Service of the National Center.

COLLECTION SIZE:

Special Resources: The Institute has a small library which includes ICM and National Center research reports as well as a variety of books and materials on court management.

PUBLICATIONS:

The Justice System Journal (three issues per year)

SPONSORING AGENCY: Na

National Center for State Courts

INFORMATION CENTER/

LIBRARY:

Library

ADDRESS:

300 Newport Avenue

Williamsburg, VA 23185

TELEPHONE NUMBER(S):

804-253-2000

USER RESTRICTIONS:

Open to court personnel without restriction; others may use

by appointment.

YEAR ESTABLISHED:

1973

HEAD OF CENTER:

Erick B. Low, Librarian

NUMBER OF STAFF:

Professional: 3 Support: 1

CONTACT PERSON:

Erick B. Low; Anne Wallin

OBJECTIVES:

The National Center's library provides information and source materials for the research and projects of its staff. The Center provides reference and interlibrary loan services

to court personnel throughout the country.

SERVICES OFFERED:

Reference, interlibrary loan, and technical assistance for court libraries are offered. The NCSC library offers complete bibliographical services to NCSC staff (including preparation of extensive bibliographies and catalogs) and short reference services to the public. The National Center's Research and Information Service (RIS) provides extensive research and reference services to judges, court managers, and other members of the judicial community.

COLLECTION SIZE:

Periodical Subscriptions: 300

Audiovisual Items: 100

Books, Reports, Documents: 15,000

Microform Collection: 1,500

Vertical File Drawers: 2

Special Resources: Member OCLC for cataloging and interlibrary loan; member Criminal Justice Information Exchange

Group; subscriber to DIALOG.

PUBLICATIONS:

The Library of the National Center for State Courts: An

Evaluation and Guide to the Collection

Monthly acquisitions list

National Center for Youth Law

ADDRESS:

Fifth Floor

1663 Mission Street San Francisco, CA 94103

TELEPHONE NUMBER(S):

415-543-3307

USER RESTRICTIONS:

The client's maximum income must be consistent with the Official Poverty Threshold as defined by the U.S. Department of Health and Human Services.

YEAR ESTABLISHED:

1970

HEAD OF CENTER:

John Francis O'Toole

NUMBER OF STAFF:

Professional: 11 Support: 3

CONTACT PERSON:

John Francis O'Toole

OBJECTIVES:

The National Center for Youth Law (NCYL) provides expert assistance to legal services attorneys and other professionals regarding the complexities of youth law and juvenile court procedures. These services include consultation, information dissemination, training, and representation. NCYL attorneys serve as co-counsel or advisory counsel in major cases that impact on large numbers of children. NCYL attorneys provide services to juveniles confined in correctional facilities in civil law matters such as education, access to health services, and conditions of confinement.

SERVICES OFFERED:

NCYL regularly publishes training books and manuals on youth law issues. NCYL provides written materials such as model pleadings, briefs, lists of expert witnesses, and specially researched memos.

COLLECTION SIZE:

Special Resources: NCYL lends materials from its specialized library on youth law, such as unpublished court opinions, academic treatises, and selected juvenile codes from many States in the country.

PUBLICATIONS:

Youth Labor News (journal, six times per year)

Foster Care Reform: Strategies for Legal Services Advocacy

to Reduce the Need for Foster Care and Improve the Foster

Care System

A Functional Approach to the Representation of Parents and Children in Abuse and Neglect Proceedings

Adolescent Health Care, A Manual of California Law

National Coalition for Jail Reform

ADDRESS: Rutgers Un

Rutgers University -- School of Criminal Justice

15 Washington Street Newark, NJ 07401

TELEPHONE NUMBER(S):

201-648-5204

USER RESTRICTIONS:

Brochures are available free of charge through the National Institute of Corrections Resource Center. The media packet

may be purchased through the American Correctional

Association.

YEAR ESTABLISHED:

1978

HEAD OF CENTER:

Carol Shapiro

NUMBER OF STAFF:

Professional: 1

Support: 1

CONTACT PERSON:

Carol Shapiro

OBJECTIVES:

The Coalition consists of 39 national organizations concerned with jail issues. The Coalition develops jail policies for its members; coordinates their jail-related activities; and provides information to elected officials, community groups, the media, professional organizations, and the public. The Coalition's goals are the removal from jail of those held inappropriately--particularly juveniles, the mentally ill and retarded, public inebriates, and many pretrial detainees--and the elimination of inadequate and unconstitutional jail conditions nationwide.

SERVICES OFFERED:

The Coalition responds to telephone and written inquiries; makes presentations at conferences and seminars; publishes brochures, fact sheets, and resource packets; provides technical assistance to communities; advocates for changes in jail population and conditions; and provides materials and information to the media, elected officials, professional organizations, and individuals.

PUBLICATIONS:

Look at Your Mail: First Steps Toward Jail Reform
The Public Inebriate: Jail Is Not the Answer
Pretrial Detention: Waiting for Justice
Juveniles and Jail: The Wrong Combination

Jail: The New Mental Institution

Women in Jail: Special Problems, Different Needs
Packets: Juveniles and Jail: The Wrong Combination--A

Resource Packet

The Jail Story Kit (for the media--Summer 1984)

National College of District Attorneys

ADDRESS:

University of Houston Law Center

University Park Houston, TX 77004

TELEPHONE NUMBER(S):

713-749-1571

YEAR ESTABLISHED:

1970

HEAD OF CENTER:

John Jay Douglass, Dean

NUMBER OF STAFF:

Professional: 5

Support: 9

CONTACT PERSON:

Robert S. Fertitta, Associate Dean

OBJECTIVES:

The National College of District Attorneys is cosponsored by the American Bar Association, the National District Attorneys Association, the American College of Trial Lawyers, and the International Academy of Trial Lawyers. NCDA provides continuing legal education (CLE) for (a) prosecuting attorneys in all areas of criminal law, (b) government-employed attorneys who have responsibilities in civil matters, and (c) for investigative/administrative staff of these attor-

neys.

SERVICES OFFERED:

NCDA offers 20 CLE programs per year.

PUBLICATIONS:

Trial Techniques

Bibliography for Prosecutory (annual) Right of the People to be Secure

"Summer Court Term: Impact on Criminal Justice" (audiotape;

annual, late August)

Various course materials also available.

SPONSORING AGENCY:

National Council on Crime and Delinquency

ADDRESS:

Fourth Floor

77 Maiden Lane

San Francisco, CA 94108

TELEPHONE NUMBER(S):

415-956-5651

USER RESTRICTIONS:

Publications are available at cost.

YEAR ESTABLISHED:

1907

HEAD OF CENTER:

Barry Krisberg, Ph.D., President

NUMBER OF STAFF:

Professional: 13

Support: 7

Volunteer: 30

OBJECTIVES:

The National Council on Crime and Delinquency (NCCD) is committed to developing and implementing policies and programs that promote public safety by reducing crime and delinquency. NCCD focuses its efforts in the juvenile justice and adult corrections area. NCCD has been developing public policy on criminal justice issues, publishing new thinking in the field, setting performance standards, training volunteers and professionals, involving citizens in system reform, developing alternatives to traditional criminal justice system processing, and carrying out major research projects. It is an independent, private, nonprofit organi-

zation.

SERVICES OFFERED:

Examples of NCCD's information services include "Children in Custody" data for all States, evaluations on supervised pretrial release, prison population projection models, sentencing advocacy plans to reduce unnecessary incarceration,

and jail and prison classification systems.

COLLECTION SIZE:

Special Resources: Criminal justice library is housed at

Rutgers University.

PUBLICATIONS:

Crime and Delinquency

Journal of Research in Crime and Delinquency

Major reports on such topics as "The Future of Imprisonment"

and "Current Status of Juvenile Justice Reform"

National Council of Juvenile and Family Court Judges, Inc.

ADDRESS:

P.O. Box 8970

University Station Reno, NV 89507

TELEPHONE NUMBER(S):

702-784-6012

YEAR ESTABLISHED:

1937

HEAD OF CENTER:

Dean Louis W. McHardy, Executive Director

NUMBER OF STAFF:

Professional: 26 Support: 24

CONTACT PERSON:

As appropriate for requester's needs.

OBJECTIVES:

The Council strives to improve the juvenile justice system through publications, training, technical assistance, and

research.

SERVICES OFFERED:

Research, training services, and technical assistance are

provided.

COLLECTION SIZE:

Books, Reports, Documents: 3,000

Special Resources: Computerized data base of 45,000 items.

PUBLICATIONS:

Juvenile and Family Court Journal
Juvenile and Family Law Digest

Juvenile and Family Court Newsletter

Textbook and monograph series

National Crime Prevention Council

ADDRESS:

Secretariat to the Crime Prevention Coalition

733 15th Street NW. Washington, DC 20005

TELEPHONE NUMBER (S):

202-393-7141 main number 202-737-4602 Computer Center

USER RESTRICTIONS:

Some written material is free; there is a charge for some items (e.g. kits, books). Travel and onsite technical assistance are limited by budget or cost reimbursement.

YEAR ESTABLISHED:

1982

HEAD OF CENTER:

John A. Calhoun, Executive Director

NUMBER OF STAFF:

Professional: 16 Support: 2 Volunteer: 4

CONTACT PERSON:

Allie Bird, Public Information Director

OBJECTIVES:

The chief goals of the National Crime Prevention Council are to reduce crime and the fear of crime and to prevent people from becoming victims of crime. The National Crime Prevention Council serves as secretariat to the Crime Prevention Coalition, with 103 member organizations. NCPC and the Coalition work nationally to promote a positive, take-action approach to crime prevention that involves citizens working together to "watch out"—by making homes more secure, teaching children emergency numbers, and reporting suspicious activity; and "help out"—by neighbors looking out for each other, getting together to clean up streets and parks, and seeking ways to use the talents of teenagers.

SERVICES OFFERED:

Services include coordinating the nationwide McGruff, "Take A Bite Out of Crime," advertising campaign; exchanging information among State, regional, and local crime prevention programs; developing materials for community level crime prevention programs; assisting with comprehensive crime prevention planning for local jurisdictions; building State and national networks for crime prevention; and providing technical assistance in program development.

COLLECTION SIZE:

Special Resources: Newsletters, booklets, brochures, public service announcements, kits, activity books, camera-ready slicks, manuals, references to other sources. Computer Information Center has data base of several thousand State and local crime prevention programs. Also has data base on crime prevention resources throughout the country. Resource Center is an information sharing clearinghouse of crime prevention documents and program materials.

PUBLICATIONS:

Publications list available.

National Criminal Justice Association

ADDRESS:

Suite 608

444 North Capitol Street NW.

Washington, DC 20001

TELEPHONE NUMBER(S):

202-347-4900

USER RESTRICTIONS:

Membership: criminal justice professionals and members of the public (\$55 annually); and the criminal justice system representative from each State and territory, appointed by the governor to direct systematic criminal justice planning

and coordination.

YEAR ESTABLISHED:

1973

HEAD OF CENTER:

Gwen A. Holden, Executive Vice President

NUMBER OF STAFF:

Professional: 5

Support: 2

CONTACT PERSON:

Gwen A. Holden, Executive Vice President

OBJECTIVES:

The Association's goals are to promote innovation in the criminal justice system, to be a material forum for co-ordinating the administration of justice, and to provide information on criminal justice issues to members through the tracking of legislative and administrative activities at the

Federal and State levels.

SERVICES OFFERED:

Services include publications, networking through members for the exchange of information and technical assistance, and tracking of Federal and State criminal justice

legislation.

PUBLICATIONS:

<u>Justice Bulletin</u> (monthly) supplemented by period briefing in Justice Research, Juvenile Justice and Crime Preven-

tion

Justice Alert on critical issues as they occur

Legislative report (annually)

National District Attorneys Association

ADDRESS:

Suite 200

1033 North Fairfax Street Alexandria, VA 22314

TELEPHONE NUMBER(S):

703-549-9222

USER RESTRICTIONS:

Services are provided at no cost. Users will be charged for

duplication costs.

YEAR ESTABLISHED:

1950

HEAD OF CENTER:

Jack E. Yelverton, Executive Director

NUMBER OF STAFF:

Professional: 7 Support: 6

CONTACT PERSON:

As appropriate for requester's needs.

OBJECTIVES:

The NDAA strives to further the professionalism of prosecution and the improvement of criminal justice throughout the Nation. The NDAA is primarily concerned with providing services to America's prosecutors. It sponsors or cosponsors three major conferences each year and has special advisory committees in juvenile justice, civil law, child sup-

port, organized crime, and metropolitan prosecution.

SERVICES OFFERED:

NDAA offers clearinghouse services in all aspects of criminal justice, particularly prosecution, including the dissemination of published information and of information directly from prosecutor's offices.

COLLECTION SIZE:

Periodicals: 10

Books, Reports, Documents: 450

Special Resources: Information on prosecution management

and juvenile justice; newsletters (25).

PUBLICATIONS:

The Prosecutor (journal of the NDAA)

Case Commentaries and Briefs (reviews current criminal

case decisions)

Capital Perspective (bimonthly newsletter)

SPONSORING AGENCY: National District Attorneys Association

INFORMATION CENTER/

LIBRARY: American Prosecutors Research Institute

ADDRESS: Suite 200

1033 North Fairfax Street Alexandria, VA 22314

TELEPHONE NUMBER(S): 703-549-4253

USER RESTRICTIONS: Services are provided at no cost. Users will be charged for

duplication costs.

YEAR ESTABLISHED: 1983

HEAD OF CENTER: James C. Shine, Executive Vice President

NUMBER OF STAFF: Professional: 3 Support: 1

OBJECTIVES: APRI is the research arm of NDAA and exists to assist prose-

cutors with their research requirements. APRI is the recipient of several grants designed to assist prosecutors in

specific areas of criminal justice.

SERVICES OFFERED: APRI provides clearinghouse information services to those

requesting information on criminal justice. The major focus is the dissemination and exchange of information concerning the management of prosecutor's offices and issues of concern

specifically to prosecutors.

COLLECTION SIZE: Periodical Subscriptions: 10

Books, Reports, Documents: 450

Special Resources: 25 newsletters.

SPONSORING AGENCY: Natio

National District Attorneys Association

INFORMATION CENTER/

LIBRARY:

National Center for the Prosecution of Child Abuse

ADDRESS:

Suite 200

1033 North Fairfax Street Alexandria, VA 22314

TELEPHONE NUMBER(S):

703-739-0321

USER RESTRICTIONS:

To be determined.

YEAR ESTABLISHED:

1985

HEAD OF CENTER:

James C. Shine, Director

NUMBER OF STAFF:

Professional: 5 Support: 1

OBJECTIVES:

The National Center for the Prosecution of Child Abuse stands for the arrest, conviction, and punishment of child abusers coupled with aggressive advocacy for the child victim. The Center seeks to provide prosecutors with needed practical, useful, written information on trial techniques and tactics essential to the successful prosecution of child abuse cases based upon the knowledge of experienced prosecutors.

SERVICES OFFERED:

The Center will act as a clearinghouse for prosecutors to exchange information with other prosecutors. Information about specialized units, innovative trial techniques, and significant legal developments in cases and statutes around the country will be collected and made available. Technical assistance and training will also be made available to assist local prosecutors.

COLLECTION SIZE:

The collection is in initial stages of development.

PUBLICATIONS:

Publications in various developmental stages; will be avail-

able soon.

National Institute for Dispute Resolution

ADDRESS: 1901 L Street NW.

Washington, DC 20036

TELEPHONE NUMBER (S):

202-466-4764

YEAR ESTABLISHED:

1983

HEAD OF CENTER:

Madeleine Crohn, President

NUMBER OF STAFF:

Professional: 5 Support: 3

CONTACT PERSON:

William Drake, Deputy Director

OBJECTIVES:

The National Institute for Dispute Resolution is a private, nonprofit, grant-making and technical assistance organization. The purpose of the Institute is to enhance the fairness, effectiveness, and efficiency of the processes through which Americans resolve disputes. The role of the Institute is to stimulate and assist practitioners, researchers, and policymakers in translating promising ideas into actual improvements in the operation of dispute resolution systems.

SERVICES OFFERED:

NIDR implements its programs through a combination of requests for proposals, direct assistance to special projects, and staff-initiated activities. NIDR staff provide information in response to written or telephone requests.

COLLECTION SIZE:

Books, Reports, Documents: Approximately 3,000

Special Resources: News clippings and specialized bibliographies.

rabures

PUBLICATIONS:

Dispute Resolution in America: Processes in Evolution

Dispute Resolution Resource Directory

Dispute Resolution FORUM

NIDR Reports

The Manager as Negotiator and Dispute Resolver

SPONSORING AGENC 3 1

The National Judicial College

(Affiliate of the American Bar Association)

ADDRESS:

Judicial College Building University of Nevada Reno, NV 89557

USER RESTRICTIONS:

The NJC trains judges, including administrative law judges, and court personnel. Publications are for sale.

YEAR ESTABLISHED:

1964

HEAD OF CENTER:

Judge John W. Kern III, Dean

NUMBER OF STAFF

Professional: 16

Support: 20

Volunteer: 1

CONTACT PERSON:

Judge John W. Kern III, Dean

OBJECTIVES:

Founded in 1964 by the American Bar Association Conference of State Trial Judges, the National Judicial College is the Nation's premier residential institution that trains judges and other decisionmakers. In 1978, the College was incorporated as a nonprofit educational corporation affiliated with the ABA. Located on the campus of the University of Nevada--Reno, NJC offers up to 50 residential programs of 1 to 4 weeks duration to approximately 1,500 judges each year. Additionally, NJC conducts regional and State extension programs across the Nation and offers assistance to State judicial education offices. Special and innovative programs are organized on significant issues like victims' rights, the courts and social justice, and jails and prison overcrowding.

SERVICES OFFERED:

Services include assistance to State judicial education officers; residential, extension, and special and innovative programs; and publications.

COLLECTION SIZE:

Special Resources: 60,000-volume law library. Data base of Nation's judges.

PUBLICATIONS:

<u>Criminal Law Outline</u> (annually)
Judicial Function Outline Ethics For Judges

Inherent Powers of the Courts

Judicial Discretion

Appellate Opinion Preparation 1978 Evidentiary Trial Objections 1984

SPONSORING AGENCY:

National Legal Aid and Defender Association

INFORMATION CENTER/

LIBRARY: Defender Division

ADDRESS: Eighth Floor

> 1625 K Street NW. Washington, DC 20006

202-452-0620 TELEPHONE NUMBER(S):

USER RESTRICTIONS: Costs are for reproduction and mailing only. Some materials

are copyrighted. Many services are provided at no charge.

1911 YEAR ESTABLISHED:

HEAD OF CENTER: Clinton Lyons, Executive Director

NUMBER OF STAFF: Professional: 9 Support: 8

CONTACT PERSON: Mary Broderick

> **OBJECTIVES:** The Defender Division of NLADA has as its main goal the im-

> > provement of legal representation for indigent defendants. This is accomplished through information sharing with defense providers and other criminal justice personnel, training programs, technical assistance, and advocacy. Specific areas of interest include the cost of providing defense services for the poor, the quality of the representation

being provided, and individual rights.

SERVICES OFFERED: Information services include studies of various issues such

> as contract systems, eligibility and recoupment, and appointed counsel fees and costs; evaluations of individual offices; publications lists; bibliographies; management systems; and standards. Services include telephone referrals

and technical assistance.

COLLECTION SIZE: Special Resources: 12-year data base of technical assist-

> ance reports from various jurisdictions; complete bibliography of criminal defense-related publications; standards for Defender offices and evaluation; model contracts and

contract system standards.

PUBLICATIONS: Cornerstone (bimonthly)

Publications list available.

National Organization for Victim Assistance

ADDRESS: 7

717 D Street NW.

Washington, DC 20004

TELEPHONE NUMBER(S):

202-393-6682

USER RESTRICTIONS:

Library open to the public by appointment. Copies \$.10 per

page after 20 copies.

YEAR ESTABLISHED:

1975

HEAD OF CENTER:

Marlene A. Young, Ph.D.

NUMBER OF STAFF:

Professional: 16 Support: 11 Volunteer: 5

CONTACT PERSON:

Michaela Cohan, Librarian/Information Specialist

OBJECTIVES:

Goals are to serve as the forum for victim advocacy in support of victim-oriented legislation and public policy at the national, State, and local levels to ensure that victims of crime are treated with dignity, compassion, and justice; to be of direct assistance to victims as needed; to provide technical assistance to programs of victim and witness as-

sistance; and to help members whenever possible.

SERVICES OFFERED:

NOVA sponsors an annual conference, a national forum on

victims rights, and an information clearinghouse.

COLLECTION SIZE:

Periodical Subscriptions: 40

Books, Reports, Documents: 2,200

Vertical File Drawers: 8

Special Resources: Descriptive information on many victimwitness programs and services and numerous program news-

letters.

PUBLICATIONS:

Monthly newsletter

Publications list available.

National School Boards Association

ADDRESS: 1680 Duke Street

Alexandria, VA 22314

TELEPHONE NUMBER(S):

703-838-NSBA (6722)

USER RESTRICTIONS:

NSBA provides information on various topics related to schools and the law. The school board policy information clearinghouse is restricted to subscribers of the EPS policy

service.

YEAR ESTABLISHED:

1940

HEAD OF CENTER:

Thomas A. Shannon, Executive Director

NUMBER OF STAFF:

Professional: 52 Support: 47

CONTACT PERSON:

August W. Steinhilber, General Counsel

Martharose Laffey, Assistant Executive Director

OBJECTIVES:

NSBA represents the interests of school boards before Congress, provides school district management services, and various informational materials. Areas of particular research/information activity are the development of policies relating to student drug abuse, school vandalism, student discipline, student searches and interrogations, and child

abuse and missing children.

SERVICES OFFERED:

To meet research needs in the areas cited above, NSBA maintains a clearinghouse on local school board policies and a general information data base on these issues, and conducts

surveys on school-related issues.

COLLECTION SIZE:

Periodical Subscriptions: Over 400

Books, Reports, Documents: 5,000

Special Resources: Access to numerous data bases through BRS, The Source, INFACT, and Westlaw. More than 700 topic files on local school board policies; 650 general informa-

tion files.

PUBLICATIONS:

Discipline in the Schools

Toward Better and Safer Schools Search and Seizure in the Schools

Additional publications on school safety, drug abuse, etc.,

available.

SPONSORING AGENCY: National Training Center of Polygraph Science

ADDRESS: Suite 1400

200 West 57th Street New York, NY 10019

TELEPHONE NUMBER(S): 212-755-5241

USER RESTRICTIONS: The Journal of Polygraph Science is restricted to

polygraphists.

YEAR ESTABLISHED: 1958

HEAD OF CENTER: Richard O. Arther

NUMBER OF STAFF: Professional: 3 Support: 2 Volunteer: 3

OBJECTIVES: Goals are to teach the polygraph profession to newcomers, to

give advanced seminars to those already in the profession,

and to publish The Journal of Polygraph Science.

SERVICES OFFERED: Services include classes, seminars, and publication of a

professional journal.

COLLECTION SIZE: Special Resources: 20-year collection of Journal of

Polygraph Science.

PUBLICATIONS: The Journal of Polygraph Science

SPONSORING AGENCY:

New Dimensions International

INFORMATION CENTER/

LIBRARY:

Public Protection Division

ADDRESS:

Box 12832

Arlington, VA 22209

TELEPHONE NUMBER(S):

703-524-8174

703-979-0445

USER RESTRICTIONS:

\$75.00 per hour or per document.

YEAR ESTABLISHED:

1984

HEAD OF CENTER:

Fred J. Villella

NUMBER OF STAFF:

Professional: 4

Support: 3 Volunteer: 1

CONTACT PERSON:

Fred J. Villella

OBJECTIVES:

Goals are to advance professionalism in the fields of counterterrorism, physical security, personal security, and establishment of contemporary programs. The program initiatives are based on practical information and feasible, community-based activities that serve to improve the protection of the public.

SERVICES OFFERED:

Two-day or one-week training programs are conducted as desired on a scheduled basis. NDI's Center for Public Protection will tailor to specific needs, provide handbooks, and conduct practical exercises. Also provided are technical assistance and manuals and information on sources, data related to programs from State and Federal governments, and industry.

COLLECTION SIZE:

Special Resources: Unique collection of materials from U.S. and international practitioners, including articles, presentations, and training materials. Special collection of technical physical security information with available tailored training materials and a special collection of emergency preparedness studies and training materials.

PUBLICATIONS:

Training Manual on Domestic Violence
Physical Security and Terrorism Manual December 1985
"New Dimensions in Terrorism and National Security"

(article, February 1985)

"European Perspective on Terrorism" (Journal of California

Law Enforcement 1979)

"Progressive Policing Programs" (article)

Additional articles available.

SPONSORING AGENCY: New York University School of Law

INFORMATION CENTER/

LIBRARY: Institute of Judicial Administration

One Washington Square Village ADDRESS:

New York, NY 10012

212-598-7721 TELEPHONE NUMBER(S):

YEAR ESTABLISHED: 1952

HEAD OF CENTER: Barbara Flicker, Director

NUMBER OF STAFF: Professional: 4 Support: 5

CONTACT PERSON: Barbara L. Flicker; L. Calvin Hudson

OBJECTIVES: The aims of the Institute are to promote court moderniza-

> tion; to study the judicial system and publish the results of research in the field of judicial administration; to offer educational programs to judges, court administrators, legislators, attorneys, and others in this country and from foreign lands who have a special interest in improving the availability and quality of justice in all courts; to research, study, and report on causes for undue delay in the administration of civil and criminal justice; and to observe and learn about the court systems in foreign countries.

SERVICES OFFERED: Reference service, interlibrary loan service. Information

available by phone, written request, or personal visit.

COLLECTION SIZE: Periodical Subscriptions: 275

Books, Reports, Documents: 10,000

Vertical File Drawers: 6

PUBLICATIONS: IJA Report (quarterly newsletter)

Other studies and monographs published regularly

Annual report

Publications list available.

Northern Illinois University

ADDRESS:

Dekalb, IL 60115

USER RESTRICTIONS:

Collection accessible to public; borrowing privileges limited for nonuniversity personnel.

HEAD OF CENTER:

Dr. Theodore F. Welch

CONTACT PERSON:

Robert B. Marks Ridinger, Subject Specialist, Sociology/ Anthropology

OBJECTIVES:

The library collection is one of the strongest collections in the State of Illinois in the areas of criminology and criminal justice, so created to support the indepth specializations in these areas offered in the degree programs (both undergraduate and graduate) of the Department of Sociology.

SERVICES OFFERED:

Information services offered include research services through subject specialist librarians, online searching of the BRS/DIALOG utilities, classroom instructions, and thesis advising.

COLLECTION SIZE:

Special Resources: Special collections held include extensive holdings of documentary collections in microform (Human Relations Area Files, NCJRS files on juvenile delinquency and juvenile justice, and the proceedings of the American Correctional Association), online searching on the BRS/DIALOG utilities as needed, and an extensive government documents depository collection with an excellent section from the Department of Justice.

Offender Aid and Restoration of the U.S.A.

ADDRESS: 1450 Duke Street

Alexandria, VA 22314

TELEPHONE NUMBER(S): 70

703-549-9776

YEAR ESTABLISHED:

1973

HEAD OF CENTER:

Neil R. Vance, Executive Director

NUMBER OF STAFF:

Professional: 2 Volunteer: 10

CONTACT PERSON:

Margaret Bartel

OBJECTIVES:

OAR is a national organization whose primary focus is providing services to prisoners in local city and county jails. OAR/USA is the national organization that provides services to its 17 affiliates in 8 States. OAR is also interested in how ex-offenders can be socially responsible members of the community and how the criminal justice system can become

more responsive to the needs of society.

SERVICES OFFERED:

OAR volunteers have one-on-one counseling sessions with inmates. The affiliates train inmates on how to secure and maintain jobs. OAR also has developed alternatives to incarceration such as community service, mediation efforts,

and community bail bond programs.

COLLECTION SIZE:

Audiovisual Items: 2

Books, Reports, Documents: 2,000

Vertical File Drawers: 30

PUBLICATIONS:

Linkage (quarterly)

SPONSORING AGENCY: Ohio State University

INFORMATION CENTER/

LIBRARY: National Center for Research in Vocational Education

ADDRESS: 1960 Kenny Road

Columbus, OH 43210

TELEPHONE: 614-486-3655

800-848-4815

USER RESTRICTIONS: Services and publications are available on a cost-recovery

basis.

YEAR ESTABLISHED: 1965

HEAD OF CENTER: Dr. Robert E. Taylor, Executive Director

NUMBER OF STAFF: Professional: 100 Support: 100

CONTACT PERSON: Dr. John F. Littlefield

OBJECTIVES: The National Center for Research in Vocational Education's

mission is to increase the ability of diverse agencies, institutions, and organizations to solve educational problems relating to individual career planning, preparation, and progression. The National Center fulfills its mission by generating knowledge through research, developing educational programs and products, providing information for national planning and policy, and operating information systems and

services.

SERVICES OFFERED: Computerized clearinghouses and networks operated by the

National Center provide access to thousands of materials produced throughout the United States. The National Center Clearinghouse operates national data bases for program improvement projects, vocational instructional materials (VECM), and a data base for accessing military-developed technical training materials. ERIC Clearinghouse on Adult, Career, and Vocational Education is one of 16 national clearinghouses of the Educational Resources Information

Center (ERIC) system.

COLLECTION SIZE: Special Resources: Extensive resources for identifying,

applying, and evaluating solutions to education and training

problems.

PUELICATIONS: Policy and information papers

Staff development handbooks Research reports and summaries

Instructional guides

Career development systems

Videotapes of workshops and seminars

SPONSORING AGENCY:

Ohio State University

INFORMATION CENTER/

LIBRARY:

National Rural Crime Prevention Center

ADDRESS:

2120 Fyffe Road Columbus, OH 43210

USER RESTRICTIONS:

Copies of Center publications are available upon request.

YEAR ESTABLISHED:

1979

HEAD OF CENTER:

Dr. Joseph F. Donnermeyer

NUMBER OF STAFF:

Professional: 4

Support: 2

Volunteer: 1

CONTACT PERSON:

Dr. Joseph F. Donnermeyer

OBJECTIVES:

The Center's philosophy is action oriented. The Center's major purpose is to aid rural people and law enforcement personnel in gaining a better understanding of the nature of the rural crime situation. A second purpose is to assist them in developing and identifying crime prevention skills

necessary for solving local problems.

SERVICES OFFERED:

Bibliographic information is available on rural research and related prevention programs. Requests are answered by mail or phone.

COLLECTION SIZE:

Special Resources: Requests and publications developed from Center's research data and programmatic files.

PUBLICATIONS:

Rural Crime: Integrating Research and Prevention Fear of Crime and Crime Prevention: An Analysis Among the Rural Elderly

Four- to eight-page brochures on such topics as livestock security and basic door security

Publications include crime prevention brochures on home and farm security and research bulletins on rural/agricultural crime.

SPONSORING AGENCY: Pan American University

INFORMATION CENTER/

LIBRARY: Department of Criminal Justice

ADDRESS: 1201 West University Drive

Edinburg, TX 78539

TELEPHONE NUMBER(S): 512-381-3566

USER RESTRICTIONS: Cost of reproduction of documents; no user restrictions.

YEAR ESTABLISHED: 1971

HEAD OF CENTER: Dr. Daniel K. Dearth

NUMBER OF STAFF: Professional: 5 Support: 2

CONTACT PERSON: Dr. Daniel K. Dearth

OBJECTIVES: Goals are to research and support criminal justice system

relations with the Hispanic community; to conduct training, research, and study of the United States/Mexico border area and borderlands issues; to support research and training focused toward small- and medium-sized municipal police agency needs and toward small- and medium-sized adult/

juvenile probation departments.

SERVICES OFFERED: Services include distribution of research results, informa-

tion and referral assistance of the Hispanic community and borderlands, distribution of census and related information from the Texas Data Center, distribution on police civil

rights issues, training, and consultation.

COLLECTION SIZE: Periodical Subscriptions: 50

Audiovisual Items: 75

Books, Reports, Documents: 1,500+

Microform Collection: 300

Special Resources: Computer access to various information data bases, computer access to various quantitative criminal justice data bases, research resources of the professional

staff.

PUBLICATIONS: Article reprints and monographs on various staff projects

Police Executive Research Forum

ADDRESS:

2300 M Street NW.

Washington, DC 20037

TELEPHONE NUMBER(S):

202-466-7820

USER RESTRICTIONS:

No user restrictions. Costs are determined on an individual

basis according to the fees necessary to perform the

service.

YEAR ESTABLISHED:

1976

HEAD OF CENTER:

Richardson White, Jr., Acting Executive Director

NUMBER OF STAFF:

Professional: 9 Support: 3

CONTACT PERSON:

Martha R. Plotkin, Acting Assistant Director

OBJECTIVES:

Goals are to provide rapid access to and analysis of the latest developments in police management and operations and to prepare concise staff reports that represent policy options, to outline practical solutions to management problems, and to develop key information contacts for those

interested in police operations.

COLLECTION SIZE:

Periodical Subscriptions: 20

Books, Reports, Documents: 5,000

PUBLICATIONS:

Special Care: Improving the Police Response to the Mentally

Solving Crimes: The Investigation of Burglary and Robbery

How to Rate Your Local Police

Differential Police Response Strategies

Managing Case Assignments: Burglary Investigation Decision

Model Replication

Police Collective Bargaining Agreements: A National

Management Survey

Survey of Police Operational and Administrative Practices:

1981 Edition

Responding to Spouse Abuse and Wifebeating: A Guide for

The Investigative Consultant Team: A New Approach for Law Enforcement Cooperation

Working With the Police: A Guide for Battered Women's

Advocates

Report on the Conference on Civil Disorders

Police Agency Handling of Citizen Complaints: A Model

Policy Statement

Police Promotion Procedures: A Model Policy Statement

Pretrial Services Resource Center

ADDRESS:

Suite 500

918 F Street NW.

Washington, DC 20004-148%

TELEPHONE NUMBER(S):

202-638-3080

USER RESTRICTIONS:

Reimbursement for travel, time, and costs associated with onsite technical assistance may be required.

YEAR ESTABLISHED:

1976

HEAD OF CENTER:

D. Alan Henry

NUMBER OF STAFF:

Professional: 5

Support: 2

OBJECTIVES:

The Pretrial Services Resource Center was established as a national clearinghouse of information and technical assistance on pretrial alternatives (alternatives to pretrial detention and to prosecution). Since 1982, the Center has focused on assisting jurisdictions with jail crowding problems. This assistance involves jail population analysis, system flow analysis (as it affects the jail population), recommendations for change, and evaluation techniques to monitor population fluctuations.

SERVICES OFFERED:

The Center offers technical assistance (telephone, written, and onsite), analysis and summary of research and evaluation, and completion of specific grants regarding pretrial services and jail crowding. The Center maintains an extensive library of materials on pretrial services, jails, and other criminal justice issues and a computerized profile bank on pretrial service agencies.

COLLECTION SIZE:

Books, Reports, Documents: 4,000

Special Resources: Criminal justice periodicals; videotapes on jail crowding, interviewing techniques for pretrial line staff, and motivational dynamics; information on hundreds of pretrial release, diversion, and TASC programs nationwide; and a mailing list of nearly 6,000 individuals and organizations.

PUBLICATIONS:

The Pretrial Reporter newsletter and other publications on pretrial release, jail crowding, and pretrial diversion List of materials available upon request.

SPONSORING AGENCY:

Public Administration Service

ADDRESS:

1497 Chain Bridge Road

McLean, VA 22101

TELEPHONE NUMBER(S):

703-734-8970

USER RESTRICTIONS:

Documents will be provided for copy and binding costs only.

YEAR ESTABLISHED:

1933

HEAD OF CENTER:

Theodore Sitkoff, Director

NUMBER OF STAFF:

Professional: 50 Support: 5

CONTACT PERSON:

Peter Bellmio, Principal Associate

OBJECTIVES:

The PAS strives to improve the quality and effectiveness of governmental and public service agencies. It assists public officials and agencies in evaluating criminal justice needs and services. PAS provides assistance through studies of fundamental criminal justice issues; development of regional plans for the improvement of criminal justice; analysis of opportunities for interagency cooperation; and assessment of needs and recommended improvements in the organization, management, operations, policies, procedures, and programs of

local law enforcement agencies.

SERVICES OFFERED:

PAS provides copies of technical assistance projects and management studies that address law enforcement, court administration, public safety, telecommunications, and pay and

compensation studies for criminal justice agencies.

PUBLICATIONS:

Management study project reports (120)

Law enforcement technical assistance reports (215)

SPONSORING AGENCY:

Rutgers University

INFORMATION CENTER/

LIBRARY:

Center on Alcohol Studies

ADDRESS:

Smithers Hall

New Brunswick, NJ 08903

TELEPHONE NUMBER(S):

201-932-2190

201-932-4442 (library)

USER RESTRICTIONS:

Fee for some information services: document delivery, bibliographies, non-Rutgers circulation of library

materials.

YEAR ESTABLISHED:

1940

HEAD OF CENTER:

Peter Nathan, Director

NUMBER OF STAFF:

Professional: 20 Support: 20

CONTACT PERSON:

Penny B. Page, Librarian

OBJECTIVES:

The Center supports research, education, and dissemination of information about all aspects of alcohol use, including the relationship between alcohol use and family violence and other serious crimes.

SERVICES OFFERED:

Library services available include reference assistance and circulation of library research materials, interlibrary loan, document delivery, and specialized bibliographies.

COLLECTION SIZE:

Periodical Subscriptions: 200

Books, Reports, Documents: 50,000

Microform Collection: 1,600

Vertical File Drawers: 36

Special Resources: 20,000 abstracts in the Classified Abstract Archive of the Alcohol Literature (CAAAL); full texts of all abstracted articles in the McCarthy Memorial Collection; 500 questionnaires and survey instruments in the

Connor Alcohol Research Reference Files (CARRF).

PUBLICATIONS:

<u>Journal of Studies on Alcohol</u> (bimonthly)

International Bibliography of Studies on Alcohol Monographs of the Center of Alcohol Studies NIAAA-RUCAS Alcoholism Treatment Series

SPONSORING AGENCY: Rutgers University

INFORMATION CENTER/

LIBRARY: Criminal Justice on NCCD Collection

ADDRESS: John Cotton Dana Library

Rutgers University 185 University Avenue Newark, NJ 07102

TELEPHONE NUMBER(S): 201-648-5522

USER RESTRICTIONS: No user restrictions. Nominal charge for searches, photo-

copying, and mailing.

YEAR ESTABLISHED: 1960

NUMBER OF STAFF: Professional: 1 Support: 4

CONTACT PERSON: Phyllis Schultze

OBJECTIVES: The collection includes extensive coverage of all areas in

criminal justice/criminology and serves as a major research

collection for criminal justice students, faculty,

researchers, and professionals.

SERVICES OFFERED: Services include reference, interlibrary loan, and abstracts

of criminal justice literature.

COLLECTION SIZE: Periodical Subscriptions: 175

Books, Reports, Documents: 42,000

Special Resources: 40,000 abstracts

PUBLICATIONS: Criminal Justice Abstracts (Willow Tree Press, pub-

lished in cooperation with the NCCD Collection)

SPONSORING AGENCY: Sam

Sam Houston State University

INFORMATION CENTER/

LIBRARY:

Criminal Justice Center

ADDRESS:

Runtsville, TX 77341

TELEPHONE NUMBER(S):

409-294-1632

USER RESTRICTIONS:

Variable costs are attached to film rentals, Employment Service Bulletins, and certain training programs. Many informational services are offered free of charge.

YEAR ESTABLISHED:

1965

HEAD OF CENTER:

Dr. George J. Beto

NUMBER OF STAFF:

Professional: 27 Support: 28

CONTACT PERSON:

Dr. George J. Beto

OBJECTIVES:

The Center is an educational agency designed to serve institutions of higher learning as well as practitioners responsible for the administration of criminal and juvenile justice. It offers consultation and technical assistance, personnel training, and institutional management. The Texas Criminal Justice Center complex is used for seminars as well as academic programs.

SERVICES OFFERED:

A broad range of services is available to criminal justice professionals including films and cassettes, instructional and research materials, and a job information service.

COLLECTION SIZE:

Periodical Subscriptions: 2,200

Audiovisual Items: 400

Books, Reports, Documents: 50,000

Vertical File Drawers: 50

PUBLICATIONS:

Texas Crime Poll Report

Special Survey Research Reports

National Employment Listing Service Bulletin

Audio Visual Catalog

SPONSORING AGENCY:

Sam Houston State University Criminal Justice Center

INFORMATION CENTER/

LIBRARY:

National Employment Listing Service

ADDRESS:

Huntsville, TX 77341

TELEPHONE NUMBER(S):

409-294-1692

USER RESTRICTIONS:

Yearly subscriptions--\$30 for individuals, \$65 for agencies/

institutions.

YEAR ESTABLISHED:

1975

HEAD OF CENTER:

William V. Pelfrey, Associate Dean for Academic

Support: 2

Administration

NUMBER OF STAFF:

Professional: 4

CONTACT PERSON:

Laure Pegoda, Administrative Assistant

OBJECTIVES:

NELS provides up-to-date information about available posi-

tions in criminal justice and social services nationwide.

SERVICES OFFERED:

The NELS Bulletin is a monthly publication which lists current employment opportunities in criminal justice in the areas of law enforcement, security, community services, corrections, and academics. It includes position descriptions, qualifications, salary, closing date, testing information, and whom to write for inquiries. It lists over 200 current

openings each month.

PUBLICATIONS:

National Employment Listing Service Bulletin

Police Employment Guide

Educational Opportunities Guide

SEARCH Group, Inc.

ADDRESS:

Suite H

925 Secret River Drive Sacramento, CA 95831

TELEPHONE NUMBER(S):

916-392-2550

YEAR ESTABLISHED:

1969

HEAD OF CENTER:

Gary R. Cooper, Executive Director

NUMBER OF STAFF:

Professional: 11 Support: 3

CONTACT PERSON:

Judith A. Ryder, Information Specialist

OBJECTIVES:

Goals are to promote effective use of technology in the administration of criminal justice and to foster communication and liaison between the States and the Federal Government. The organization is particularly concerned with information management policy (privacy and security, confidentiality), information statistics, and systems and technology.

SERVICES OFFERED:

Services include technical assistance, training, and clear-inghouse information services (phone requests and written materials).

COLLECTION SIZE:

Special Resources: Automated Index--catalogs information on over 1,000 operational computerized criminal justice systems.

PUBLICATIONS:

Interface (semiannual news magazine)
Technical reports, legislative briefings, and special
reports

SPONSORING AGENCY:

Southern Illinois University, Carbondale

INFORMATION CENTER/

LIBRARY:

Center for Study of Crime, Delinquency, and Corrections

ADDRESS:

Carbondale, IL 62901

TELEPHONE NUMBER(S):

618-453-5701

USER RESTRICTIONS:

Not applicable for students. Costs for contractual services (i.e., research, training, consultation) are based on actual costs plus overhead.

YEAR ESTABLISHED:

1961

HEAD OF CENTER:

Theodore N. Ferdinand, Ph.D.

NUMBER OF STAFF:

Professional: 12 Support: 18

CONTACT PERSON:

Theodore N. Ferdinand, Ph.D.

OBJECTIVES:

The Center is an academic department offering undergraduate and graduate degrees in Administration of Justice with specializations related to law enforcement, corrections, private security, juvenile justice, and forensic science. The multidisciplinary faculty (sociology, criminology, political science, psychology, education, geography, and law) are involved in a broad array of research, consultation, and

training activities.

SERVICES OFFERED:

The Center for the Study of Crime, Delinquency, and Corrections, in addition to its undergraduate and graduate programs, conducts research, provides consultation, and develops and implements training programs through contractual

arrangements.

COLLECTION SIZE:

Special Resources: The Center has access to all the University's library materials.

PUBLICATIONS:

Publications list available.

SPONSORING AGENCY: Southwest Texas State University

Institute of Criminal Justice Studies

INFORMATION CENTER/

LIBRARY: Texas Crime Prevention Institute

ADDRESS: Southwest Texas State University

West Campus, Canyon Hall San Marcos, TX 78666-4610

TELEPHONE NUMBER(S): 512-245-3031

USER RESTRICTIONS: Call or write to the Institute for detailed information.

YEAR ESTABLISHED: 1974

HEAD OF CENTER: Leland K. Wood, Program Director

NUMBER OF STAFF: Professional: 4 Support: 2

CONTACT PERSON: Leland K. Wood, Program Director

OBJECTIVES: The Texas Crime Prevention Institute conducts advanced and

specialized training courses in crime prevention techniques and strategies. TCPI also conducts basic, specialized, and advanced crime-stopper courses. These courses are for law enforcement coordinators, crime-stopper board members, and participating media representatives. In less than a decade, over 40,000 Texas officers have been trained by TCPI. The Institute has also trained more than 1,000 people from 35 other States, Canada, Guam, the Philippines, and U.S. Fed-

eral and military agencies.

SERVICES OFFERED: TCPI continues to update training information and develops

advanced and specialized courses to meet the needs of crime prevention practitioners. TCPI's crime-stoppers courses

present current and innovative programs.

COLLECTION SIZE: Periodical Subscriptions: 20

Audiovisual Items: 30

Books, Reports, Documents: 1,000+

SRI International

ADDRESS:

333 Ravenswood Avenue

Menlo Park, CA 94025

TELEPHONE NUMBER(S):

415-326-6200

USER RESTRICTIONS:

SRI is a private, not-for-profit research institute and must

charge a fee for all services rendered and reports

distributed.

YEAR ESTABLISHED:

1946

HEAD OF CENTER:

William F. Miller, President

NUMBER OF STAFF:

Professional: 2,000 Support: 1,000

CONTACT PERSON:

Inquiry/Referral Desk, 415-859-4771

OBJECTIVES:

The Information and Computer Security Program at SRI provides computer crime and security consulting, research, and lecture services to advance the security of computer users and prevent fraud and abuse associated with information sys-

tems and automation.

SERVICES OFFERED:

Information services include (1) funded research on computer crime and computer security, and (2) computer security reviews and security products evaluations provided to clients.

COLLECTION SIZE:

Special Resources: Computer abuse case file. Over 1,500 cases since 1958 are documented. Many are limited to news clippings. The remainder consists of legal documents and field notes and reports as the result of investigations done

by SRI staff.

PUBLICATIONS:

Criminal Justice Resource Manual on Computer Crime (NCJRS)

Computer Security Techniques (NCJRS)

Fighting Computer Crime (1983)

State Library of Florida

ADDRESS 2

R.A. Gray Building
Tallahassee, FL 32301

TELEPHONE NUMBER(S):

904-487-2651

USER RESTRICTIONS:

Special collection items are listed to use in the library. Data base searches are free but limited to the discretion of the search staff. Photocopying free but limited for mail requests, \$.10 per page in person.

YEAR ESTABLISHED:

1845

HEAD OF CENTER:

Barratt Wilkins, Director, Division of Library Services

NUMBER OF STAFF:

Professional: 29 Support: 36

CONTACT PERSON:

Ella Woodbury, Research Librarian Supervisor

OBJECTIVES:

The information programs are in the Bureau of Library Services whose functional statement is to plan, organize, and direct the State Library with responsibility for (1) reference and information services to State agencies, other libraries, and the public; (2) the interlibrary loan communication network; (3) circulation services; and (4) the State Documents Depository Program. (The general field of criminal justice/criminology is incorporated in these services.)

SERVICES OFFERED:

The Library provides general reference, State, and local research for requests received by mail, by telephone, or in person; data base searching at the discretion of the search staff; interlibrary loan services.

COLLECTION SIZE:

Periodical Subscriptions: 1,259

Audiovisual Items: 4,247 films

Books, Reports, Documents: 429,223

Microform Collection: 157,071

Special Resources: Online services from DIALOG, BRS, Mead data (NEXIS), ALANET, LOGIN; microfilm/fiche reader printers; GPO and State documents depository library.

SPONSORING AGENCY: State of Michigan Domestic Violence Prevention and Treatment

Board

INFORMATION CENTER/

LIBRARY:

Michigan Coalition Against Domestic Violence Resource

Library

ADDRESS:

408 Hollister Building

Lansing, MI 48933

TELEPHONE NUMBER(S):

517-372-4960

USER RESTRICTIONS:

All materials are loaned at no charge. Audiovisual materials require a \$25 refundable damage deposit plus postage costs. Any resident of Michigan may borrow items from the

library.

YEAR ESTABLISHED:

1984

HEAD OF CENTER:

Hedy Nuriel, MCADV Director

NUMBER OF STAFF:

Professional: 1 Support: 1

Volunteer: 2

CONTACT PERSON:

Ellen Otteman, Library Coordinator

OBJECTIVES:

The Domestic Violence Resource Library collection consists of printed and audiovisual materials on all areas of this complex social problem. Subject areas covered are battered women, assailants, children, minorities, medicine, religion, law, police, counseling, drugs, alcohol, funding, volunteers, sexual assault, and organizations. Information provided includes such topics as program development, working with the criminal justice system, training, and counseling victims and perpetrators of violence and sexual assault. The agency functions as an information and community educa-

tion tool.

SERVICES OFFERED:

The library provides direct access to current printed information on family violence for professionals dealing with the people involved in violent relationships.

COLLECTION SIZE:

Audiovisual Items: 60

Books, Reports, Documents: 1,000

Vertical File Drawers: 300

Special Resources: Materials on domestic violence, sexual assault, dating violence, and incest.

SPONSORING AGENCY: State University of New York at Albany

INFORMATION CENTER/

LIBRARY: Graduate Library for Public Affairs and Policy

ADDRESS: State University of New York at Albany

Albany, NY 12222

TELEPHONE NUMBER(S): 518-442-3691

USER RESTRICTIONS: Computer-based searches on BRS, DIALOG, and Westlaw are

offered on a fee base, cost-recovery only.

YEAR ESTABLISHED: 1979

HEAD OF CENTER: Ruth Fraley

NUMBER OF STAFF: Professional: 11 Support: 5 Volunteer: 6

CONTACT PERSON: Reference Librarian, Henry Mendelsohn, or Richard Irving

OBJECTIVES: The Library serves the Nelson A. Rockefeller College of Pub-

lic Affairs and Policy which includes schools of criminal justice, social welfare, information and library science, and public administration. It also serves community researchers and others working in these subject areas. It provides primary support for Nelson A. Rockefeller Institute

for Government.

SERVICES OFFERED: Data base searching, Westlaw, BRS, DIALOG, routine refer-

ence; coin-operated copying.

COLLECTION SIZE: Periodical Subscriptions: 2,000

Books, Reports, Documents: Over 150,000 volumes

Special Resources: Extensive public policy collection, statutes of all 50 States, microform sets, and all NCJRS

publications.

PUBLICATIONS: Subject bibliographies and research guides

SPONSORING AGENCY:

Texas Governor's Office

INFORMATION CENTER/

LIBRARY:

Texas Crime Victim Clearinghouse

ADDRESS:

P.O. Box 78711 Austin, TX 78711

TELEPHONE NUMBER(S):

512-475-0360

800-252-3423 in Texas

YEAR ESTABLISHED:

1983

HEAD OF CENTER:

Mark White, Governor of Texas

NUMBER OF STAFF:

Professional: 2

Support: 1

Volunteer: 3

CONTACT PERSON:

Suzanne McDaniel Williams, Director

OBJECTIVES:

The Clearinghouse was established to act as a central, comprehensive source for information about services and issues involving crime victims and victim assistance providers in Texas, and to encourage and strengthen cooperation and coordination among victim assistance providers. While providing assistance to all crime victims, the Clearinghouse is particularly concerned with issues involving victims of sexual assault, family violence, and child abuse.

SERVICES OFFERED:

The Clearinghouse operates a toll-free victim assistance number (8 a.m. to 5 p.m., Monday-Friday) in Texas for referral to applicable State or local programs. Training and information about victim assistance are provided to district attorneys, prosecutors, and other criminal justice professionals. The Clearinghouse sponsors regional conferences to prosecutors and other criminal justice professionals.

COLLECTION SIZE:

Special Resources: Initial resource survey, 3,000; newsletter mailing list, update for resource directory, 8,500 (first issue).

PUBLICATIONS:

Newsletter (quarterly) Resource directory Court accompaniment quide

SPONSORING AGENCY:

Troy State University

INFORMATION CENTER/

LIBRARY:

Troy State University Library

ADDRESS:

Troy, AL 36082

TELEPHONE NUMBER(S):

205-566-3000, ext. 256

USER RESTRICTIONS:

None.

YEAR ESTABLISHED:

1887

HEAD OF CENTER:

Thomas Souter, Director, Troy State University Libraries

NUMBER OF STAFF:

Professional: 7

Support: 4 Volunteer: 3

CONTACT PERSON:

Lucy Farrow

OBJECTIVES:

The Library's purpose is to support the teaching and research needs of undergraduate students at Troy State University and the more specific needs of the graduate students and professors in the field of criminal justice/criminology.

SERVICES OFFERED:

The Library provides reference services to the collection at Troy State University and interlibrary loan to supplement

these services.

COLLECTION SIZE:

Special Resources: DIALOG computer searches, GPO selective

depository, and ERIC microfiche collection.

SPONSORING AGENCY: U.S. Department of Commerce

National Bureau of Standards

INFORMATION CENTER/

LIBRARY: Law Enforcement Standards Library

ADDRESS: Gaithersburg, MD 20899

TELEPHONE NUMBER(S): 301-921-3161

YEAR ESTABLISHED: 1971

HEAD OF CENTER: Lawrence K. Eliason, Chief

NUMBER OF STAFF: Professional: 3 Support: 2

CONTACT PERSON: Ruth Joel

OBJECTIVES: LESL does scientific and engineering research and develop-

ment on law enforcement, criminal justice, and crime prevention equipment. LESL develops test methods, evaluates equipment performance, and writes performance standards,

user guides, and technical reports.

SERVICES OFFERED: LESL answers inquiries in its areas of activity.

PUBLICATIONS: LESL publishes documents in three series: standards, guides,

and reports. Publications list available.

U.S. Department of Commerce

National Technical Information Service

ADDRESS:

5285 Port Royal Road Springfield, VA 22161

TELEPHONE NUMBER(S):

703-487-4600

USER RESTRICTIONS:

NTIS operates on self-supporting basis. All products and services are offered for sale.

YEAR ESTABLISHED:

1970

HEAD OF CENTER:

Dr. Joseph F. Caponio

NUMBER OF STAFF:

Professional: 340

CONTACT PERSON:

Don Budowsky, Office of Policy and Planning

OBJECTIVES:

Makes Federal technological, scientific, economic, and engineering information readily accessible to business, industry, government, and other interested individuals and organizations.

SERVICES OFFERED:

NTIS is the central source for the public sale of U.S. Government-sponsored research, development, and engineering reports, as well as foreign technical reports and other analyses prepared by national and local government agencies, their contractors, or grantees. It is the central source for federally generated machine-processable data files and software.

COLLECTION SIZE:

Special Resources: The NTIS information collection exceeds 1.6 million titles, more than 300,000 of which contain foreign technology information. All are permanently available for sale, either directly from the 80,000 titles in shelf stock or from the microfiche master copies of documents less in demand.

PUBLICATIONS:

Government Reports Announcements and Index Government Reports Annual Index

27 abstract newsletters

SPONSORING AGENCY: U.S. Department of Health and Human Services

National Center on Child Abuse and Neglect

INFORMATION CENTER/

LIBRARY: Clearinghouse on Child Abuse and Neglect Information

ADDRESS: Children's Bureau

P.O. Box 1182

Washington, DC 20013

TELEPHONE NUMBER(S): 301-251-5157

USER RESTRICTIONS: A reading room is maintained for use by the public (Monday

through Friday, 9:00 a.m.-5:00 p.m.). A fee is charged for

some publications and services.

YEAR ESTABLISHED: 1975

HEAD OF CENTER: John P. Corrigan, Chief

Clearinghouse Branch

NUMBER OF STAFF: Professional: 5 Support: 3

CONTACT PERSON: Anita Cowan, Project Director

OBJECTIVES: NCCAN collects and disseminates information on child mal-

treatment and child protective services throughout the United States. The Clearinghouse maintains five subfiles of computerized information including documents, research project profiles, service program descriptions, audiovisuals,

and excerpts from State laws about child abuse/neglect.

SERVICES OFFERED: The NCCAN Clearinghouse provides publications, bibliogra-

phies, searches, training materials, and other information

about child abuse and neglect.

COLLECTION SIZE: Special Resources: Data base contains 14,000 items.

DIALOG File 64 is the Child and Neglect data base and is

available to the public.

PUBLICATIONS: Free publications catalog available.

SPONSORING AGENCY: U.S. Department of Health and Human Services

National Institute on Alcohol Abuse and Alcoholism

INFORMATION CENTER/

LIBRARY: National Clearinghouse for Alcohol Information--Library

ADDRESS: Mailing: P.O. Box 2345

Rockville, MD 20852

TELEPHONE NUMBER(S): 301-468-2600

USER RESTRICTIONS: Reference use only. Interlibrary loan restricted to Federal

libraries and medical (or research) centers.

YEAR ESTABLISHED: 1972

HEAD OF CENTER: Ms. Terry Freeman, Project Officer

CONTACT PERSON: Carol Jellich, Librarian

OBJECTIVES: The Clearinghouse acquires, organizes, and disseminates

alcohol-related information needed by or available from individuals or groups involved with the subject of alcohol abuse and alcoholism both nationally and internationally.

SERVICES OFFERED: The reading room is open to the public. Photocopy facili-

ties and computerized literature searches are available upon

request.

COLLECTION SIZE: Periodical Subscriptions: 334

Audiovisual Items: 604

Books, Reports, Documents: 50,000 (separate repository items)

Microform Collection: 229

PUBLICATIONS: Alcohol Awareness Service (Selected Notification of

Information Service)

Alcohol Health and Research World (quarterly journal of

alcoholism professionals)

Selected Translations of International Alcoholism Litera-

ture

Resource List: Information on Alcohol-Related Audiovisuals

SPONSORING AGENCY:

U.S. Department of Justice Bureau of Justice Statistics

INFORMATION CENTER/

LIBRARY:

Criminal Justice Archive and Information Network

ADDRESS:

Inter-University Consortium for Political and Social

Research

P.O. Box 1248

Ann Arbor, MI 48106

TELEPHONE NUMBER(S):

313-763-5010

313-763-3485

313-763-3486 hotline

USER RESTRICTIONS:

All CJAIN data sets are free of charge to I-UCPSR members. Data are also available to nonmembers on a unit cost schedule that varies according to the data requested and their

users.

YEAR ESTABLISHED:

1978

HEAD OF CENTER:

Dr. Victoria Schneider (CJAIN)

NUMBER OF STAFF:

Professional: 2

Support: 8

CONTACT PERSON:

Dr. Victoria Schneider

OBJECTIVES:

The goal of CJAIN is to facilitate and encourage research in the criminal justice field through the sharing of data resources. Data concerning victimization, the criminal justice system, and juvenile delinquency are all included within CJAIN's purview. Researchers in public and private research centers, government agencies, and colleges and uni-

versities are encouraged to use these resources.

SERVICES OFFERED:

CJAIN is continually processing the most relevant criminal justice data sets to the research community. CJAIN also maintains a staff capable of assisting in the substantive and technical areas of criminal justice research. Additionally, CJAIN provides a yearly summer seminar to interested users and an online data base, CJ DATA, containing descriptions of data collections pertinent to the criminal justice community and the addresses of the organizations

where these collections may be obtained.

COLLECTION SIZE:

Special Resources: More than 100 data sets.

PUBLICATIONS:

Directory of Criminal Justice Data Collections in the United States

Criminal Justice Archive and Information Network Newsletter
Criminal Justice Data Available From the National Criminal
Justice Archive and Information Network

SPONSORING AGENCY: U.S. Department of Justice

Bureau of Justice Statistics

INFORMATION CENTER/

LIBRARY: Criminal Justice Statistics Association

ADDRESS: Suite 606

444 North Capitol Street NW.

Washington, DC 20001

TELEPHONE NUMBER(S): 202-347-4608

USER RESTRICTIONS: No charge for custom searches of data base; \$20 for

publications.

YEAR ESTABLISHED: 1974

HEAD OF CENTER: Hildy Saizow, Executive Director

NUMBER OF STAFF: Professional: 2 Support: 2

CONTACT PERSON: Hildy Saizow, Executive Director

OBJECTIVES: CJSA maintains the Computerized Index to Data Sources

(CIDS), designed to give the criminal justice community immediate access to recent applied research and statistics in the States. The data base contains information on State research and statistics, State criminal justice reports, State

data sets, and State criminal justice characteristics.

SERVICES OFFERED: CIDS is designed for custom searches. The search may be

narrowed by selecting predefined criteria from three descriptor categories. CJSA also maintains information on software and hardware to support criminal justice systems.

COLLECTION SIZE: Special Resources: CIDS contains 5 data files for a total

of 1,200 records.

PUBLICATIONS: Directory of Criminal Justice Issues in the States

The Forum (quarterly newsletter)

SPONSORING AGENCY: U.S. Depar

U.S. Department of Justice Bureau of Justice Statistics

INFORMATION CENTER/

LIBRARY:

Justice Statistics Clearinghouse

ADDRESS:

Box 6000

Rockville, MD 20850

TELEPHONE NUMBER(S):

800-732-3277

301-251-5500

USER RESTRICTIONS:

No user restrictions; same products and services provided at

cost.

YEAR ESTABLISHED:

1984

NUMBER OF STAFF:

Professional: 1

Support: 1

CONTACT PERSON:

Janet Rosenbaum

OBJECTIVES:

The Justice Statistics Clearinghouse provides answers to statistical questions related to criminal justice issues. It is also responsible for disseminating information related

to the Bureau of Justice Statistics and publications.

SERVICES OFFERED:

The Clearinghouse offers a variety of services to users. They include distributing BJS publications, maintaining the BJS mailing list, responding to statistics requests by phone, preparing customized fact-finding services, suggesting referrals to other sources for statistics, and collecting statistics reports. In addition, the Clearinghouse offers a toll-free customer service line, a reading room open to the public, interlibrary loans, microfiche, and data base

searches.

COLLECTION SIZE:

Special Resources: The Justice Statistics Clearinghouse shares the same collection as the National Institute of Justice/National Criminal Justice Reference Service.

PUBLICATIONS:

Topical bibliography on the publications of the Bureau of

Justice Statistics

Criminal justice information packages

SPONSORING AGENCY:

U.S. Department of Justice

Drug Enforcement Administration

INFORMATION CENTER/

LIBRARY:

Library

ADDRESS:

1405 I Street NW.

Washington, DC 20537

TELEPHONE NUMBER(S):

202-633-1369

YEAR ESTABLISHED:

1973

HEAD OF CENTER:

Morton S. Goren

NUMBER OF STAFF:

Professional: 3

Support: 1

CONTACT PERSON:

Lavonne Wienke

Edith Crutchfield

OBJECTIVES:

The Library provides information on drug abuse, enforcement efforts, diversion efforts, technology, and drug abuse pre-

vention.

SERVICES OFFERED:

The Library offers reference services and accepts inter-

library loan requests from the general public.

COLLECTION SIZE:

Periodical Subscriptions: 200

Books, Reports, Documents: 12,000

Microform Collection: 2,000

Vertical File Drawers: 24

PUBLICATIONS:

Monthly acquisitions list

SPONSORING AGENCY: U.S. Department of Justice

Federal Bureau of Investigation

INFORMATION CENTER/

LIBRARY: FBI Academy Library

ADDRESS: Quantico, VA 22135

TELEPHONE NUMBER(S): 703-640-6131 ext 3042

USER RESTRICTIONS: Open to all law enforcement personnel. Others may use with

authorization of Director.

YEAR ESTABLISHED: 1972

HEAD OF CENTER: Robert L. Keadle

NUMBER OF STAFF: Professional: 3 Support: 12

CONTACT PERSON: Sandra L. Coupe

OBJECTIVES: The Library strives to meet the information needs of stu-

dents and faculty of the FBI Academy in law enforcementrelated disciplines and to respond to requests for reference

assistance from law enforcement agencies.

SERVICES OFFERED: Telephone and written requests for information are answered;

library is open to public by special permission only. Bib-

liographies on criminal justice topics are prepared.

COLLECTION SIZE: Periodical Subscriptions: 500 titles

Audiovisual Items: 2,400

Books, Reports, Documents: 35,000

Vertical File Drawers: 6,725

Special Resources: Access is available to DIALOG and NEXIS. Law collection: 12,050. Government documents

(cataloged): 11,000.

PUBLICATIONS: Bibliographies

Periodical Holdings List

User Guides/Student Handbook

SPONSORING AGENCY: U.S. Department of Justice

Federal Bureau of Investigation

INFORMATION CENTER/

LIBRARY:

Uniform Crime Reporting Section

ADDRESS:

Room 7437

Washington, DC 20535

TELEPHONE NUMBER(S):

202-324-2614

USER RESTRICTIONS:

Data are available free of charge to law enforcement and other government agencies. Fees based on cost recovery are assessed other users of nonpublished data. No other restrictions.

YEAR ESTABLISHED:

1930

HEAD OF CENTER:

William H. Webster, Director

NUMBER OF STAFF:

Professional: 93

CONTACT PERSON:

Paul A. Zolbe, Chief, Uniform Crime Reports

OBJECTIVES:

Uniform Crime Reporting is a cooperative statistical effort of nearly 16,000 law enforcement agencies nationwide. Its primary objective is to generate a reliable set of criminal statistics for use in law enforcement administration, operation, and management. The Program's Crime Index measures periodic fluctuations in the volume of crimes reported to police. Data produced are used extensively by criminologists, sociologists, legislators, municipal planners, etc.

SERVICES OFFERED:

Data are disseminated annually in the publication, <u>Crime in the United States</u>, and semiannually in preliminary <u>Uniform Crime Reports</u> showing crime trends. Unpublished data are furnished upon request.

COLLECTION SIZE:

Special Resources: Back issues of <u>Crime in the United</u>
<u>States</u> are available on microfiche. <u>Unpublished data</u> for
years since 1960 are available on magnetic tape, hard copy,
or in some cases, microfilm.

PUBLICATIONS:

Crime in the United States (annually)

Bomb Summary

Law Enforcement Officers Killed and Assaulted

SPONSORING AGENCY: U.S. Department of Justice

Federal Bureau of Prisons

INFORMATION CENTER/

LIBRARY: Federal Prison System Library

ADDRESS: 320 First Street NW.

Washington, DC 20534

TELEPHONE NUMBER(S): 202-724-3029

USER RESTRICTIONS: No cost, but restricted to those in correctional work and

related fields.

YEAR ESTABLISHED: 1960

HEAD OF CENTER: Lloyd W. Hooker

NUMBER OF STAFF: Professional: 2 Support: 1

OBJECTIVES: The Library is the staff library for the Federal Bureau of

Prisons. It attempts to acquire all significant literature

published in the correctional field.

SERVICES OFFERED: Services include reference, interlibrary loan, and limited

literature searches.

COLLECTION SIZE: Periodical Subscriptions: 57

Books, Reports, Documents: 2,500

Special Resources: OCLC.

PUBLICATIONS: Organizing a Prison Library

Correctional Bookshelf (a bibliography)

SPONSORING AGENCY:

U.S. Department of Justice

Federal Justice Research Program

INFORMATION CENTER/

LIBRARY:

Dispute Resolution Information Center

ADDRESS:

Box 6000

Rockville, MD 20850

TELEPHONE NUMBER(S):

301-251-5194 800-851-3420

USER RESTRICTIONS:

Some products are free; others have nominal charges.

Postage and handling rates apply for Canadian and overseas

users.

YEAR ESTABLISHED:

1983

NUMBER OF STAFF:

Professional: 1 Support: 1

CONTACT PERSON:

Cassandra Howard

OBJECTIVES:

The Dispute Resolution Information Center, operated by the National Criminal Justice Research Program of the U.S. Department of Justice, was established to supply a full range of information services on ways to resolve civil and criminal conflicts outside the traditional court system. The Center works in cooperation with a network of governmental and private agencies dedicated to dispute resolution, which channel information and materials to the Information Center for dissemination through reference services and a diversified publications program. The Center's clientele comprises people throughout the United States interested in promoting alternatives for resolution of disputes, including providers of dispute resolution services, legislation, advocate organizations, researchers, and academicians.

SERVICES OFFERED:

The DRIC provides custom searches of the NCJRS data base, prepackaged bibliographies and searches, publications on paper or microfiche, document loans through interlibrary loan arrangements, an invitation to consult documents in the public reading room, and referral to other information

sources.

COLLECTION SIZE:

Special Resources: Access to the NCJRS data base and library collection containing over 84,000 documents; some documents are available on microfiche. In addition, the DRIC offers information from a program data base containing extensive information on dispute resolution programs around the country.

PUBLICATIONS:

Alternative Dispute Resolution: Techniques and Applications Neighborhood Justice Centers

SPONSORING AGENCY: U.S. Department of Justice

INTERPOL

INFORMATION CENTER/

LIBRARY:

U.S. National Central Bureau

ADDRESS:

Shoreham Building

Room 800

Washington, DC 20530

TELEPHONE NUMBER(S):

202-272-8383 FTS 8-272-8383

USER RESTRICTIONS:

\$100.00 per year; no user restrictions.

YEAR ESTABLISHED:

1923; USNCB 1938

HEAD OF CENTER:

Richard C. Stiener, Chief

NUMBER OF STAFF:

Professional: 63 Support: 36 Volunteer: 1

OBJECTIVES:

The goal is to stem the growth of international crime by providing efficient communications and exchange of information among the National Central Bureaus of INTERPOL member countries and the INTERPOL General Secretariat, as well as the law enforcement agencies within the United States. Objectives include the following: (1) to effectively represent the United States as the U.S. member of INTERPOL, (2) to provide timely responses to requests for information from domestic and international law enforcement agencies, and (3) to identify and analyze patterns in international criminal activities.

SERVICES OFFERED:

The USNCB functions as the U.S. liaison to INTERPOL. Through the National Law Enforcement Telecommunications System (NLETS), the USNCB also serves as the communications link between more than 20,000 U.S. Federal, State, and local police agencies and the NCB's of other INTERPOL member countries. Requests for investigative information received by the USNCB include those pertaining to crimes of murder, robbery, large-scale narcotics violations, large-scale fraud and counterfeiting, and the location and apprehension of international fugitives. (See also page 56.)

COLLECTION SIZE:

Special Resources: Access to data bases includes the Interpol Case Tracking System (ICTS) and the Financial Management Information Systems (FMIS).

PUBLICATIONS:

The Annual Report
Summary Statement of the INTERPOL Function
The INTERPOL-USNCB Law Enforcement Brochure

PARENT ORGANIZATION/ SPONSORING AGENCY:

U.S. Department of Justice

National Institute of Corrections

ADDRESS:

320 First Street NW. Washington, DC 20534

TELEPHONE NUMBER(S):

202-724-3106

YEAR ESTABLISHED:

1974

HEAD OF CENTER:

Raymond C. Brown, Director

NUMBER OF STAFF:

Professional: 43 Support: 20

CONTACT PERSON:

Nancy Sabanosh

OBJECTIVES:

The Institute provides training, technical assistance, and information services, and undertakes research, evaluation, and policy/program development in the areas of jails, prisons, and community corrections. Grants are available to State and local corrections agencies and others. Training is provided by the National Academy of Corrections, and information services are provided by the NIC Information Center in Boulder, Colo. The goal of the agency is to advance the practice of corrections and aid in the development of a more effective, humane, safe, and just correctional system.

SERVICES OFFERED:

Services include training, technical assistance, information services, and grants to undertake research, evaluation, and program development projects. Institute staff are knowledgeable in the areas of jails, prisons, and community corrections and work with State and local practitioners in all areas.

COLLECTION SIZE:

Special Resources: The NIC Information Center

Suite 130 1790 30th Street Boulder, CO 80301 303-444-1101

National Academy of Corrections Suite 430 1790 30th Street Boulder, CO 80301 303-497-6060

PUBLICATIONS:

Annual Program Plan Annual Report

A publications brochure, the Academy training schedule, and brochures on technical assistance, probation, jails, and the Information Center are available. Reports on specific topics are disseminated by the NIC Information Center. (See also entry for U.S. Department of Justice, National Institute of Corrections, NIC Information Center.)

SPONSORING AGENCY: U.S. Department of Justice

National Institute of Corrections

INFORMATION CENTER/

LIBRARY: National Institute of Corrections Information Center

ADDRESS: Suite 130

1790 30th Street Boulder, CO 80301

TELEPHONE NUMBER(S): 303-444-1101

FTS 497-5153

USER RESTRICTIONS: All services are provided at no cost.

YEAR ESTABLISHED: 1980

HEAD OF CENTER: Coralie G. Whitmore, Project Director

NUMBER OF STAFF: Professional: 8 Support: 4

CONTACT PERSON: Robert Greene, Corrections Specialist

Eileen Conway, Library Coordinator

OBJECTIVES: The NIC Information Center functions as the base for infor-

mation collection and dissemination on correctional pro-

grams, policies, practices, and standards.

SERVICES OFFERED: Correctional professionals nationwide can call or write to

receive information on all areas of corrections--jails, prisons, probation, parole, and community-based programs. Requests for information are handled by corrections professionals. Distributes documents published by the National

Institute of Corrections,

COLLECTION SIZE: Books, Reports, Documents: 12,000

Special Resources: The NIC library materials span many subjects relevant to corrections. Included in its library are the Center's training and program materials. In addition to the library, NIC can access data collections and informa-

tion resources across the country.

PUBLICATIONS: Corrections information series--titles include:

Fees for Supervision

Parole in the United States: 1985

State Training Requirements for Jail Officers

Informational brochure about Information Center services

SPONSORING AGENCY:

U.S. Department of Justice National Institute of Justice

INFORMATION CENTER/

LIBRARY:

National Criminal Justice Reference Service

ADDRESS:

Box 6000

Rockville, MD 20850

TELEPHONE NUMBER(S):

800-851-3420; 301-251-5500 from Alaska, Maryland, and Metro-

politan Washington, D.C.

USER RESTRICTIONS:

Unrestricted. Products and services range from free to cost-recovery; some cost-recovery items are free to criminal

justice agencies.

YEAR ESTABLISHED:

1972

HEAD OF CENTER:

Harvey C. Byrd III, Director

NUMBER OF STAFF:

Professional: 45 Support: 35

CONTACT PERSON:

Information Specialists, at telephone numbers above

OBJECTIVES:

The National Institute of Justice/NCJRS is an international clearinghouse of information about criminal justice, providing practitioners and policymakers with information about current research and activities of other practitioners. NCJRS fosters exchange of information among professionals in police, courts, corrections, crime prevention, and victim/

witness services.

SERVICES OFFERED:

The clearinghouse offers a customer service telephone line answered by information specialists knowledgeable in various criminal justice subject areas. Reading room is open to the public. Interlibrary loan, audiovisual loans, microfiche, and data base searches are offered. The NCJRS data base is available on DIALOG, and NCJRS offers access to all DIALOG

and certain other data bases.

COLLECTION SIZE:

Periodical Subscriptions: 250

Microform Collection: 22,000

Books, Reports, Documents: 82,000

Special Resources: Federal Criminal Justice Research Data Base lists all current federally sponsored criminal justice research, including projects outside the Department of Jus-

tice.

PUBLICATIONS:

NIJ Reports (bimonthly journal)

Document Retrieval Index (microfiche catalog)

NCJ Thesaurus

Publications list available.

SPONSORING AGENCY: U

U.S. Department of Justice National Institute of Justice

INFORMATION CENTER/

LIBRARY:

Technology Assessment Program Information Center

ADDRESS:

Box 6000

Rockville, MD 20850

TELEPHONE NUMBER(S) 8

301-251-5060

800-248-2742

USER RESTRICTIONS:

At present, there are no costs or restrictions to the user.

YEAR ESTABLISHED:

1975

HEAD OF CENTER:

Michael Desmond

NUMBER OF STAFF:

Professional: 3

Support: 1

CONTACT PERSON:

Marc Caplan

OBJECTIVES:

Major tasks are coordination of the TAP Advisory Council, coordination of equipment testing, compilation and dissemination of test results, and operation of the TAP Information Center.

SERVICES OFFERED:

TAPIC assists the Law Enforcement Standards Laboratory of the National Bureau of Standards in establishing research priorities that are based on user needs. TAPIC contracts with Law Enforcement Standards Laboratory-certified labs to conduct tests of criminal justice equipment in accordance with Law Enforcement Standards Laboratory-developed performance standards. TAPIC compiles the test results and disseminates the findings to criminal justice agencies and users.

PUBLICATIONS:

Consumer Report--1986 Model Year Patrol Vehicle
Consumer Report--Transceiver Battery Testing

TAPIC Alert October 1985 (first issue)

TAPIC Alert March 1986 issue

Consumer Product List--Metallic Handcuff Testing Report

NIJ Reports reprint January 1985

Fact Sheet

Products of the LESL March 1986

U.S. Department of Justice

SPONSORING AGENCY:

National Institute for Juvenile Justice and Delinquency

Prevention

INFORMATION CENTER/

LIBRARY:

Juvenile Justice Clearinghouse

ADDRESS:

Box 6000

Rockville, MD 20850

TELEPHONE NUMBER(S):

800-638-8736

301-251-5500

USER RESTRICTIONS:

None. Some products and services provided at cost. Price

list available.

YEAR ESTABLISHED:

1979

HEAD OF CENTER:

Harvey C. Byrd, III, Director; Richard S. Rosenthal, Manager

NUMBER OF STAFF:

Professional: 3 Support: 1

CONTACT PERSON:

Juvenile Justice Information Specialists

OBJECTIVES:

The Juvenile Justice Clearinghouse (JJC) provides juvenile justice practitioners and policymakers with current information on research and activities of other practitioners, and training opportunities. The JJC fosters an exchange of information among criminal justice professionals in the areas of corrections, adjudication, counseling, delinquency prevention, the serious offender, and alternatives to juvenile justice system processing. (See also entry for National

Institute of Justice/NCJRS.)

SERVICES OFFERED:

The JJC operates a toll-free customer service telephone line staffed by Information Specialists knowledgeable in the various juvenile justice subject areas. A reading room is open to the public. Interlibrary loan, audiovisual loans, microfiche, and data base searches are offered. The JJC makes referrals to other sources and distributes publications. The document data base is available on DIALOG.

COLLECTION SIZE:

Special Resources: The JJC and the National Institute of Justice/National Criminal Justice Reference Service (NCJRS) share the same collection, of which approximately 20 percent is juvenile justice. The JJC also maintains a training resources data base.

PUBLICATIONS:

Topical searches and topical bibliographies (list on re-

quest)

Juvenile Justice publications of the U.S. Department of Justice (microfiche with paper bibliography serving as index)
Pamphlets and brochures about current topics and publica-

tions

SPONSORING AGENCY:

U.S. Department of Justice Office of Justice Programs

INFORMATION CENTER/

LIBRARY:

National Victim Resource Center

ADDRESS:

633 Indiana Avenue NW. Washington, DC 20531

TELEPHONE NUMBER(S):

202-724-6134

USER RESTRICTIONS:

None.

YEAR ESTABLISHED:

1983

HEAD OF CENTER:

Lucinda M. Stein

NUMBER OF STAFF:

Professional: 3

CONTACT PERSON:

Marie Pirog, 301-251-5525

OBJECTIVES:

The Center serves as a national clearinghouse of information on victim assistance and compensation programs in support of

State and local efforts to help crime victims.

SERVICES OFFERED:

The Center provides technical assistance (telephone, written, and onsite), research of topics, information searches, referral services, and distribution of publications on proj-

ect activities.

COLLECTION SIZE:

Audiovisual Items: 20

Books, Reports, Documents: 900+

Special Resources: Computerized data base of 1,600

entries.

PUBLICATIONS:

Variety of Office of Justice Programs publications

SPONSORING AGENCY: U.S. Department of Justice

Office of Juvenile Justice and Delinguency Prevention

INFORMATION CENTER/

LIBRARY: National School Safety Center

ADDRESS: 7311 Greenhaven Drive

Sacramento, CA 95831

TELEPHONE NUMBER(S): 916-427-4600

YEAR ESTABLISHED: 1984

HEAD OF CENTER: Dr. Ronald D. Stephens

NUMBER OF STAFF: Professional: 10 Support: 10 Volunteer: 2

OBJECTIVES: The Center promotes a continued exchange of information re-

lated to school crime and violence prevention through a wide array of resources: an extensive national education/legal/criminal justice network; conferences; training programs; professional handbooks and journals; a computerized resource system of current laws, programs, legislation, and other relevant information; and a multimedia public service ad-

vertising campaign.

SERVICES OFFERED: The Center provides information to law enforcement personnel

and educators about school safety; delinquency prevention; criminal law; and rules and procedures in Federal, State, and local jurisdictions. It compiles nationwide information on school safety and delinquency prevention techniques and exemplary programs involving truancy reduction; school crime, violence, and vandalism prevention; and gangs and

substance abuse.

COLLECTION SIZE: Special Resources: Resource Center for School Safety

encompassing the 50 States, selected video/VCR materials.

PUBLICATIONS: School Safety (news journal)

School Crime and Violence: Victims Rights

Right to Safe Schools

School Safety Legal Anthology

Discipline Notebook

Assorted AC briefs and resource papers

Films

SPONSORING AGENCY:

Unitarian Universalist Service Committee

INFORMATION CENTER/

LIBRARY:

National Moratorium on Prison Construction

ADDRESS:

309 Pennsylvania Avenue SE.

Washington, DC 20003

TELEPHONE NUMBER(S):

202-547-3633

USER RESTRICTIONS:

Quarterly newsletter <u>JERICHO</u>, published for NMPC by DC-NMPC office: \$12/yr. individuals; \$15 institutions, agencies. Library's material may be reprinted without permission only if credited to <u>JERICHO</u> and the National

Moratorium on Prison Construction.

YEAR ESTABLISHED:

1975

HEAD OF CENTER:

Lois Smith Owens, Coordinator, D.C.; Fernando Tafoya,

Coordinator, San Francisco

NUMBER OF STAFF:

Professional: 3

Support: 2

Volunteer: 3

CONTACT PERSON:

Grier Taylor-Weeks

OBJECTIVES:

NMPC works toward a halt to all prison and jail construction until alternatives to imprisonment are fully evaluated and implemented. NMPC staff are involved in public education, legislative monitoring, and in gathering, analyzing, and disseminating data and information about jail and prison construction and the use of incarceration in the United States on the Federal, State, and local levels.

SERVICES OFFERED:

Newsletter, <u>JERICHO</u>, includes research, data, news features, and resources for persons interested in changing incarceration policies in the United States. "Cage Count," included in the newsletter, has statistics on both cost and capacity of planned construction or expansion of jails and prisons at Federal, State, or local levels.

PUBLICATIONS:

More Jails and Prisons Will Stop Crime, Right? Wrong (brochure)

Some Questions and Answers (booklet)

"What Color Are America's Prisons?" (statistical pamphlet)
Alternative to Imprisonment--A Thoughtful Approach to Crime

and Punishment (handbook)

Recommended Reading for Moratorium Advocates

(bibliography)

JERICHO (quarterly newsletter)

SPONSORING AGENCY:

United Nations

INFORMATION CENTER/

LIBRARY:

United Nations Information Centre

ADDRESS:

Ground Floor

1889 F Street NW.

Washington, DC 20006

TELEPHONE NUMBER(S):

202-289-8670

USER RESTRICTIONS:

The Centre's library is open to the general public from 9:00 a.m. to 1:00 p.m., Monday-Friday. No publications are sold at the Centre. Documents may be borrowed through interlibrary loan procedures-general documents for 1 week and reference materials for 1 day only. Photocopying is available at \$.15 per page. United Nations films may be borrowed for 1 week, with reservations made 1 week in advance of required date. Pamphlets are free upon request.

YEAR ESTABLISHED:

1946

HEAD OF CENTER:

Phyllis Kaminsky

NUMBER OF STAFF:

Professional: 2

Support: 8 Volunteer: 2

CONTACT PERSON:

Helen D. Macsherry, Reference Assistant

OBJECTIVES:

The Information Centre provides direct services reflecting the main functions of the UN Department of Public Information. These services embrace the fields of press, publications, radio, television, films, graphics, exhibitions, and reference.

COLLECTION SIZE:

Audiovisual Items: 134

Books, Reports, Documents: 15,000

Vertical File Drawers: 10

Special Resources: UN documents and publications in such subject areas as international law, narcotic drugs, and human rights.

PUBLICATIONS:

Reports of the UN Congress on the Prevention of Crime and the Treatment of Offenders

Yearbook of the International Law Commission

Cumulative Index to National Laws and Regulations Relating to the Control of Narcotic Drugs and Psychotropic Sub-

stances

International Review of Criminal Policy

Publications catalog available.

PARENT ORGANIZATION/ SPONSORING AGENCY:

United Security Professionals Association, Inc.

ADDRESS:

3512 West Beltline Highway Middleton, WI 53562

TELEPHONE NUMBER(S):

608-831-0003

USER RESTRICTIONS:

Annual membership dues figured on category of membership. Members limited to security officers of all financial institutions, law enforcement officers, and people who provide goods or services to these two groups.

YEAR ESTABLISHED:

1985

HEAD OF CENTER:

Donald R. Jones, President

NUMBER OF STAFF:

Professional: 2 Support: 2 Volunteer: 10

CONTACT PERSON:

Mary Power, Vice President

OBJECTIVES:

Goals are (1) to further the efforts of law enforcement and financial security professionals as they work to reduce crime in the financial industry; (2) to provide opportunity for the exchange of experiences and opinion through discussion, study, and publication; (3) to develop and encourage the practice of high standards among individuals serving in the financial security industry; (4) to conduct courses of study for the benefit of security professionals; (5) to hold meetings and conferences for improvement and education of members; (6) to acquire, preserve, and make available to members data consistent with State and Federal law; (7) to cooperate with local, regional, and national counterpart groups; and (8) to communicate and cooperate with local, county, State, and Federal law enforcement agencies.

SERVICES OFFERED:

Services include: resource library of all training films and manuals relevant to financial security, placement bureau to help match people with positions available, toll-free number for members to call with security-related questions, service bureau where security experts will evaluate and help solve security problems, and study program for security personnel to earn designation as recognized security professionals.

COLLECTION SIZE:

Special Resources: Available materials (films, tapes, and printed matter) on security-related topics.

PUBLICATIONS:

USPA Reports (bimonthly)

SPONSORING AGENCY:

United States Police Canine Association

ADDRESS:

8616 Trumps Hill Road

Upper Marlboro, MD 20772

TELEPHONE NUMBER(S):

301-952-0040

USER RESTRICTIONS:

Membership and law enforcement agencies are the only users.

Membership fees are \$16.00 per year.

YEAR ESTABLISHED:

1971

HEAD OF CENTER:

Richard O. Rogers, National President

NUMBER OF STAFF:

Volunteer: 60

CONTACT PERSON:

Richard O. Rogers

OBJECTIVES:

Association goals are to establish a minimum working standard and to improve the abilities of the canine in police work, to rate the working standard of the police canine and police officer team through Association-sanctioned police dog trials, to establish a legal assistance fund for acts resulting in civil suits from the use of police-trained canines, and to exchange advanced training techniques using

police dogs.

SERVICES OFFERED:

The Association conducts certifying trials for police patrol and detector dogs and conducts training seminars in various locations across the country. Reference service and legal assistance are available to members. The Association will send information to police departments upon request.

PUBLICATIONS:

Canine Courier (national newspaper)

SPONSORING AGENCY:

University of Chicago Law School

INFORMATION CENTER/

LIBRARY:

Center for Studies in Criminal Justice

ADDRESS:

1111 East 60th Street

Chicago, IL 60637

TELEPHONE NUMBER(S):

312-962-9493

YEAR ESTABLISHED:

1965

HEAD OF CENTER!

Albert Alschuler, Acting Director

NUMBER OF STAFF:

Support: 1 Volunteer: 2

CONTACT PERSON:

Helen Flint

OBJECTIVES:

The primary aims are to conduct criminal justice research on the criminal justice system and give specialized education in the criminal justice field at the graduate level.

SERVICES OFFERED:

Services include answering telephone requests and mailing a

bibliography list.

COLLECTION SIZE:

Special Resources: Access to University of Chicago Law

Library

PUBLICATIONS:

The Pursuit of Criminal Justice (spring 1986)

Publications list available.

SPONSORING AGENCY:

University of Colorado Health Science Center

INFORMATION CENTER/

LIBRARY:

C. Henry Kempe National Center for Prevention and Treatment

of Child Abuse and Neglect

ADDRESS:

1205 Oneida Street

Denver, CO 80220

TELEPHONE NUMBER(S):

303-321-3963

USER RESTRICTIONS:

Minimal charges; no restrictions.

YEAR ESTABLISHED:

1972

HEAD OF CENTER:

Dr. Richard Krugman

NUMBER OF STAFF:

Professional: 25 Support: 5

Volunteer: 5

CONTACT PERSON:

Gail Ryan, Resource Librarian

OBJECTIVES:

The Center provides information on all aspects of child abuse and neglect including, but not limited to, physical, sexual, and emotional abuse, neglect, and failure-to-thrive; child fatalities; legal representation of children; validation of children's testimony; prediction and prevention; child protection teams; videotape assessments; diagnosis;

treatment; and adolescent sexual offenders.

SERVICES OFFERED:

Services include library loans, audiovisual rentals, topic

searches, and expert consultation.

COLLECTION SIZE:

Audiovisual Items: 100

Books, Reports, Documents: 3,000 volumes

PUBLICATIONS:

Catalog available upon request.

SPONSORING AGENCY:

University of Detroit

INFORMATION CENTER/

LIBRARY:

University of Detroit Library

ADDRESS:

4001 West McNichols

Detroit, MI 48221

TELEPHONE NUMBER(S):

313-927-1071 313-927-1072

USER RESTRICTIONS:

Loans restricted to "in library use only." AV material not available through interlibrary loan.

HEAD OF CENTER:

Margaret Auer, Director of Libraries

NUMBER OF STAFF:

Professional: 12 Support: 20

CONTACT PERSON:

Ann Walaskay, Head of Reference

OBJECTIVES:

The main library supports the University's programs in criminal justice including a bachelor's degree and three master's programs. Areas are corrections; police, parole, probation, and court officer training; private investiga-

tion; and security administration.

SERVICES OFFERED:

Services include reference, interlibrary loan, library in-

struction (for students), and data base searching.

COLLECTION SIZE:

Periodical Subscriptions: 100

Books, Reports, Documents: 5,000 (criminal justice)

Special Resources: DIALOG, BRS, Wilsonline, and OCLC; some

audiovisuals.

PUBLICATIONS:

Criminal Justice Annotated Bibliography

SPONSORING AGENCY: University of Illinois

INFORMATION CENTER/

LIBRARY: Center for Research in Law and Justice

ADDRESS: Box 4348

Chicago, IL 60680

TELEPHONE NUMBER(S): 312-996-4632

USER RESTRICTIONS: No restrictions; costs depend upon service provided.

Production and mailing costs.

YEAR ESTABLISHED: 1972

HEAD OF CENTER: Michael D. Maltz

NUMBER OF STAFF: Professional: 5 Support: 2

CONTACT PERSON: Yvonne Smith

OBJECTIVES: The primary goal of the Center is to engage in research,

evaluation seminars, and related projects that expand knowledge and understanding of crime, delinquency, and justice and stimulate improvements in the administration of criminal justice and related social and legal institutions. The Center's research activities are eclectic, including exploratory hypothesis testing, model building, theory genera-

tion, and policy analysis approaches. These research

activities employ both quantitative and qualitative method-

ologies.

SERVICES OFFERED: Services include distribution of research reports. The Of-

fice of Instructional Resources Development works with fac-

ulty on course development and instructional design.

COLLECTION SIZE: Books, Reports, Documents: 2,000

Special Resources: Computer center, an instructional resource development office, and access to 3 libraries that

house 1.4 million items.

PUBLICATIONS: Publications list available.

SPONSORING AGENCY: University of Louisville

College of Urban and Public Affairs School of Justice Administration

INFORMATION CENTER/

LIBRARY: National Crime Prevention Institute

ADDRESS: Louisville, KY 40292

TELEPHONE NUMBER(S): 502-588-6987

USER RESTRICTIONS: Training costs vary; no cost for normal information center

requests, copy and postage for requests of significant size.

YEAR ESTABLISHED: 1971

HEAD OF CENTER: Timothy D. Crowe

NUMBER OF STAFF: Professional: 4 Support: 5

CONTACT PERSON: Timothy D. Crowe, Barbara Bomar, Richard Mellard, or

Joe Mele

OBJECTIVES: The resource library contains crime prevention and security-

related materials. The goal is to provide crime prevention/ security information to any person or agency requesting assistance. The objective is to provide personalized responses to requests for assistance, particularly those of crime prevention practitioners and private security person-

nel.

SERVICES OFFERED: The Institute responds to any request for information re-

ceived by phone, mail, or in person. A response may be in the form of a referral to another agency or specific information: model programs, ordinances, physical security de-

vices, sample brochures, A/V recommendations, etc.

COLLECTION SIZE: Special Resources: Approximately 500,000 pieces of infor-

mation in various forms: documents, bound books, newsletters and periodicals, brochures, posters, videotapes and films,

and files of individual program materials.

PUBLICATIONS: Plain Talk About Home Burglar Alarms (brochure)

NCPI Alumni Newsletter (quarterly)

Understanding Crime Prevention (textbook)

SPONSORING AGENCY: University of Louisville

College of Urban and Public Affairs School of Justice Administrators

INFORMATION CENTER/

LIBRARY: Southern Police Institute

ADDRESS: Louisville, KY 40292

TELEPHONE NUMBER(S): 502-588-6561

YEAR ESTABLISHED: 1951

HEAD OF CENTER: Norman E. Pomrenke

NUMBER OF STAFF: Professional: 9 Support: 4 Volunteer: 4

CONTACT PERSON: Norman E. Pomrenke

OBJECTIVES: The Southern Police Institute is dedicated to the advance-

ment of professional law enforcement administration throughout the United States and the world. It is designed to strengthen the leadership knowledge and skills necessary to manage and direct the resources of a police agency. Officers receive comprehensive instruction in the contemporary legal responsibilities of police management, line and staff

relationships, and leadership.

SERVICES OFFERED: The Institute provides information and technical assistance

and makes referrals to law enforcement organizations. The Institute offers regional or onsite seminars on administration, management supervision, and all aspects of criminal

investigations.

COLLECTION SIZE: Special Resources: Access to University of Louisville's

Library and Law Library.

PUBLICATIONS: Southern Police Institute Alumni News (quarterly

newsletter)

SPONSORING AGENCY:

University of New Haven

INFORMATION CENTER/

LIBRARY:

Peterson Library

ADDRESS:

300 Orange Avenue West Haven, CT 06516

TELEPHONE NUMBER(S):

203-932-7189 library

USER RESTRICTIONS:

Limited to UNH students, staff, and faculty; others by special permission. Interlibrary loan services provided to

universities and colleges and other libraries.

YEAR ESTABLISHED:

1920

HEAD OF CENTER:

Phillip Kaplan, President of the University Samuel M. Baker, Jr., University Librarian

NUMBER OF STAFF:

Professional: 2

CONTACT PERSON:

Suzanna Gonzales or James Keuslan, Reference Librarians

OBJECTIVES:

Law enforcement administration, correctional administration, Forensic science, enforcement science, and security management are all specializations leading to the degree in criminal justice offered by UNH. The Marvin K. Peterson Library strives to develop a collection of books, periodicals, and other items to support and complement the academic program.

Both undergraduate and graduate degrees are offered.

SERVICES OFFERED:

The library provides professional reference services, bibliographic research assistance, and interlibrary loan. On-

line searching is projected for late Spring 1986.

COLLECTION SIZE:

Figures not available.

SPONSORING AGENCY:

University of Pennsylvania

INFORMATION CENTER/

LIBRARY:

Sellin Center for Studies in Criminology and Criminal Law

ADDRESS:

The Wharton School

University of Pennsylvania

Room 437

3733 Spruce Street

Philadelphia, PA 19104-6301

TELEPHONE NUMBER(S):

215-898-7411

USER RESTRICTIONS:

Nominal charge for photocopying.

YEAR ESTABLISHED:

1960

HEAD OF CENTER:

Marvin E. Wolfgang, Director

NUMBER OF STAFF:

Professional: 8 Support: 1

CONTACT PERSON:

Selma Pastor, Librarian

Lipman Criminology Library (same address)

OBJECTIVES:

Goals are to conduct and support research and training in the study of crime and delinquency. Interdisciplinary research integrates sociology, law, psychiatry, and statis-

tics.

SERVICES OFFERED:

Reference services are offered.

COLLECTION SIZE:

Periodical Subscriptions: 20

Books, Reports, Documents: 4,000

Microform Collection: 150

Vertical File Drawers: 3

Special Resources: 450 student papers and DRI.

SPONSORING AGENCY:

University of Southern California

INFORMATION CENTER/

LIBRARY:

Programs in Corrections

ADDRESS:

CES 212

3535 South Figueroa Street Los Angeles, CA 90089-1262

TELEPHONE NUMBER(S):

213-743-6506

USER RESTRICTIONS:

Cost per person for 3 days \$300; Cost per person for 5 days

\$500; Cost per person for 10 days \$1,000.

YEAR ESTABLISHED:

1972

HEAD OF CENTER:

Robert M. Brown, Jr.

NUMBER OF STAFF:

Professional: 1 Support: 1 Volunteer: 35

CONTACT PERSON:

Robert M. Brown, Jr.

OBJECTIVES:

The Management Development for Correctional Administrators Program was originally a grant-funded project sponsored by the National Institute of Corrections (NIC). The project is now a contract effort conducted by the University of Southern California, College of Continuing Education. Programs are currently offered in 3-, 5-, and 10-day configurations. The program's goals are to increase correctional administrators' awareness of the implications of their own and their organizations' management and operational styles; increase managers' understanding of the goal-setting, planning, budgeting, and change processes; improve managers' skills and knowledge of techniques for operating more cogent organizations and using resources more effectively; and assist managers in creating change or improvement in their or-

ganizations or correctional systems.

SERVICES OFFERED:

Management/supervisory training programs are offered.

COLLECTION SIZE:

Audiovisual Items: 25

Books, Reports, Documents: 1,000

Special Resources: Handout materials and exercises.

SPONSORING AGENCY:

University of Southern Mississippi

INFORMATION CENTER/

LIBRARY:

Cook Memorial Library

ADDRESS:

Southern Station

Box 5053

Hattiesburg, MS 39401

TELEPHONE NUMBER(S):

601-266-4241

USER RESTRICTIONS:

Cook Library is open to the public. Library materials normally circulate only to USM students, faculty, and staff (materials available to non-USM individuals through interlibrary loan). Charges levied for photocopying and for data base searching. Fines assessed for late return of library materials.

•

YEAR ESTABLISHED:

1912

HEAD OF CENTER:

Mr. James Damico (Cook Memorial Library)

NUMBER OF STAFF:

Professional: 18 Support: 21

CONTACT PERSON:

C. Killens, Serials Department

OBJECTIVES:

The overall purpose of Cook Library is to acquire, organize, maintain, and make accessible the principal collections of books, microforms, and other materials which directly support the USM instructional program. Within the field of criminal justice, major areas of concern include corrections, juvenile justice, and law enforcement. Library materials are acquired in the areas of criminal justice with these primary concerns in mind.

SERVICES OFFERED:

Cook Library provides reference services (walk-in, telephone, mail), data base searches (BRS, DIALOG), and interlibrary loan services.

COLLECTION SIZE:

Periodicals: 177 (criminal justice)

Books, Reports, Documents: 15,000 (criminal justice)

Microform Collection: NCJRS microfiche collection

Special Resources: Data bases: NCJRS (DIALOG), Criminal Justice Periodicals Index (DIALOG), Legal Resources Index (BRS, DIALOG). Select GPO depository (includes Department of Justice publications).

SPONSORING AGENCY:

University of Toledo

INFORMATION CENTER/

LIBRARY:

College of Law

ADDRESS:

2801 West Bancroft Toledo, OH 43606

USER RESTRICTIONS:

Only costs of publications and photocopying.

YEAR ESTABLISHED:

1975

HEAD OF CENTER:

Frank S. Merritt, Professor

NUMBER OF STAFF:

Professional: 1 Support: 1

CONTACT PERSON:

Frank S. Merritt, Professor

OBJECTIVES:

Goals are to collect and disseminate decisions, articles, and regulations regarding criminal corrections and corrections

tional law.

SERVICES OFFERED:

Services include publishing two publications.

COLLECTION SIZE:

Special Resources: Law library of 210,000 volumes plus collection of special master reports and State jail regula-

tions.

PUBLICATIONS:

Correctional Law Digest (annually)

<u>Prison Decisions</u> (monthly)

SPONSORING AGENCY:

University of Washington

INFORMATION CENTER/

LIBRARY:

Center for Law and Justice

ADDRESS:

Department of Sociology

DK-40

University of Washington

Seattle, WA 98195

TELEPHONE NUMBER(S):

206-543-1485

206-545-2043

USER RESTRICTIONS:

None; library materials circulate on a limited basis.

YEAR ESTABLISHED:

1976

HEAD OF CENTER:

Dr. Joseph G. Weis, Director

NUMBER OF STAFF:

Professional: 5

Support: 10

Volunteer: variable

CONTACT PERSON:

Dr. Joseph G. Weis, Director

OBJECTIVES:

The Center is the criminal justice research organization at the University. A major area of inquiry has been the prevention of juvenile delinquency; other activities include the measurement of violent behavior in adults and juveniles, and law-related education. The Center also provides research experience for graduate students both as research assistants and as trainees in externally funded programs.

SERVICES OFFERED:

A small support library for Center staff use is available to University and local criminal justice/social service staff on a noncirculating basis with occasional interlibrary loan. Services provided to staff include data base searches, acquisition of needed materials, and reference service. To the public, services include generation of delinquency prevention program information from a computer data base, reference, and referral.

COLLECTION SIZE:

Periodical Subscriptions: 10

Books, Reports, Documents: 3,500

Microform Collection: Selected microfiche items (mainly

NCJRS and ERIC)

Special Resources: An automated data base of information on more than 1,000 prevention programs. DIALOG searches are

provided to staff.

PUBLICATIONS:

More than 40 topical and research reports

Publications list available.

SPONSORING AGENCY:

University of Wisconsin, Madison

INFORMATION CENTER/

LIBRARY:

Department of Governmental Affairs--Law Enforcement

Education in Training

ADDRESS:

610 Langdon Street

Madison, WI 53706

TELEPHONE NUMBER(S):

608-262-3635

608-262-3150

USER RESTRICTIONS:

Production costs charged.

YEAR ESTABLISHED:

1965

HEAD OF CENTER:

Albert D. Hamann

CONTACT PERSON:

Albert D. Hamann

OBJECTIVES:

The main goal is to improve police management.

SERVICES OFFERED:

Reference and information services in criminal justice are

available.

COLLECTION SIZE:

Special Resources: Eleven University libraries with 4

million volumes.

PUBLICATIONS:

The Jail: Its Operation and Management

The Management of the Office of the Sheriff

POSDCORB: The Organization and Structure of a Police

Department

Staffing: Determining Police Personnel Requirements

Scientific and Laboratory Methods of Judicial Proof

Belden: A Police Management Case Study

Other publications available.

SPONSORING AGENCY: University of Wisconsin

Law School

INFORMATION CENTER/

LIBRARY: Criminal Justice Reference and Information Center

ADDRESS: Madison, WI 53706

TELEPHONE NUMBER(S): 608-262-1499

USER RESTRICTIONS: Photocopying: \$2 for five or fewer exposures; \$.20 per page

for each exposure over five pages. Library loan: within Wisconsin, \$1 per pkg. to cover postage and handling; outside Wisconsin, \$2 per pkg. to cover postage and handling; limit of five titles. Reference search: \$40 charge.

YEAR ESTABLISHED: 1969

HEAD OF CENTER: Sue L. Center

NUMBER OF STAFF: Professional: 2 Support: 1

CONTACT PERSON: Barbara Meyer, Public Services Librarian

OBJECTIVES: Information resource for University of Wisconsin Law School,

other research departments within the University, and criminal justice personnel and researchers throughout Wisconsin. Main areas of emphasis are law enforcement,

corrections, and juvenile justice.

SERVICES OFFERED: Services include circulation of materials, reference, inter-

library loan, referral, presentations, bibliographic in-

struction, tours, and preparation of bibliographies.

COLLECTION SIZE: Periodical Subscriptions: 200

Books, Reports, Documents: 29,000

Special Resources: Special collection of penal press (inmate newspapers) and criminal justice agency statistical and

annual reports from throughout the United States.

PUBLICATIONS: Current criminal justice literature

Bimonthly listing of recent acquisitions

Subscription free within Wisconsin; \$5 per year outside of

Wisconsin.

SPONSORING AGENCY:

The Urban Institute

ADDRESS:

2100 M Street NW.

Washington, DC 20037

TELEPHONE NUMBER(S):

202-833-7200

USER RESTRICTIONS:

Anyone may acquire at-cost copies of research reports pro-

duced by the Urban Institute.

YEAR ESTABLISHED:

1968

HEAD OF CENTER:

William Gorham, President

NUMBER OF STAFF:

Professional: 80 Support: 70

CONTACT PERSON:

Camille Motta, Librarian

OBJECTIVES:

The Urban Institute, a nonprofit research and policy organization, conducts studies in many areas of human resources, including criminal justice. It has a major project on immigration, including illegal immigration. Other studies have focused on police procedures, prison and parole out-

comes, and court-involved juveniles.

SERVICES OFFERED:

Services include data base searches for Institute staff only on DIALOG and BRS; dissemination of Institute papers and reports; document delivery service; and cataloging all material on nationwide cataloging and interlibrary loan net-

work (OCLC).

COLLECTION SIZE:

Periodical Subscriptions: 600

Books, Reports, Documents: 28,000 volumes

Microform Collection: 4,500 reels of microform

Special Resources: Access to data base on DIALOG and BRS.

PUBLICATIONS:

UI press catalog and selected lists of research papers.

SPONSORING AGENCY:

Vera Institute of Justice, Inc.

ADDRESS:

377 Broadway

New York, NY 10013

TELEPHONE NUMBER(S):

212-334-1300

212-431-3003 Research Department

USER RESTRICTIONS:

Typed documents are distributed at the cost of reproducing them. Published materials are individually priced. No user restrictions.

YEAR ESTABLISHED:

1961

HEAD OF CENTER:

Michael E. Smith, Director

NUMBER OF STAFF:

Professional: 105 Support: 130 Volunteer: 3

CONTACT PERSON:

Susan S. Rai, Senior Planner

Dr. Sally Hillsman, Research Director

OBJECTIVES:

Vera provides information on pilot projects it has planned, implemented, and/or evaluated, and on research projects it has conducted. Current criminal justice projects include community service sentencing, transitional employment for persons recently released from jail or prison, training and work experience, and new police procedures. Research projects are evaluating community service, examining the relationships between employment and crime, studying new police procedures, evaluating District Attorneys' efforts to speed dispositions, and analyzing the disposition of PINS and delinquency cases in Family Court. Past pilot projects (now institutionalized in independent New York City agencies) dealt with bail practices, services to victims and prosecution witnesses, and noncriminal justice alternatives for handling derelicts. Projects being planned will offer intensive supervision in place of pretrial detention, services for alcoholic offenders, and research on mentally retarded offenders.

SERVICES OFFERED:

Staff members will provide written material, answer questions, and participate in symposia or other programs related to the Institute's work.

COLLECTION SIZE:

Special Resources: Numerous reports on the Institute's work and on individual past and current projects, including monographs.

PUBLICATIONS:

Publications list available.

SPONSORING AGENCY:

Virginia Commonwealth University University Library Services

INFORMATION CENTER/

LIBRARY:

James Branch Cabell Library

ADDRESS:

Box 2033

901 Park Avenue

Richmond, VA 23284-0001

TELEPHONE NUMBER(S):

804-257-1104

USER RESTRICTIONS:

Online Search Services: VCU faculty, students, and staff-\$5.00 per data base; non-VCU--\$20.00 plus full recovery charges. Self-service photocopying--\$.10 per page. Special borrowers cards--\$15.00 per term or \$40.00 per year--does not include interlibrary loan and searches.

HEAD OF CENTER:

William J. Judd, Director

NUMBER OF STAFF:

Professional: 8 Support: 4

(in Government Documents and Reference)

CONTACT PERSON:

Claire E. Hoffman, Government Documents Librarian

OBJECTIVES:

The Library provides academic support services to the Virginia Commonwealth University and supports the curriculum of the School of Community and Public Affairs, which offers degrees in the criminal justice field.

SERVICES OFFERED:

Reference service available 7 days per week. Government documents office hours are Monday through Friday, 8 a.m. to 5 p.m. Interlibrary loan is available to other libraries.

COLLECTION SIZE:

Special Resources: Data base searching available on BRS, DIALOG, and Wilsonline for a fee; NCJRS index and microfiche collection; Current Urban Documents index and microfiche collection; Congressional Information Service-ASI, pre-1969 Hearings; U.S. Serial Set microfiche and indexes, GPO selective depository--1971 and Virginia State documents depository--1971.

SPONSORING AGENCY: VOLUNTEER: The National Center for Citizen Involvement

ADDRESS: Suite 500

1111 North 19th Street Arlington, VA 22209

TELEPHONE NUMBER(S): 703-276-0542

USER RESTRICTIONS: Services available primarily for VOLUNTEER associates.

Otherwise, services are available on a fee-for-service

basis.

YEAR ESTABLISHED: 1979 (formed through a merger of NCVA and NICOV)

HEAD OF CENTER: Ken Allen, President

NUMBER OF STAFF: Professional: 11 Support: 4

CONTACT PERSON: Lynda Lancaster

OBJECTIVES: VOLUNTEER, a resource center for volunteer programs, pro-

motes the exchange of ideas and information among volunteer program leadership. It conducts training and workshops for volunteer leaders and program evaluation, and provides

reference and information services.

SERVICES OFFERED: VOLUNTEER offers reference and information request services

and onsite use of library and publications. Photocopying and document loans are available to associates. Free cata-

log of mail order books is available.

COLLECTION SIZE: Books, Reports, Documents: 10,000

PUBLICATIONS: Voluntary Action Leadership (quarterly newsletter)

Volunteering (quarterly newsletter)

Exchange Networks (newsletter)

SPONSORING AGENCY:

Washington Metropolitan Area Transit Authority

INFORMATION CENTER/

LIBRARY:

Metro Transit Police

ADDRESS:

600 Fifth Street NW. Washington, DC 20001

TELEPHONE NUMBER(S):

202-962-2150

YEAR ESTABLISHED:

1976

HEAD OF CENTER:

Angus B. MacLean, Chief of Police

NUMBER OF STAFF:

Professional: 244 Support: 20

CONTACT PERSON:

Inspector Burton E. Morrow

OBJECTIVES:

The objectives of the Metro Transit Police Informational Programs have been to educate the public in the areas of safety and crime prevention in mass public transportation. For children, a McGruff Safety Crime Prevention slide presentation has been developed and is currently being shown to school children in the Washington metropolitan area. Another successful program has been the fingerprinting of children under the age of 18. The parents maintain possession of the fingerprint card in the event the child is lost or missing. Another area of concern has been crime prevention in Metro stations and parking lots. Pamphlets and other materials have been developed to make the riding public more aware of the active role that they must take along with Metro Transit Police to assure themselves of a safe Metrorail/Metrobus environment.

SERVICES OFFERED:

The agency will provide information relative to transit safety and crime in the Metro system to agencies or persons who need to know this information. If the agency is unable to supply certain information, appropriate referrals will be made.

COLLECTION SIZE:

Periodical Subscriptions: 10

Audiovisual Items: 100

PUBLICATIONS:

Travel Safety Information
Don't Give Crime a Free Ride
Vandalism

SPONSORING AGENCY:

Washington State Library

ADDRESS:

Olympia, WA 98504

TELEPHONE NUMBER(S):

206-753-4027

HEAD OF CENTER:

Nancy Zussy

NUMBER OF STAFF:

Professional: 10

CONTACT PERSON:

Ann Bregent

OBJECTIVES:

The State Library supports the criminal justice information needs of agencies of the Washington State government. It maintains libraries in the State correctional facilities and collects materials which support the general criminal justice needs of these agencies. It receives most U.S. Department of Justice publications and purchases pertinent books

on criminal justice management.

SERVICES OFFERED:

The library will search title and subject requests for criminal justice-related information. Search scope includes materials present in the collection, data bases for additional bibliographic identification, and interlibrary loan

through NCJRS.

COLLECTION SIZE:

Periodical Subscriptions: 40 serial titles including 30 in

CJPI

Books, Reports, Documents: 5,000 volumes

Special Resources: Access to NCJRS through DIALOG. Have BRS, DIALOG, NLM, and other data base search capabilities.

PUBLICATIONS:

Washington State Publications Monthly Checklist (includes publications of Washington State criminal justice agencies such as the Department of Corrections and Jail Commission)

PARENT ORGANIZATION/ SPONSORING AGENCY:

World Association of Document Examiners

ADDRESS: 111 N

111 North Canal Street

Chicago, IL 60606

TELEPHONE NUMBER(S):

312-930-9446

312-930-9447

312-930-9448

YEAR ESTABLISHED:

1974

NUMBER OF STAFF:

Professional: 1

Support: 2

Volunteer: 5

CONTACT PERSON:

Lucille Range, Executive Secretary

OBJECTIVES:

The World Association of Document Examiners was organized to bring together persons who are engaged in the profession of establishing proof of facts relating to handwriting, typewriting, ink, paper, and other problems concerning docu-

ments.

The purposes of the Association are to encourage the enlargement and improvement of techniques and standards in procedures, tests, and criteria used in the profession; to keep members apprised of the latest techniques and discoveries in document examination work; to establish a clearinghouse for information affecting the activities and professional interests of its members; and to employ the collective wisdom of the Association to advance the recognition of document ex-

aminers by the public, bar, and judiciary.

SERVICES OFFERED:

WADE conducts an annual seminar in Chicago and regional mini-

seminars in other parts of the country.

PUBLICATIONS:

The WADE Journal (quarterly)

The WADE Exchange (eight times a year)

Membership directory

SPONSORING AGENCY:

World Peace Through Law Center (WPTLC)

INFORMATION CENTER/

LIBRARY:

World Association of Judges, World Association of Lawyers

ADDRESS:

Suite 800

1000 Connecticut Avenue NW. Washington, DC 20036

TELEPHONE NUMBER(S):

202-466-5428

USER RESTRICTIONS:

Members include lawyers, prosecutors, judges, and legal

scholars in over 130 countries.

YEAR ESTABLISHED:

1976

HEAD OF CENTER:

Charles S. Rhyne, World President

NUMBER OF STAFF:

Professional: 2

Support: 1

CONTACT PERSON:

Margaret M. Henneberry, Executive Director and Treasurer

OBJECTIVES:

The World Association of Judges (WAJ) is dedicated to mobilizing the talents and energies of the world's most outstanding judicial leaders and bringing them to bear on important transnational issues. The WAJ endeavors to improve judges' effectiveness in dealing with problems related to the administration of justice in the growing international environment. Includes special research sections on criminal law, procedure, administration of justice, and a proposed

international criminal court.

SERVICES OFFERED:

Publications of biennial world conference work papers, reference materials, research reports, news bulletin, and

quarterly journal.

PUBLICATIONS:

Law and Technology (quarterly)
The World Jurist (news bulletin)
Various books, papers, and reports

Publications list available.

Information Center/Library Index

- American Academy of Judicial Education (American Judges Association), 11
- American Bar Association Special Committee on Dispute Resolution, 5
- American Police Academy Library (American Federation of Police),
- American Police Conference (National Association of Chiefs of Police), 73
- American Prosecutors Research Institute (National District Attorneys Association), 94
- American Technological University Library, 15
- Arson Resource Center (Fedural Emergency Management Agency), 40
- Battelle Law and Justice Program, 23
- Benedictine College Library, 24
- C. Henry Kempe National Center for Prevention and Treatment of Child Abuse and Neglect (University of Colorado Health Science Center), 150
- Center on Alcohol Studies (Rutgers University), 112
- Center for Criminal Justice (Harvard Law School), 48
- Center for Law and Justice (University of Washington), 160
- Center for Research in Criminology (Indiana University of Pennsylvania), 49
- Center for Research in Law and Justice (University of Illinois), 152
- Center for Studies in Criminal Justice (University of Chicago Law School), 149
- Center for Study of Crime, Delinquency, and Corrections (Southern Illinois University), 117
- Center for the Study of Crime and Social Justice (Institute for the Study of Labor and Economic Crisis), 50

- Clearinghouse on Child Abuse and Neglect Information (U.S. Department of Health and Human Services), 127
- College of Law (University of Toledo), 159
- Cook Memorial Library (University of Southern Mississippi), 158
- Criminal Justice Archive and Information Network (U.S. Department of Justice), 129
- Criminal Justice Center (Sam Houston State University), 114
- Criminal Justice Institute (Atlanta University), 22
- Criminal Justice on NCCD Collection (Rutgers University),
- Criminal Justice Reference and Information Center (University of Wisconsin Law School), 162
- Criminal Justice Services
 (American Association of Retired Persons), 4
- Criminal Justice Statistics
 Association (U.S. Department of
 Justice), 130
- Defender Division (National Legal Aid and Defender Association), 98
- Department of Criminal Justice (Pan American University), 108 Department of Governmental
 - Affairs--Law Enforcement Education in Training (University of Wisconsin), 161
- Dispute Resolution Information Center (U.S. Department of Justice), 136
- Drug Enforcement Administration Library (U.S. Department of Justice), 132
- FBI Academy Library, 133
 Federal Crime Insurance Program
 (Federal Emergency Management

Agency), 41

- Federal Prison System Library (Federal Bureau of Prisons), 135
- Fenwick Library (George Mason University), 46

Government Publications Section (California State University Library), 27

Graduate Library for Public Affairs and Policy (State University of New York at Albany), 122

Gray Library (Lamar University),

Hammermill Library (Mercyhurst College), 68 Hayden Library (Arizona State University), 17

Information Clearinghouse (Contact
 Center, Inc.), 35
Information Services (American
 Judicature Society), 12
Information and Technology
 Transfer Database (International
 Research and Evaluation), 60

Institute for Court Management of the National Center for State Courts, 84

Institute of Criminal Law and Procedure (Georgetown University), 47
Institute of Judicial Administration (New York University School of Law),

James Branch Cabell Library (Virginia Commonwealth University), 165

John Jay College of Criminal Justice Library (City University of New York), 30

Justice Statistics Clearinghouse (U.S. Department of Justice), 131

Juvenile Justice Clearinghouse (U.S. Department of Justice), 142

Law Enforcement Standards Library (U.S. Department of Commerce), 125

Library (Bureau of Social Science Research, Inc.), 26

Library (National Center for State Courts), 85 Louisiana State Library, 66 Metro Transit Police (Washington Metropolitan Area Transit Authority), 167

Michigan Coalition Against Domestic Violence Resource Library, 121

Milton Helpern International Reference Center for Forensic Sciences, 59

National American Indian Court Clerks Association (ARROW, Inc.), 18

National Audiovisual Center (National Archives and Records Administration), 71

National Center for the Prosecution of Child Abuse (National District Attorneys Association), 95

National Center for Research in Vocational Education (Ohio State University), 106

National Clearinghouse for Alcohol Information-Library (U.S. Department of Health and Human Services), 128

National Crime Prevention Institute (University of Louisville), 153

National Criminal Justice Reference Service (U.S. Department of Justice), 140

National Emergency Training Center Learning Resource Center (Federal Emergency Management Agency), 42

National Employment Listing Service (Sam Houston State University), 115

National Institute of Corrections Information Center, 139

National Institute of Judicial Dynamics (The Judicial Research Foundation), 62

National Institute for Sentencing Alternatives (Brandeis University), 25

National Library and Film Service, (National Association of Chiefs of Police), 74

National Moratorium on Prison Construction (Unitarian Universalist Service Committee), 145

- National Rural Crime Prevention Center (Ohio State University),
- National School Safety Center (U.S. Department of Justice),
- National Technical Information Service (U.S. Department of Commerce), 126
- National Victim Resource Center (U.S. Department of Justice), 143
- Peterson Library (University of New Haven), 155
- Police and Security Section (Association of American Railroads), 20
- Programs in Corrections (University of Southern California),
- Public Protection Division (New Dimensions International), 102
- School of Criminology (Florida State University), 43
- School of Justice (The American University), 16
- Section on Criminal Justice Administration (American Society for Public Administration), 14

- Sellin Center for Studies in Criminology and Criminal Law (University of Pennsylvania),
- Southern Police Institute (University of Louisville), 154
- Technology Assessment Program Information Center (U.S. Department of Justice), 141
- Texas Crime Prevention Institute (Southwest Texas State University), 118
- Texas Crime Victim Clearinghouse (Texas Governor's Office), 123 Traffic Court Program of the American Bar Association, 6 Troy State University Library, 124
- Uniform Crime Reporting Section (Federal Bureau of Investigation), 134
- United Nations Information Centre,
- University of Detroit Library, 151 U.S. National Central Bureau (U.S. Department of Justice), 137
- Victim/Witness Project for the Handicapped (National Academy of Gallaudet College), 69
- World Association of Judges, World Association of Lawyers (World Peace Through Law Center), 170

Subject Index

Abused women, 121, 140 Accreditation, 31, 32, 140 Alcohol abuse, 62, 67, 112, 121, 128, 140 Alternatives to institutionalization, 25, 37, 83, 105, 110, 138, 140, 145, 164 Arson, 40, 52, 60, 71, 140 Auto theft, 53, 81, 140 Behavior, see criminal behavior Campus law enforcement, 55, 140 Child abuse and neglect, 9, 60, 86, 95, 100, 121, 123, 127, 140, 150 Child protection, 9, 121, 127, 140, 150 Computer crime, 82, 119, 140 Computer security, 82, 116, 119, Computerized information systems. 60, 116, 122, 126, 127, 129, 130, 140 Consumer protection, 72 Correctional reform, 25, 37, 44, 61, 83, 87, 140 Corrections, 2, 3, 7, 28, 31, 35, 36, 39, 44, 60, 61, 62, 63, 64, 66, 80, 83, 89, 115, 117, 135, 138, 139, 140, 151, 155, 157, 158, 159, 162, 163, 168 Court mediation programs, 37 Courts, 6, 18, 28, 45, 60, 62, 76, 84, 85, 90, 97, 103, 140, 151, 170 Crime insurance, 41 Crime prevention, 4, 14, 38, 44. 51, 52, 54, 56, 60, 82, 89, 91, 107, 118, 121, 125, 132, 140, 142, 144, 146, 150, 153, 160, 167 Criminal behavior, 10, 140 Criminal justice planning, 62, 79, 92, 111, 140 Criminal justice statistics, 20, 26, 56, 129, 130, 131, 134, 140 Criminal law, 47, 88, 140, 144, 156, 170 Criminology, 13, 15, 43, 49, 50, 60, 65, 68, 104, 113, 114, 120, 124, 140, 156, 165

Data base development, 60 Defense services, 78, 98 Dispute resolution, 5, 34, 48, 96, 136 Document analysis, 169 Domestic violence, 112, 121, 123, 140 Drug abuse, 62, 100, 121, 132, Drug control, 58, 132, 140, 146 Drunk drivers, 67, 140 Education, see also judicial education, legal education, 1, 15, 16, 17, 24, 27, 30, 35, 36, 42, 46, 60, 65, 66, 68, 104, 112, 114, 115, 117, 118, 133, 135, 158, 165 Elderly, 4, 140 Emergency services, 71, 140 Emergency training, 42, 69 Employment, 38, 44, 105, 115, 140, 147, 164 Environmental protection, 72, 140 Equipment, 60, 63, 125, 140, 141 Ex-offender programs, 44, 105, 140, 164 Explosives, 54, 140 Firearms training, 63
Forensic sciences, 59, 60, 117, 140, 155 Handicapped persons, 69 Immigration, 163 Indigent defendants, 98 Inmate programs, 39, 140 Insurance fraud, 51, 72, 81 International cooperation, 56. 58, 108, 137, 140, 146, 170 International law, 50, 140 Jails, 64, 83, 87, 97, 105, 110, 138, 140 Judicial administration, 12, 140, 170 Judicial education, 6, 11, 97, 103, 140

Juvenile delinquency, 2, 33,

152, 156, 160, 163, 164

57, 89, 117, 129, 140, 142, 144,

Juvenile justice issues, 28, 33, 48, 57, 62, 64, 80, 86, 87, 89, 90, 93, 114, 140, 142, 158, 162, 164

Law enforcement, 4, 8, 20, 22, 28, 32, 47, 54, 56, 58, 62, 63, 66, 71, 73, 74, 108, 109, 111, 115, 117, 118, 121, 125, 132, 133, 134, 137, 140, 151, 154, 155, 158, 161, 162, 163, 164

Legal aid, see defense services

Legal education, 78, 88, 140, 159, 160, 162

Legal issues, 5, 21, 48, 58, 67, 72, 75, 77, 78, 86, 88, 92, 93, 100, 116, 122, 127, 140, 148, 149, 150, 159, 163

Management, see also security
management, 76, 79, 84, 103,
109, 111, 114, 134, 140, 152,
154, 155, 157, 161
Mediation, see dispute resolution
Mental health services, 2, 3,
37, 83
Minorities, 18, 22, 34, 108,
121, 140
Missing children, 29, 100

Offenders, 25, 140, 146, 164 Organized crime, 93, 140 Overcrowding, 83, 97, 110, 140

Parole, 21, 83, 140, 151, 163
Plea bargaining, 47, 140
Police, see law enforcement
Police dogs, 140, 148
Policy development, 7, 14, 23, 25, 64, 87, 89, 99, 100, 109, 116, 122, 140, 146, 163
Polygraph science, 101, 140
Pretrial services, 62, 110, 140, 164
Prison construction, 140, 145
Probation, 140, 151
Professional development, 7, 11, 14, 19, 21, 36, 52, 53, 57, 76, 84, 93, 101, 102, 140, 157

Prosecution, 47, 48, 88, 93, 94, 95, 140
Psychology, 2, 140
Public safety communications, 19

Research, 1, 5, 10, 13, 14, 16, 22, 23, 25, 26, 28, 30, 36, 43, 47, 48, 49, 50, 59, 62, 72, 83, 84, 89, 90, 94, 103, 106, 108, 112, 113, 117, 125, 126, 127, 129, 130, 140, 149, 152, 156, 160, 164, 170
Rural crime, 107, 140

School safety, 70, 100, 140, 144
School security, 70, 100, 140, 144
Security management, 20, 60, 115, 117, 140, 147, 151, 153, 155
Security personnel training, 55, 63, 102, 140, 147
Sentencing, 25, 62, 83, 140, 164
Sexual assault, 121, 123, 140, 150
Standards, 2, 31, 32, 57, 64, 73, 89, 125, 139, 140, 141, 147, 148
Surveys, 26, 140

Technical assistance, 4, 7, 10, 23, 28, 37, 38, 39, 60, 62, 69, 72, 75, 85, 90, 91, 96, 98, 102, 110, 114, 116, 126, 138, 140, 141, 143, 154, 166

Technology, see technical assistance
Terrorism, 54, 102, 140
Traffic safety, 6
Transportation security, 20, 140, 167

Victims/witnesses, 47, 67, 69, 77, 97, 99, 121, 123, 129, 140, 143, 150, 164
Violence, 38, 140, 144, 160
Vocational education, 106, 140
Volunteers, 4, 80, 121, 140, 166

White-collar crime, 26, 51, 60, 82, 119, 140, 147

Geographic Index

Alabama, 124

Arizona, 17

Arkansas, 2

California, 3, 27, 50, 82, 86, 89, 116, 119, 144, 157

Colorado, 9, 54, 62, 84, 139, 150

Connecticut, 51, 55, 155

District of Columbia, 4, 5, 11, 16, 18, 20, 23, 26, 38, 47, 69, 72, 73, 75, 78, 79, 91, 92, 96, 98, 99, 109, 110, 127, 130, 132, 134, 135, 137, 138, 143, 145, 146, 163, 167, 170

Florida, 8, 19, 43, 74, 120

France, 56

Georgia, 22

Illinois, 6, 12, 28, 33, 61, 81, 104, 117, 149, 152, 169

Kansas, 24, 59

Kentucky, 153, 154

Louisiana, 66

Maryland, 7, 31, 36, 40, 41, 42, 53, 71, 125, 128, 131, 136, 140, 141, 142, 148

Massachusetts, 25, 37, 48, 52

Michigan, 121, 129, 151

Minnesota, 60, 64, 76

Mississippi, 158

Nebraska, 1, 35

Nevada, 90, 97

New Jersey, 87, 112, 113

New York, 14, 29, 30, 44, 45, 58, 101, 103, 122, 164

Ohio, 13, 80, 106, 107, 159 .

Oregon, 77

Pennsylvania, 34, 49, 68, 156

Texas, 15, 21, 65, 67, 70, 88, 108, 114, 115, 118, 123

Virginia, 32, 39, 46, 83, 85, 93, 94, 95, 100, 102, 105, 111, 126, 133, 165, 166

Washington, 10, 160, 168

Wisconsin, 57, 63, 147, 161, 162

Appendix A
National Institute of Justice Organization Chart

Appendix B
U.S. Department of Justice Organization Chart

Appendix C

Criminal Justice Information Exchange (CJIE) Group Members

The Criminal Justice Information Exchange (CJIE) Group is an informal, cooperative association of libraries serving the criminal justice community. The Group aims to foster communication and cooperation among member libraries and to enhance user services. Group members will provide information to criminal justice patrons about their collection, policies, and services. The National Institute of Justice/National Criminal Justice Reference Service, a CJIE member, serves as the Group coordinator.

ALABAMA

Nell Bassett Troy State University Library Troy, AL 36082

ARIZONA

Marie Jones
Department of Public Safety Library
2310 North 20th Avenue
Phoenix, AZ 85009

Eleanor Ferrall Hayden Library Arizona State University Tempe, AZ 85287

Mary Patricia Quigley
Arizona Law Enforcement
Training Academy Library
5601 West Trails End Road
Tucson, AZ 85745

CALIFORNIA

John M. Ross Gov't. Publ. Section, Library California State University, Los Angeles 5151 State University Drive Los Angeles, CA 90032

Terri Wangard
Academy of Justice Library
1500 Castellano Road
Riverside, CA 92509

Veronica Maclay Hastings College of the Law Library 200 McAllister Street San Francisco, CA 94102

COLORADO

Coralie G. Whitmore National Institute of Corrections Information Center Suite 130 1790 30th Street Boulder, CO 80301

CONNECTICUT

Alice Pidgeon Peterson Library University of New Haven 300 Orange Avenue West Haven, CT 06516

DISTRICT OF COLUMBIA

Linda Demorat Ash Library Armed Forces Institute of Pathology Washington, DC 20306

L. Duff or M. Hartz Library Bureau of Social Science Research, Inc. Suite 700 1990 M Street NW. Washington, DC 20036 Morton S. Goren
Drug Enforcement Administration Library
1405 I Street NW.
Washington, DC 20537

Jane Gafvert Federal Judicial Center 1520 H Street NW. Washington, DC 20005

Lloyd Hooker or Penny Doucette Federal Prison System Library 320 First Street NW. Washington, DC 20534

Elizabeth A. Leahy
Justice Fellowship Information Center
P.O. Box 17181
Washington, DC 20041

FLORIDA

Ella Woodbury State Library of Florida R.A. Gray Building Tallahassee, FL 32301

GEORGIA

Karen Dornseif Reference Resource Center Georgia Dept. of Offender Rehabilitation Two Martin Luther King Drive SE. Atlanta, GA 30334

ILLINOIS

Carolyn Moore Municipal Reference Library Police Branch c/o Room 1004 City Hall Chicago, IL 60602

Marty Armstrong Governors State University Library Park Forest South, IL 0466

INDIANA

Donna K. Zimmerman, Librarian
David F. Allen Memorial Learning Resources
Center
Indiana Law Enforcement Academy
Box 313
Plainfield, IN 46168

IOWA

Kathie Belgum College of Law University of Iowa Law Library Iowa City, IA 52242

KANSAS

Sr. Mary Dennis Peters Benedictine College Library Second and Division Atchison, KS 66002

Marc Galbraith
Kansas State Library
Third Floor--State Capitol
Topeka, KS 66612

LOUISIANA

Blanche M. Cretini Louisiana State Library P.O. Box 131 Baton Rouge, LA 70821

Michael DiCarlo Sandel Library Northeast Louisiana University Monroe, LA 71209

Carol D. Billings Law Library of Louisiana Supreme Court Building 301 Loyola Avenue New Orleans, LA 70112

MARYLAND

Michael S. Miller
Maryland State Law Library
First Floor
Courts of Appeal Building
361 Rowe Boulevard
Annapolis, Maryland 21401-1697

Elaine B. Johnson Baltimore Police Department Library 601 East Fayette Street Ealtimore, MD 21202

Lily Griner McKeldin Library University of Maryland College Park, MD 20742 Marcia Abrams
State Police Academy Library
Dept. of Public Safety and Corr. Ser.
1200 Reisterstown Road
Pikesville, MD 21208-3899

Nancy Pearse National Institute of Justice/NCJRS Box 6000 Rockville, MD 20850

Ray Franklin Maryland Criminal Justice Resource Center 3085 Hernwood Road Woodstock, MD 21163

MASSACHUSETTS

Louise K. Dennett Northeastern University Library 360 Huntington Avenue Boston, MA 02115

Judy Weinberg Library Abt Associates, Inc. 55 Wheeler Street Cambridge, MA 02138

Terry Swanlund Harvard Law School Library Langdell Hall Cambridge, MA 02138

Malcolm Hamilton
John F. Kennedy School
of Government Library
Harvard University
79 Boylston Street
Cambridge, MA 02138

Catherine Handy Library Westfield State College Westfield, MA 01086

MICHIGAN

Carol Lingeman University of Detroit Library 4001 West McNichols Detroit, MI 48221 Mary LePiors
Law Enforcement Resource Center
Michigan Department of State Police
7426 North Canal Road
Lansing, MI 48913

MINNESOTA

Barbara Golden or Anne Grande Hennepin County Law Library C-2451 Government Center Minneapolis, MN 55487

Marcia Anderson Reeve Library Criminal Justice Programs OLG/DEPD 100 Capital Square Building 550 Cedar Street St. Paul, MN 55101

MISSISSIPPI

Dr. Annie Elizabeth Mills J.D. Williams Library The University of Mississippi University, MS 38677

Paul McCarver Cook Memorial Library University of Southern Mississippi Box 5053 Southern Station Hattiesburg, MS 39401

MISSOURI

Frank Pascoe Missouri State Library P.O. Box 387 308 East High Street Jefferson City, MO 65102

Cathy Reilly St. Louis Police Library 315 South Tucker Boulevard St. Louis, MO 63102

NEBRASKA

MonaJeanne Easter Nebraska Library Commission 1420 P Street Lincoln, NE 68508 Kate Adams
Don L. Love Library
University of Nebraska-Lincoln
Lincoln, NE 68588-0410

NEW JERSEY

Phyllis Schultze
NCCD Collection
S.I. Newhouse Center for Law and Justice
Rutgers University
Room 1204
15 Washington Street
Newark, NJ 07102

NEW YORK

Kate Storms
Library
New York State Division of Criminal Justice
Services
Third Floor, Executive Park Tower
Stuyvesant Plaza
Albany, NY 12203

Henry Mendelsohn or Ruth Fraley SUNY at Albany, Graduate Library of Public Affairs and Policy 1400 Washington Avenue Albany, NY 12222

Mary C. Hall E.H. Butler Library SUC/Buffalo 1300 Elmwood Avenue Buffalo, NY 14222

Eileen Rowland, Professor Library John Jay College of Criminal Justice 445 West 59th Street New York, NY 10019

John Preston
Police Academy Library
235 East 20th Street
New York, NY 10003

NORTH CAROLINA

Dawn Hubbs, Librarian
J. Murrey Atkins Library
University of North Carolina
at Charlotte
UNCC Station
Charlotte, NC 28223

Donald K. Stacy Learning Resource Center North Carolina Justice Academy P.O. Drawer 99 Salemburg, NC 28385

OHIO

Clyde W. Hordusky State Library of Ohio 65 South Front Street Columbus, OH 43215

Frances A. Fleet, Librarian Pfeiffer Library Tiffin University 139 Miami Street Tiffin, OH 44883

OKLAHOMA

Edward G. Hollman Library Oklahoma State University Stillwater, OK 74078

PENNSYLVANIA

Joanne Cooper Mercyhurst College Library Erie, PA 16546

David Proctor Jenkins Memorial Law Library Suite 1220 841 Chestnut Street Philadelphia, PA 19107

Selma Pastor
Center for Studies
in Criminology and Criminal Law
University of Pennsylvania
4th Floor East
3733 Spruce Street
Philadelphia, PA 19104

SOUTH CAROLINA

Wesley Sparks
South Carolina Criminal Justice Academy
5400 Broad River Road
Columbia, SC 29210

TENNESSEE

William Prince Library University of Tennessee at Chattanooga Chattanooga, TN 37402

TEXAS

Henri Achee Gray Library Lamar University LU Station Box 10021 Beaumont, TX 77710

Dr. Rush G. Miller, Director Newton Gresham Library Sam Houston State University Huntsville, TX 77341

Betty Zeiss American Technological University Library P.O. Box 1416 Highway 190 West Killeen, TX 76540

VIRGINIA

Joy Park Fenwick Library George Mason University 4400 University Drive Fairfax, VA 22030

Sandra L. Coupe FBI Academy Library Quantico, VA 22135

Stephen Squire
Department of Criminal
Justice Service Library
8th Street Office Building
805 East Broad Street
Richmond, VA 23219

Tim Byrne
James Branch Cabell Library
Virginia Commonwealth University
901 Park Avenue
Richmond, VA 23284

Mary Jo Hendricks Academy for Staff Development Virginia Department of Corrections P.O. Box 2215 Waynesboro, VA 22980

Erick Baker Low National Center for State Courts Library 300 Newport Avenue Williamsburg, VA 23185

WASHINGTON

Ann Bregent Washington State Library Olympia, WA 98504

Janette H. Schueller Center for Law and Justice Information Center 1107 Northeast 45th-505 Seattle, WA 98105

CANADA

A. Wright, Dept. Librarian Alberta Solicitor General Departmental Library 10th Floor 10365 97th Street Edmonton, Alberta Canada T5J 3W7

Ann Rae Weir Memorial Library Law Center University of Alberta Edmonton, Alberta Canada T6G 2H5

Toni Murray/Deirdre Chettleburgh British Columbia Co-ordinated Law Enforcement Unit Library 2488 Cadboro Bay Road Victoria, British Columbia Canada V8R 5J2 Tony Dittenhoffer
Ministry Library and Reference Center
Ministry of the Solicitor General
11th Floor
340 Laurier Avenue West
Ottawa, Ontario
Canada KIA OP8

Joan Beavis
Royal Canadian Mounted Police
Law Enforcement Reference Center
St. Laurent Boulevard North
and Sandridge Road
P.O. Box 8900
Ottawa, Ontario
Canada K1G 3J2

Catherine Matthews
Centre of Criminology
University of Toronto
John P. Robarts Research Library
Room 8001, 130 St. George Street
Toronto, Ontario
Canada M5S 1A5

Appendix D

State Criminal Justice Systems Representatives*

ALABAMA

Gilbert D. Miller
Division Chief
Alabama State Department of
Economic and Community Affairs
Law Enforcement Planning Division
P.O. Box 2939
3465 Norman Bridge Road
Montgomery, AL 36105-0939
205-261-5891/92

AMERICAN SAMOA

La'auli A. Filoiali'i Executive Director Criminal Justice Planning Agency P.O. Box 3760 Pago, Pago, AS 96799 684-633-5221

ARIZONA

Rex Herron
Manager, Criminal Justice Programs
Development, Criminal Justice Unit
Executive Tower, Fourth Floor
1700 West Washington
Phoenix, AZ 85007
602-255-4952

ARKANSAS

Colonel Thomas L. Goodwin Director of State Police #3 National Resources Drive Little Rock, AR 72215 501-224-4111

CALIFORNIA

G. Albert Howenstein, Jr.
Director
Office of Criminal Justice Planning
Suite 300
1130 K Street
Sacramento, CA 95814
916-324-9100

COLORADO

William R. Woodward Director Division of Criminal Justice Department of Public Safety Building B-700 1325 South Colorado Boulevard Denver, CO 80222-3326 303-691-8131

CONNECTICUT

William H. Carbone
Under Secretary
Justice Planning Divisions
Office of Policy and Management
80 Washington Street
Hartford, CT 06106
203-566-3020

DELAWARE

Thomas J. Quinn
Executive Director
Criminal Justice Council
Carvel State Office Building, Fourth Floor
820 North French Street
Wilmington, DE 19801
302-571-3437

^{*}Source: The National Criminal Justice Association

DISTRICT OF COLUMBIA

Shirley Wilson
Executive Director
Office of Criminal Justice Plans
and Analysis
Second Floor
420 7th Street NW.
Washington, DC 20004
202-727-6537

FLORIDA

Maury Kolchakian
Public Safety Policy Coordinator
Executive Office of the Governor
Room 311
Carlton Building
Tallahassee, FL 32301
904-488-7734

GEORGIA

William D. Kelley, Jr.
Director
Criminal Justice Coordinating Council
Balconey Level, East Tower
205 Butler Street SE.
Atlanta, GA 30334
404-656-1721

HAWAII

Irwin Tanaka
Director
State Law Enforcement Planning Agency
Department of the Attorney General
Room 412
250 South King Street
Honolulu, HI 96813
808-548-3800

IDAHO

L. Gene Hopkins
Administrator
Police Services Division
Department of Law Enforcement
6803 Clinton
Boise, ID 83704
208-334-3889

J. David Coldren
Executive Director
Illinois Criminal Justice
Information Authority
10th Floor
120 South Riverside Plaza
Chicago, IL 60606
312-793-8550

INDIANA

Kendall W. Cochran Executive Assistant Governor's Office 206 State House Indianapolis, IN 46204 317-232-4567

IOWA

David M. Roederer Administrative Assistant Office of the Governor State of Iowa State Capitol Des Moines, IA 50319 515-281-8318

KENTUCKY

Norma C. Miller Secretary of the Justice Cabinet State Office Building Fifth Floor Building Annex Frankfort, KY 40601 502-564-7554

LOUISIANA

Michael Ranatza
Director
Louisiana Commission on Law
Enforcement and Administration of
Criminal Justice
Room 610
1885 Wooddale Boulevard
Baton Rouge, LA 70806
504-925-4430
504-925-4418

ILLINOIS

MARYLAND

Dr. Stephen D. Gottfredson Executive Director Maryland Criminal Justice Coordinating Council 6776 Reisterstown Road Baltimore, MD 21215 301-764-4337

MASSACHUSETTS

Dennis M. Condon Undersecretary of Public Safety Executive Office of Public Safety One Ashburton Place Boston, MA 02108 617-727-7775

MICHIGAN

Patricia A. Cuza Director Office of Criminal Justice Second Floor Lewis Cass Building Lansing, MI 48909 517-373-6655

MINNESOTA

Ann Jaede Director, Criminal Justice Programs State Planning Agency 550 Cedar Street St. Paul, MN 55101 612-297-2436

MISSISSIPPI

Roy Thigpen
Director
Office of Criminal Justice Planning
Governor's Office of Federal and
State Programs
301 Pearl Street
Jackson, MS 39203-3088
601-354-7011

MISSOURI

Richard C. Rice Director Department of Public Safety P.O. Box 749 Jefferson City, MO 65102-0749 314-751-4905

MONTANA

Michael A. Lavin Executive Director Board of Crime Control 303 North Roberts Scott Hart Building Helena, MT 59620 406-444-3604

NEBRASKA

Mark Martin
Executive Director
Nebraska Commission on
Law Enforcement and Criminal Justice
301 Centennial Mall South
P.O. Box 94946
Lincoln, NE 68509-4946
402-471-3989

NEVADA

Wayne Teglia
Director
Department of Motor Vehicles
555 Wright Way
Carson City, NV 89711
702-885-4170

NEW HAMPSHIRE

Mark C. Thompson Director of Administration Office of the Attorney General State House Annex Concord, NH 03301 603-271-2110

NEW JERSEY

Thomas J. O'Reilly
Director of Administration
Department of Law and Public Safety
Office of the Attorney General
Third Floor, CN 081
Richard Hughes Justice Complex
Trenton, NJ 08625
609-292-9660

NEW YORK

Lawrence T. Kurlander Director of Criminal Justice State of New York Executive Chamber Albany, NY 12224 518-474-3334

NORTH CAROLINA

William A. Crews
Assistant Secretary
Department of Crime Control and
Public Safety
P.O. Box 27687
512 North Salisbury Street
Raleigh, NC 27611-7687
919-733-2126

NORTH DAKOTA

Winston E. Satran
Warden
North Dakota State Penitentiary and
North Dakota State Farm
Box 1497
Bismarck, ND 58502
701-224-2981

NORTHERN MARIANA ISLANDS

Brian McMahon
Public Defender
Commonwealth of the
Northern Mariana Islands
Office of the Governor
Saipan, CM 96950

OHIO

Michael J. Stringer
Deputy Director
Governor's Office of Criminal Justice
Services
Suite 312
65 East State Street
Capitol Square
Columbus, OH 43215
614-466-7782

OKLAHOMA

Cheryl Bowyer
Director
Criminal Justice Services Division
Department of Economic and
Community Affairs
Lincoln Plaza Building
Suite 285
4545 North Lincoln Boulevard
Oklahoma City, OK 73105
405-528-8200

PENNSYLVANIA

James Thomas
Executive Director
Commission on Crime and Delinquency
P.O. Box 1167
Harrisburg, PA 17108
717-787-2040

PUERTO RICO

The Honorable Hector Rivera Cruz Secretary of Justice Department of Justice Commonwealth of Puerto Rico P.O. Box 192 San Juan, PR 00902 809-721-2900 ext. 204

RHODE ISLAND

W. Bradley Crowther Executive Director Rhode Island Governor's Justice Commission Suite 100 222 Quaker Lane West Warick, RI 02893 401-277-2620

SOUTH CAROLINA

Ritchie P. Tidwell Director Division of Public Safety Programs Edgar A. Brown State Office Building 1205 Pendleton Street Columbia, SC 29201 803-758-3573

SOUTH DAKOTA

Jeff Stroup Commissioner Bureau of Intergovernmental Relations State Capitol Pierre, SD 57501 605-773-3011

TEXAS

Gilbert Pena
Director
Governor's Criminal Justice Division
Office of the Governor
P.O. Box 12428
Capitol Station
Austin, TX 78711
512-475-3001

UTAH

Craig Barlow
Executive Director
Utah Commission on Criminal and
Juvenile Justice
State Capitol, Room 137
Salt Lake City, UT 84114
801-533-7932

VIRGINIA

Richard N. Harris Director Department of Criminal Justice Services 805 East Broad Street Richmond, VA 23219 804-786-8718

VIRGIN ISLANDS

Jacqueline Dennis
Administrator
Virgin Islands Law Enforcement
Planning Commission
Box 3807
St. Thomas, VI 00801
809-774-6400

WASHINGTON

Kathy Sullivan
Executive Policy Analyst
Office of Financial Management
Insurance Building, M.S. AQ-44
Olympia, WA 98504
206-753-3749

WEST VIRGINIA

James M. Albert
Executive Director
Governor's Commission on Crime,
Delinquency and Corrections
5790-A MacCorkle Avenue SE.
Charleston, WV 25304
304-348-8814

WISCONSIN

Richard Flintrop Executive Director Wisconsin Council on Criminal Justice 10th Floor, Suite 1000 30 West Mifflin Madison, WI 53703 608-266-3323

WYOMING

Nancy Freudenthal Attorney for Intergovernmental Affairs Governor's Office State Capitol Cheyenne, WY 82002 307-777-7437

Appendix E

Federal Information Centers

Federal Information Centers are one-stop sources of information about the Federal Government. The Federal Information Centers' staff are trained to help people get the information they need from the more than 125 departments in the Federal Government. Requests for information may be made by telephone or by mail.

ALABAMA

Write to Atlanta, GA

Birmingham: 205-322-8591 Mobile: 205-438-1421

ALASKA

Federal Information Center 701 C Street--Box 33 Anchorage, AK 99513 907-271-3650

ARIZONA

Write to San Diego, CA Phoenix: 602-261-3313

ARKANSAS

Write to Fort Worth, TX Little Rock: 501-378-6177

CALIFORNIA

Federal Information Center 300 North Los Angeles Street Los Angeles, CA 90012 213-894-3800

Federal Information Center 455 Capitol Mall, Room 215 Sacramento, CA 95814 916-551-2380

Government Information Center 880 Front Street San Diego, CA 92188 619-293-6030 Federal Information Center 450 Golden Gate Avenue--Box 36082 San Francisco, CA 94102 415-556-6600

Santa Ana: 714-836-2386

COLORADO

Colorado Springs: 303-471-9491

Federal Information Center Federal Center, P.O. Box 25006 Denver, CO 80225 303-236-7181

Pueblo: 303-544-9523

CONNECTICUT

Write to New York, NY

Hartford: 203-527-2617 New Haven: 203-624-4720

FLORIDA

Ft. Lauderdale: 305-522-8531 Jacksonville: 904-354-4756 Miami: 305-536-4155 Orlando: 305-422-1800

Federal Information Center 144 First Avenue South, Room 105 St. Petersburg, FL 33701 813-893-3495

Tampa: 813-229-7911 West Palm Beach: 305-833-7566

GEORGIA

Federal Information Center 75 Spring Street SW. Atlanta, GA 30303 404-331-6891

HAWAII

Federal Information Center 300 Ala Moana Blvd.--Box 50091 Honolulu, HI 96850 808-546-8620

ILLINOIS

Federal Information Center 230 South Dearborn Street, 33rd Floor Chicago, IL 60604 312-353-4242

INDIANA

Write to Cincinnati, OH

Gary/Hammond: 219-883-4110 Indianapolis: 317-269-7373

IOWA

Write to Omaha, NE

All points in Iowa: 800-532-1556

KANSAS

Write to St. Louis, MO

800-432-2934

KENTUCKY

Write to Cincinnati, OH

Louisville: 502-582-6261

LOUISIANA

Write to Houston, TX

New Orleans: 504-589-6696

MARYLAND

Write to Philadelphia, PA

Baltimore: 301-962-4980

MASSACHUSETTS

Federal Information Center McCormack P.O.C.H. Building, Room 812 Boston, MA 02109 617-223-7121

MICHIGAN

Federal Information Center 477 Michigan Avenue, Room M-25 Detroit, MI 48226 313-226-7016

Grand Rapids: 616-451-2628

MISSOURI

Federal Information Center 1520 Market Street, Room 2616 St. Louis, MO 63103 314-425-4106

Other MO: 800-392-7711

NEBRASKA

Federal Information Center 215 North 17th Street Omaha, NE 68102 402-221-3353

Other NE: 800-642-8383

NEW JERSEY

Northern NJ, write to New York, NY Southern NJ, write to Philadelphia, PA

Newark: 201-645-3600 Trenton: 609-396-4400

NEW MEXICO

Write to Fort Worth, TX

Albuquerque: 505-766-3091

NEW YORK

Albany: 518-463-4421

Federal Information Center 111 West Huron Buffalo, NY 14202 716-846-4010

Federal Information Center 26 Federal Plaza, Room 2-110 New York, NY 10278 212-264-4464

Rochester: 716-546-5075 Syracuse: 315-476-8545

NORTH CAROLINA

Write to Atlanta, GA

Charlotte: 704-376-3600

OHIO

Akron: 216-375-5638

Federal Information Center 550 Main Street, Room 7411 Cincinnati, OH 45202 513-684-2801

Cleveland: 216-522-4040 Columbus: 614-221-1014 Dayton: 513-223-7377 Toledo: 419-241-3223

OKLAHOMA

Write to Fort Worth, TX

Oklahoma City: 405-231-4868 Tulsa: 918-584-4193

OREGON

Federal Information Center 1220 SW Third Avenue, Room 321 Portland, OR 97204 503-221-2222

PENNSYLVANIA

Federal Information Center 9th and Market Streets, Room 4134 Philadelphia, PA 19107 215-597-7042

Pittsburgh: 412-644-3456

RHODE ISLAND

Write to Boston, MA

Providence: 401-331-5565

TENNESSEE

Write to Atlanta, GA

Chattanooga: 615-265-8231 Memphis: 901-521-3285 Nashville: 615-242-5056

TEXAS

Austin: 512-472-5495 Dallas: 214-767-8585

Federal Information Center 819 Taylor Street Fort Worth, TX 76102 817-334-3624

Federal Information Center 515 Rusk Avenue Houston, TX 77002 713-229-2552

San Antonio: 512-224-4471

UTAH

Write to Denver, CO

Salt Lake City: 801-524-5353

VIRGINIA

Write to Philadelphia, PA

Norfolk: 804-441-3101 Richmond: 804-643-4928 Roanoke: 703-982-8591

WASHINGTON

Write to Portland, OR

Seattle: 206-442-0570 Tacoma: 206-383-5230

WISCONSIN

Write to Chicago, IL

Milwaukee: 414-271-2273

★U.S. GOVERNMENT PRINTING OFFICE: 1986 *168 * 654

Directory Format

PARENT ORGANIZATION/

SPONSORING AGENCY:

Self-explanatory

INFORMATION CENTER/

LIBRARY:

Self-explanatory

ADDRESS:

Street address

Mailing: If different

from street

address

TELEPHONE NUMBER(S):

Includes toll-free numbers.

USER RESTRICTIONS:

Any restrictions placed on users of the organization's information services, such as membership required.

YEAR ESTABLISHED:

Self-explanatory

HEAD OF CENTER:

Executive Director or President of the organization

NUMBER OF STAFF:

Professional: Support: Volunteer:

CONTACT PERSON:

Name of person mainly responsible for public contact.

OBJECTIVES:

Organization's goals, specific divisions concerned with criminal justice, and program areas of special emphasis. Recent significant activities may also be mentioned.

SERVICES OFFERED:

Information services provided to users such as reference services, computer searches of special data bases, document loans, photocopies, speakers bureaus, etc.

COLLECTION SIZE:

Periodical Subscriptions:

Audiovisual Items:

Books, Reports, Documents:

Microform Collection:

Vertical File Drawers:

Special Resources: Include unique subject collections, computerized

data bases.

PUBLICATIONS:

Include specific publications, newsletters, etc., and frequency of publication. Indicate whether list of

publications is available on request.

Blank Survey Form

PARENT ORGANIZATION/ SPONSORING AGENCY:

INFORMATION CENTER/ LIBRARY:

ADDRESS:

Mailing:

TELEPHONE NUMBER(S):

USER RESTRICTIONS:

YEAR ESTABLISHED:

HEAD OF CENTER:

NUMBER OF STAFF:

Professional:

Support:

Volunteer:

CONTACT PERSON:

OBJECTIVES:

SERVICES OFFERED:

COLLECTION SIZE:

Periodical Subscriptions:

Books, Reports, Documents:

Audiovisual Items:

Microform Collection:

Vertical File Drawers:

Special Resources:

PUBLICATIONS: