

NCJRS

This microfiche was produced from documents received for inclusion in the NCJRS data base. Since NCJRS cannot exercise control over the physical condition of the documents submitted, the individual frame quality will vary. The resolution chart on this frame may be used to evaluate the document quality.

Microfilming procedures used to create this fiche comply with the standards set forth in 41CFR 101-11.504

Points of view or opinions stated in this document are those of the author(s) and do not represent the official position or policies of the U.S. Department of Justice.

U.S. DEPARTMENT OF JUSTICE
LAW ENFORCEMENT ASSISTANCE ADMINISTRATION
NATIONAL CRIMINAL JUSTICE REFERENCE SERVICE
WASHINGTON, D.C. 20531

Date filmed,

12/10/75

A GUIDE TO CAREER OPPORTUNITIES IN CRIMINAL JUSTICE IN TEXAS, 1974
SEPTEMBER, 1974

JOB INFORMATION CENTER FOR CORRECTIONS IN TEXAS
Institute of Contemporary Corrections
Sam Houston State University
Huntsville, Texas 77340

TABLE OF CONTENTS

TABLE OF CONTENTS

	PAGE
INTRODUCTION.....	iv
CHAPTER	
I. SPECIAL NOTE ON CIVIL SERVICE EMPLOYMENT...	I-1
II. EMPLOYMENT POSITIONS	
Administrators.....	II-1
Counselors.....	II-2
Custodial Officers.....	II-3
Houseparents.....	II-4
Law Enforcement Officers.....	II-5
Lawyers.....	II-6
Medical Employees.....	II-7
Probation and Parole Officers.....	II-8
Researchers.....	II-9
Social Workers (Caseworkers).....	II-10
Teachers.....	II-12
III. EMPLOYING AGENCIES	
County Probation Departments.....	III-1
Department of Justice.....	III-2
Department of the Treasury.....	III-5
Federal Bureau of Investigation.....	III-9
Federal Bureau of Prisons.....	III-11
Federal Probation Department.....	III-13
Jails.....	III-14
Mental Health Mental Retardation Centers.....	III-15
Municipal Police Departments.....	III-18
Social Security Administration.....	III-19
Texas Alcohol Beverage Commission.....	III-20
Texas Board of Pardons and Paroles.....	III-21
Texas Colleges and Universities.....	III-22
Texas Department of Corrections.....	III-23
Texas Department of Parks and Wildlife...	III-24
Texas Department of Public Safety.....	III-26
Texas Department of Public Welfare.....	III-28
Texas Youth Council.....	III-32
United States Air Force.....	III-36
United States Army.....	III-37
United States Postal Service.....	III-42
Windham School District.....	III-43
Texas Rehabilitation Commission.....	III-44
APPENDICES	
Appendix A. Recommended Readings.....	A-1
Appendix B. County Probation Departments.....	B-1

PREFACE

There is a need for a guide for college and university graduates -- and those students anticipating graduation -- to explain in detail the career opportunities in criminal justice and related fields. Frequently these people know basically WHAT they want to do but often lack information on WHERE they can obtain employment and HOW they should apply for a job with a particular agency.

With these thoughts in mind, the following data was compiled from current publications and personal interviews with representatives of various criminal justice organizations. The first part of the presentation develops the different types of POSITIONS that are available to those persons with a degree in criminal justice or a related subject and/or those persons who are interested in job opportunities that do not require a college education. A general definition and listing of duties are given for each category. The second half analyzes the different types of public-funded AGENCIES according to the positions within them and the educational and past employment requirements, the salary and advancement possibilities that can be expected, their geographic locations, and how to apply or obtain more information. In this manner, the students are made aware of the types of employment possibilities that are available to them and the places of employment that can and do use their services.

At a later date, a manpower-need evaluation will be supplemented to this report. It is understood that the complete presentation must be reviewed and updated periodically if it is for future use. The liberty is also taken that additional positions and agencies may be added as they are made known.

The appendices include lists of the names and addresses of the major organizations within the state. This section is primarily for those students who wish to know how to contact a particular agency for further information or for an interview. Also included in the appendices is a suggested reading list to allow the readers to pursue their areas of interest.

THE CONTENTS OF THIS BOOK ARE NOT MEANT TO BE ALL INCLUSIVE OF THE TOTAL EMPLOYING AGENCIES OR TOTAL EMPLOYMENT POSITIONS WITHIN THOSE AGENCIES LISTED HEREIN. NEEDLESS TO SAY, THERE ARE MANY PRIVATELY FUNDED ORGANIZATIONS WHICH CAN AND DO USE THE SERVICES OF SOCIAL SCIENCE MAJORS. THERE ARE ALSO MANY MORE PUBLIC FUNDED AGENCIES THAN ARE DISCUSSED IN THIS PUBLICATION BUT ARE NOT STATEWIDE, i.e. HAVE ONLY ONE OFFICE IN TEXAS OR SERVE A LIMITED MUNICIPAL AREA.

	PAGE
Appendix C. Federal Correctional Institutions in Texas	C-1
Appendix D. Federal Probation Departments in Texas	D-1
Appendix E. Mental Health Mental Retardation Centers.....	E-1
Appendix F. Municipal Police Agencies.....	F-1
Appendix G. Texas Board of Pardons and Paroles.	G-1
Appendix H. Texas Colleges and Universities Campus Security	H-1
Appendix I. Texas Department of Corrections....	I-1
Appendix J. Texas Department of Public Welfare.	J-1
Appendix K. Texas Youth Council	K-1
Appendix L. Texas Rehabilitation Commission....	L-1
Appendix M. Texas Department of Public Safety..	M-1

THE RATIONALE OF THE
JOB INFORMATION CENTER FOR CORRECTIONS

The criminal justice system is the institution charged with direct responsibility for the prevention and control of crime and related social problems. The three main components in this field are the police (the enforcement agencies), the courts (the judicial agencies), and corrections (the treatment and rehabilitation agencies). There are many persons, though not directly employed in these areas, who are constantly involved in one aspect or another of the criminal justice system. The person who has chosen such a career may be responsible for the administration of criminal and juvenile justice or may be providing services to social rehabilitation and social service agencies. Working anywhere in the criminal justice system provides the opportunity to contribute to the common goal: prevention and control of crime and delinquency, protection of society, justice for the individual, and rehabilitation of the offender.

In July, 1973, the Texas Criminal Justice Council approved funds for the establishment of a Job Information Center for Corrections in Texas. The major goal of the Center is to serve the manpower needs of the criminal justice system agencies by providing a linkage between the agencies and qualified personnel. Each of the colleges and universities in Texas having criminal justice or related programs will be utilizing the resources developed by the Center. Cooperation from both the employers and qualified applicants will provide the state of Texas with a system which supports both the agencies' special employment needs and the Texas graduate who has criminal justice credentials and seeks employment with these agencies.

In order for a student or anyone else who is interested in working for a criminal justice agency in any capacity to benefit from the services of the Job Information Center, he/she should call or write the Center requesting a student application packet. When completed, this packet contains an application form, three letters of recommendation, a resume, and official transcripts of all college courses. Upon receipt by the Center, this packet is considered "active" and is automatically referred to applicable employment positions listed with the Center in which the applicant has expressed interest and for which the applicant is qualified. There is no charge to the applicant or to the employing agencies for this service.

Although a personal interview with a Job Information Center counselor is strongly recommended, it is not required. Periodically members of the Center counseling staff will visit the campuses of those Texas colleges and universities which have a large number of students majoring in the social service fields. The Center will be coordinating its activities closely with the placement offices and department heads of all colleges and universities within the

INTRODUCTION

state. Information as to whether the Job Information Center staff will be visiting any campus can be obtained through the placement office of that school. If the staff is not visiting a particular campus, interested students should contact the Job Information Center directly by mail or through the placement office of the campus involved.

The applicants may bring the completed packet (with the exception of the letters of recommendation) to the interview or mail it directly to the Center headquarters. The interview may serve the purpose of simply providing information or answers to questions if the student does not wish to register with the Center or is not yet eligible for employment scholastically.

For further information or to request a student application packet, one should contact

JOB INFORMATION CENTER FOR CORRECTIONS IN TEXAS
INSTITUTE OF CONTEMPORARY CORRECTIONS
SAM HOUSTON STATE UNIVERSITY
HUNTSVILLE, TEXAS 77340
(Telephone 713-295-6211, ext. 2058)

Although in the following text and appendices addresses of the local and state offices of various employing agencies are provided, students are urged to complete the Center's packet and return it for processing. Representatives of the Center endeavor to know which employment positions are available and the qualifications for each. Of course, the Center may not be aware at all times of every position that is open. It is on these occasions that the applicant may use with discretion the agency addresses provided. However, registering with the Center insures consideration for many jobs of which the applicant may be unaware.

SPECIAL NOTE ON CIVIL SERVICE EMPLOYMENT

The United States Civil Service Commission is the personnel department of the executive branch of the federal government. It not only maintains an information center and publishes materials concerning employment positions but also accepts and processes applications for these positions.

Most available federal jobs are filled through the merit system, which means that each applicant is in competition with other applicants according to educational and employment experience. However, each area office does not accept applications for all kinds of jobs all the time. Opportunities to apply for specific types of positions are announced when there is a need to fill such positions. The announcements tell about the jobs -- what experience or education you must have before your application will be accepted, whether a written test is required, where the jobs are located, what the pay is, and so on. The salary table is given on the following page.

The professional and Administrative Career Examination (PACE) replaces the Federal Service Entrance Examination (FSEE). PACE serves as a principal means of entry into the Federal civil service for college graduates and others with appropriate responsible work experience. PACE, like its predecessor, is a single examination used to fill a variety of entrance-level positions of a professional, administrative, or technical nature.

Applications are accepted from students who expect to complete within nine months courses which would permit them to meet the qualification requirements of the position for which they are applying.

To be eligible for employment consideration under this examination you must meet the experience and/or education requirements outlined below and score sufficiently high on those parts of the written test battery which are most related to the type of job being filled.

1. For grade GS-5 positions: A bachelor's degree or 3 years of responsible experience; or an equivalent combination of education and experience.
2. For grade GS-7 positions -- One of these: a. A bachelor's degree plus one year of graduate study; or an LL.B or J.D. degree from a recognized law school; or 4 years of responsible experience; or an equivalent combination of education and experience. b. A bachelor's degree, an earned rating of 90 or above in the written test, and either a 2.9 grade-point average on a 4.0 scale in all undergraduate courses,

I-2

Grade		Annual Rates and Steps *									
Year	1	2	3	4	5	6	7	8	9	10	
GS											
4	7,198	7,438	7,678	7,918	8,158	8,398	8,638	8,878	9,118	9,358	
5	8,055	8,323	8,591	8,859	9,127	9,395	9,663	9,931	10,199	10,467	
6	8,977	9,276	9,575	9,874	10,173	10,472	10,771	11,070	11,369	11,668	
7	9,969	10,301	10,633	10,965	11,297	11,629	11,961	12,293	12,625	12,957	
8	11,029	11,397	11,765	12,133	12,501	12,869	13,237	13,605	13,973	14,341	
9	12,167	12,573	12,979	13,385	13,791	14,197	14,603	15,009	15,415	15,821	
10	13,379	13,825	14,271	14,717	15,163	15,609	16,055	16,501	16,947	17,393	
11	14,671	15,160	15,649	16,138	16,627	17,116	17,605	18,094	18,583	19,072	
12	17,497	18,080	18,663	19,246	19,829	20,412	20,995	21,578	22,161	22,744	
13	20,677	21,366	22,055	22,744	23,433	24,122	24,811	25,500	26,189	26,878	
14	24,247	25,055	25,863	26,671	27,479	28,287	29,095	29,903	30,711	31,519	
15	28,263	29,205	30,147	31,089	32,031	32,973	33,915	34,857	35,799	36,741	

U.S. CIVIL SERVICE SALARY TABLE
JANUARY, 1974

*As of October 1, 1974, all rates will be increased 5.22%.

or rank in the upper third of your class, or membership in a national honorary scholastic society (other than freshman societies) recognized by the Association of College Honor Societies.

Applicants with advanced degrees (master's or higher) or more experience than is required to qualify under this examination may also wish to file under the Mid-level Positions Announcement, which covers most of the same occupations at grades GS-9 through GS-12. Information is available at any U.S. Civil Service Commission Office. For Grade 9 Positions, the requirements are generally two full years of graduate study, a master's degree, or a law degree (based on at least six full years of college work leading to an LL.B. or J.D.; or five years of qualifying experience; or an equivalent combination. Usually no test is required. For Grade 11 Positions, the requirements are generally successful completion of all requirements for the doctoral degree; or three full years of qualifying experience; or an equivalent combination.

Eligible candidates are referred to Federal agencies for consideration in the order of their ratings under the ability pattern appropriate for the positions to be filled, with the highest standing eligibles referred first. For some positions requiring special skills, only persons possessing the necessary qualifications are referred.

All tests are administered on Saturdays at the Texas locations listed below. The November and January tests will be given on November 16, 1974, and January 11, 1975. The test will not be administered in December 1974, February 1975, or April 1975. The test will be given in January, March, and May of 1975 on the Saturday of each month indicated to the right of the examination location listed below. For example; Waco (2) indicates 2nd Saturday, etc.

Dallas Area Office

Abilene (2)
Amarillo (2)
Brownwood (2)
Corsicana (2)
Dallas (2)
Denton (2)
Fort Worth (2)
Greenville (2)
Lampassas (2)
Longview (2)
Lubbock (2)

Marshall (2)
Mineral Wells (2)
Paris (2)
Plainview (2)
Sherman (2)
Stephenville (2)
Temple (2)
Texarkana (2)
Tyler (2)
Waco (2)
Wichita Falls (2)

El Paso Area Office

Alpine (2)
Big Lake (2)
Big Spring (2)
El Paso (2)
Midland (2)
Pecos (2)
San Angelo (2)
Sanderson (2)
Van Horn (2)
Alamogordo, New Mexico (2)
Las Cruces, New Mexico (2)

San Antonio Area Office

Austin (3)
Del Rio (3)
Eagle Pass (3)
Laredo (3)
San Antonio (3)
San Marcos (3)

Houston Area Office

Beaumont (3)
Brownsville (3)
Bryan/College Station (3)
Corpus Christi (3)
Galveston (3)
Harlingen (3)
Hempstead (3)
Houston (3)
Huntsville (3)
Kingsville (3)
McAllen (3)
Nacogdoches (3)
Victoria (3)

The "Application for Pace Written Test" may be obtained from and should subsequently be returned to:

El Paso Area Office

U.S. Civil Service Commission
411 North Stanton
El Paso, Texas 79901

Dallas Area Office

U.S. Civil Service Commission
1100 Commerce St., 6th Floor
Dallas, Texas 75202

Houston Area Office

U.S. Civil Service Commission
702 Caroline St.
Houston, Texas 77002

San Antonio Area Office

U.S. Civil Service Commission
643 East Durango-Hemisfair Plaza
San Antonio, Texas 78205

The application must be received not later than October 31 to be scheduled for the November 1974 test, and not later than the 20th day of each preceding month for tests given in 1975. Submission of applications after these cut-off dates will result in applicants being scheduled for the test in the next following month.

There are certain positions within the civil service that require a test particular to those openings in addition to or in place of the PACE.

Federal job opportunities are usually widely advertised on college campuses and elsewhere. College placement officers have information about federal jobs and also about the dates federal

recruiters will visit each campus. Guidance on how to go about applying for any specific kind of federal job can also be obtained from any Texas federal job information center.

When writing for information, one should give a brief description of his/her education, work experience, and the kind of job being sought. Telephone numbers may be found under the United States Government listing in the telephone directory in cities where federal information centers are located. If the caller is outside the local telephone dialing area, he/she can dial a toll-free number. In the Gulf Coast area, the number is 1-800-392-4970; in the Northern area, 1-800-492-4400; in the South Central area, 1-800-292-5611; and in the Western area, 1-800-592-7000.

Some jobs are not under civil service. Applications for such positions should be made to the agencies in which they are located. A number of them are located outside the continental United States, and some of them operate their own merit system. The United States Information Agency, the Agency for International Development, and the Peace Corps are agencies which have a number of positions in foreign countries. The Foreign Service of the State Department, the Federal Bureau of Investigation, and the Central Intelligence Agency operate separate merit systems. For additional information on opportunities with most of these non-civil service agencies, the reader is referred to a later section of this book.

The types of employment positions under the federal civil service system that are of interest to social service majors are claims examiners, customs inspectors, investigators, narcotic agents, revenue officers, social service representatives, intelligence specialists, and many more. A detailed discussion of each of these areas of employment follows in the publication. These civil service agencies discussed in Chapter IV are marked with an asterisk (*).

EMPLOYMENT POSITIONS

ADMINISTRATORS

Correctional administrators hold positions as the directors of a state department or division of corrections of a state-wide adult or youth authority. They are chairpersons of the state board of parole or the superintendents of state institution. They may be the directors of public welfare if juvenile corrections, for example, are administered by their departments. The chief administrative officers of state-wide departments or divisions or corrections or correctional services are usually political appointees chosen by the governor of the state or by the official in charge of a major division of state government. On the other hand, they may be selected by members of the board of directors who are political appointees.

At an administrative level slightly lower than that of the director of a state-wide department or division of corrections are the administrators of the subdepartments, usually chosen according to the function they perform, such as director of custody, director of treatment, director of records, the financial officer, and so on. Adult institutions are under the care of wardens and assistant wardens; juvenile institutions under superintendents or directors.

At the local level, the superintendents of a juvenile detention facility are administrative officers, as are the chief probation officers of an adult or juvenile probation department. Local correctional administrators are chosen in many ways; typically, they are moved to an administrative position after serving as probation or parole officers or some other lower level positions.

Administrators in the social service agencies usually have the duties of coordinating programs relative to the purposes of the particular agency. Often a regional or area supervisor may oversee the activities of smaller departments. The policy-making decisions may be made at this level in order to insure a uniform method of operation for those institutions with departments throughout the state.

COUNSELORS

The term "counseling" in the criminal justice system has a very broad meaning and may entail a wide variety of duties, depending upon the type of employing agency and the clientele with whom the counselor works. The primary objectives of professional counseling are to help persons understand themselves and their opportunities better so that they can make and carry out decisions and plans that hold potential for a satisfying and productive life.

Rehabilitation counselors are concerned primarily with the vocational and personal adjustment of persons handicapped in various ways, whether physically, mentally, or socially. They arrange for and participate in the initial evaluation of the person applying for services. When the applicant is accepted, they help that person obtain the needed services. They assist in realistically defining and selecting a field of work for which to train. When the client is ready to go to work, the counselors help in obtaining a job. Rehabilitation may involve not only physical but also mental and social reconditioning.

The clinical psychologists concentrate on helping people with emotional or adjustment problems. They interview patients, give diagnostic tests, and provide individual and group therapy.

The psychiatrists are medical doctors who, through additional years of training and experience, have become specialists in the diagnosis, treatment, and prevention of mental disorders. The use of drugs, shock therapy, and psychotherapy has become a significant aspect of the psychiatrists' work.

CUSTODIAL OFFICERS

Since security is an essential element in the correctional system, a considerable number of personnel are employed as custodial guards. These guards maintain a watch over the inmate population to insure that there are no escapes. They enforce rules and regulations governing the operation of a correctional institution and the confinement, safety, health, and protection of inmates. They also supervise work assignments of inmates and, to a limited degree, counsel inmates on personal and family problems.

In a juvenile institution, the custodial guard may be called a "youth activities supervisor" or a similar term. Various duties include the counseling of students, supervising recreation and study activities, and maintaining order, discipline, and cleanliness in an assigned living area.

HOUSEPARENTS

Houseparents perform responsible child guidance and parental care for children in a state or private school, orphanage, or correctional home. Since most of these agencies operate on a twenty-four-hour-a-day schedule, the houseparents usually reside on the campus with facilities provided for their room and board. Their work involves perpetuating a harmonious homelike environment for children; assuming responsibility for physical and personal well being; and promoting social, emotional, spiritual, and intellectual growth. They also assign and assist with housekeeping duties and maintain periodic inventories, records, and reports. They perform routine duties independently but frequently confer with their supervisor or professional staff member on unusual or difficult problems.

LAW ENFORCEMENT OFFICERS

As local government employees, the police officer's job is to prevent criminal activities, to investigate crimes, and to apprehend and assist in the prosecution of offenders. Most police officers are detailed whether to patrol or traffic duty; smaller numbers are assigned to special work, such as accident prevention or operation of communication systems. Some officers are detectives (plain-clothespersons) assigned to criminal investigation; others are experts in chemical and microscopic analysis, firearms identification, and handwriting and fingerprinting identification. In very large cities, a few officers may be trained to work with special units such as mounted and motorcycle police, harbor patrols, helicopter patrols, canine corps, mobile rescue teams, and youth aid services.

The college or university security officer's duties are usually general security of campus and buildings, the enforcing of traffic and parking regulations, first aid, and the protection of property and personnel in the campus setting. Most schools make provisions for their own security force; however, the smaller ones may make arrangements with the municipal police department or private agencies for their security personnel.

State policemen (sometimes called state highway patrolmen or troopers) are protective service officers whose primary responsibility is to enforce the law and regulations governing the use of highways. The jurisdiction of the state police in such matters as thefts, murders, and narcotic violations is usually limited to those areas that do not maintain their own police forces.

Law enforcement agents employed in the federal system have power as to federal offenses only. They may investigate such violations as bank robberies, kidnappings, frauds against the government, thefts of government property, espionage, and sabotage. Other types of federal officers may operate in restricted areas and serve a limited population (for example, Indian agents and military policemen).

LAWYERS

Lawyers admitted to the bar of the state become the prosecutors and defense attorneys in the criminal justice system.

The prosecutors aid in making the decision to charge the suspect with a crime and the nature of the charge. They conduct trials, appear before the courts of criminal appeal, represent the state in habeas corpus proceedings, are assigned to recommend the governor's action in extradition, and go before the legislature to recommend or oppose penal reform. Attorneys General of Texas are elected. The prosecuting attorneys of a district or county are usually elected officials; an appointed or elected city attorney acts as the prosecutor in most municipal courts. The prosecutors in a juvenile court may be county or district attorneys or assistants assigned to handle juvenile cases, or they may be employees of the court or its probation department. Prosecuting attorneys are variously called state's attorneys, county attorneys, district attorneys, and prosecutors.

The defense attorneys advise their client of their rights and obligations and, when necessary, represent them in a court of law. They must be present at the interrogation of the accused. The accused must also be represented at the line-up, at the preliminary hearing, at the arraignment, and at the trial. Counsel is also required at a probation revocation hearing and at a parole revocation hearing. Indigents must be provided with counsel at state expense.

Prisoners incarcerated in the prison system may be provided a lawyer employed by that agency for the purposes of assisting them with appeals, writs, etc.

MEDICAL EMPLOYEES

Many of the larger penal institutions and social service agencies employ their own medical staff, including doctors, nurses, and aides. Others contract for the services of professionals in private practice. One of the more recent and faster growing aspects of this profession lies in the increase of drug service agencies, both public and private, which require a specially trained medical staff.

PROBATION AND PAROLE OFFICERS

Probation and parole are similar correctional services whose officers provide supervisory and casework services to convicted offenders who reside in the community rather than in an institution.

Probation officers are customarily employed by the local court, whether it be a county court or a district court, and are responsible to the chief probation officer, who is responsible to the chief judge of the court. Parole officers are customarily employees of the state and under the direction of the state parole board. In some states throughout the country, the state system provides both probation and parole services, and a single officer supervises both probationers and parolees.

There are two stated goals or objectives in the providing of probation and parole services. The first is the protection of society; the second is the rehabilitation of the individual.

In order to achieve the first goal, the probation/parole officer is expected to monitor the activities of the probationer/parolee to ascertain whether the client is abiding by the rules of probation/parole. If the probation/parole officer discovers that the client has committed serious violations, the officer is expected to initiate action against the client, such as discussing and reprimanding the client; and if the violation is more serious, the officer will initiate action to return the client to prison. In the case of the probationers, their probation is revoked and they are sent to prison by the sentencing judge. This activity is considered the law enforcement aspect of a probation/parole officer's job.

The second aspect of the probation/parole officer's job is more in the nature of social work. In order to assist the client in the rehabilitation the officer may offer personal counseling, job referral service, and any other type of assistance which will help the client adjust and abide by the conditions of the probation or parole and to adjust to society without further violations of the law.

RESEARCHERS

Research in the criminal justice field covers a broad spectrum of activity. Researchers may find themselves involved specifically with a small segment of the over-all system, or, on the other hand, many times they look at the relationship between the different components within criminal justice. To define types of research which is currently being produced, it is best to look at common models of research. These models include the experimental, the historical, and the statistical descriptive, or more commonly known as the "survey models."

The experimental model is most commonly found within colleges and universities, and adheres closely to the scientific method. This model typically employs the concept of a control group and is designed to answer specific questions about the relationship between units of interest. For example, to determine whether or not some given program within a criminal justice agency is producing desired results, the experimental model may be appropriate to set up groups of study and to monitor the study from start to finish, collecting data and analyzing the results.

The historical model is one which is used not only the the colleges and universities but in field agencies as well. Many times field agencies desire to know how their present operating procedures and problems are related to those same problems found in the history of an organization. By systematic study of an agency's history and projections of future problems, possible solutions can be made.

The statistical model, also known as the "survey," is a most commonly used approach in research both in colleges and universities and the field agencies. The objectives in this type of research are to determine the frequency of occurrence of different types of variables of interest. For example, in a correctional institution, it may be of interest to know the descriptive backgrounds of a certain type of offender. These backgrounds would be in terms of age, socioeconomic status, and educational status of those committing a certain type of crime. When these descriptive backgrounds are compared to other types of crime, hopefully projections can be made concerning the future occurrence of crime types, or at least a better understanding of the types of individuals involved in these felonies can be given.

The equipment with which criminal justice researchers work varies from simple pencil and paper to the most complex computer systems available. It is not legitimate to say that good research must be made with expensive equipment. Research is something that people do every day of their lives. Any question that arises that demands an answer requires processes of achieving that answer -- by definition this process is "research." Researchers are involved at all levels of the criminal justice system and do contribute a great deal of knowledge. Many times the researcher is on the forefront of new methods, new procedures, new philosophy of programs for agencies to implement within the system.

SOCIAL WORKERS (CASEWORKERS)

Jobs in social work are as numerous and diverse as the people who require social services. Social work with children, for example, can be found in foster and adoptive homes, child guidance clinics, schools, day care centers, and hospitals. Casework with teen-agers and young adults is offered by organizations such as community centers and clubs, drug addiction centers, and correctional institutions. Social workers also work with the elderly in recreational centers, private residences, hospitals, and community clinics. But this area is only part of the picture. There is a great deal to be done in rehabilitation centers and training schools for the mentally retarded and the physically handicapped. Those with an ability in planning find ample opportunity to work with community leaders and groups on urban-renewal teams, model cities programs, and community projects to meet the demand for health and welfare needs.

Social workers in family service positions in state and local governments and voluntary agencies provide counseling and social services that strengthen family life and help clients to improve their social functioning. They also advise their clients on the constructive use of financial assistance and other social services.

Social workers in child welfare positions in government and voluntary agencies improve the physical and emotional well-being of deprived and troubled children and youth. They advise parents on child care and child rearing, counsel children and youth with social adjustment difficulties, institute legal action for the protection of neglected or mistreated children, provide services to unmarried parents, and counsel couples who wish to adopt children. They may place children in suitable adoption or foster homes or in specialized institutions.

Some social workers provide services for patients in mental health centers, hospitals, or clinics. As members of teams composed of psychiatrists, psychologists, and other professional personnel, they develop and report information on the patient's family and social background for use in diagnosis and treatment. They help patients respond to treatment and guide them in their homes, jobs, and communities. They have particular responsibility for helping the families of patients to understand the nature of the illness. Social workers also participate in community mental health programs concerned with the prevention of mental illness and readjustment of mental patients to normal community living.

Caseworkers in rehabilitation services assist emotionally or physically disabled persons in adjusting to the demands of everyday living. As part of a rehabilitation team, which usually includes physical or occupational therapists, these social workers serve as a link with the community while patients are in the hospital; later, they help them adjust to home and community life.

(Social workers, continued)

Social workers attached to court clinics, or working in jails or correctional institutions, can provide a variety of important services to both the court and the offender. Since they are skilled in obtaining the kind of information needed in a pre-sentence report, they can provide the judge with an important sentencing tool. Social workers in a jail keep the accused persons in contact with their families and provide them with numerous essential personal services which they can obtain in no other way. Social workers in adult correctional institutions are an important link between the inmates and the outside world, particularly their families.

Social workers also play a significant role in the prevention of crime and delinquency, whether they are attached to a community social service agency or directly to the criminal justice system. Whatever they can accomplish in developing and maintaining family cohesion, ameliorating the effects of joblessness, reducing the school dropout rate, or increasing the participation in vocational training helps to prevent crime and delinquency.

TEACHERS

Academic

The inmate student population in correctional programs is usually composed of individuals in their late teens or early twenties. Although they are generally not particularly deficient in basic intelligence, most of them are at an educational level somewhere in grade school. In addition to serving those students who are illiterate, the instructor within the criminal justice system may be teaching such courses as math, English, social studies, languages, and science. A category of "special subjects" include music, health and physical education, arts and crafts, drama, and others.

Most full-time college and university teachers in the criminal justice and related fields instruct in the areas of law enforcement, sociology, psychology, criminal justice, and social work. Teaching duties may include preparing and delivering lectures, leading class discussions, preparing tests and instruction materials, counseling and assisting individual students, and checking and grading assignments and tests. In addition to actual classroom work, many college teachers conduct or direct research, write for publication, or aid in college administration. Some act as consultants to various youth organizations or other social service agencies.

Vocational

Vocational instructors in a correctional setting have two purposes: the inmates are to be trained so that they may serve a productive role while serving their sentences and are trained so that they may enter employment and assume a meaningful role in society upon release. Vocational courses offered vary according to the age and sex of the inmates as well as the type of institution in which they are incarcerated. Examples of vocational courses are business courses (shorthand, typing, bookkeeping, etc.), machine shop, welding, carpentry, home economics, cosmetology, radio-t.v. repair, plumbing, bricklaying, auto mechanics, agriculture, plus many more.

Special Education

Special education teachers work with the public who are mentally deficient or physically handicapped. Speech pathologists and audiologists, for example, work with children and adults who have speech, language, voice, and/or hearing problems resulting from brain injury, birth defects, mental retardation, emotional problems, or other causes. Many of the special education teachers work to provide training, guidance, and supervision for the blind. Teachers also work with children and adults who have emotional problems. The mentally retarded or slow-learning student also needs special teachers. Some of these students attend residential institutions. If, however, the community is equipped to handle such problems, they are able to live at home and be educated in a public school. Regardless of where they are taught, however, they need teachers who have been specially trained to help them.

COUNTY PROBATION DEPARTMENTS

County Probation Officer

Qualifications: The prior employment and educational requirements vary from county to county. The smaller departments usually do not require a college degree. However, the trend is toward at least a bachelor's degree being required, with the larger metropolitan departments preferring an advanced degree.

Salary range and advancement potential: The beginning salary depends primarily upon the population of the county. The minimum salary is in the neighborhood of \$500/month to a maximum of approximately \$900/month. An adequate monthly car allowance is normally supplemented.

Geographic locations: All densely populated counties have a probation department, with the sparsely populated ones sometimes sharing a central office.

How to apply or obtain more information: Contact the department in which you are interested at the address in Appendix B.

EMPLOYING AGENCIES

Border Patrol Agents

Qualifications: A written test and oral interview are required. Applicants must be in sound physical condition and of sturdy physical development. They must also demonstrate a speaking, reading, and writing command of the Spanish language, or acquire this ability within one year after appointment.

Salary and advancement potential: Entry level grade is GS-7. After a one-year probationary period, agents are eligible for promotion; and those who demonstrate the ability to perform the full range of duties may be eligible for another promotion after another two years. There are additional opportunities for promotion or transfer to positions in other fields in the service or to supervisory-level positions in the Border Patrol.

Geographic locations: Officers are located throughout the United States and in Europe, Bermuda, Nassau, Puerto Rico, Canada, Mexico, and the Philippines.

How to apply or obtain more information: Contact your nearest Federal Job Information Center as listed in Chapter II or your local office of the civil service commission or write
Personnel Officer
Immigration and Naturalization Service
119 D Street NE
Washington, D.C. 20536

Deputy U.S. Marshals

Qualifications: Candidates must have had a minimum of three years of qualifying general experience. Study successfully completed in an accredited college or university may be substituted at the rate of one year of study for nine months general experience, for a maximum of three years of general experience. Successful completion of a full four-year course of college study may be substituted for three years of general experience. In addition, a written test, an employment interview, physical requirements, and an investigation of fitness must be met.

Salary and advancement potential: Deputies enter at the GS-5 grade level and are normally promoted to GS-7 after one year and then to GS-9 one year later depending upon the length of service. Positions above these levels are filled through service-wide competition. Any progression beyond GS-9 level will often require reassignment to another district at government expense in keeping with the career mobility concept.

Geographic locations: Deputy U.S. marshals are located in the 94

U.S. judicial districts which cover the 50 states, Panama Canal Zone, Guam, Puerto Rico, and the Virgin Islands.

How to apply or obtain more information: Contact your nearest Federal Job Information Center as listed in Chapter II or your local office of the civil service commission or write
United States Department of Justice
United States Marshals Service
Washington, D.C. 20530

Narcotics Agents

Qualifications: Minimum qualifications depend upon the level of entry. A GS-5 rating requires three years of acceptable general experience or four years of college or an equivalent combination of both. A GS-7 rating necessitates four years of college plus one year of graduate study or four years of responsible experience or an equivalent combination of both. You can qualify for GS-7 in several other ways, including a high college grade point average or a very high score on the written test.

Salary and advancement potential: Entry level grades are GS-5 and GS-7.

Geographic location: Agents in the state of Texas are usually employed in the larger metropolitan areas.

How to apply or obtain more information: Contact your nearest Federal Job Information Center as listed in Chapter II or your local office of the civil service commission or write
Personnel Officer
Bureau of Narcotics and Dangerous Drugs
1405 I Street N.W.
Washington, D.C. 20537

Immigration Inspectors

Qualifications: Candidates must have had a minimum of three years of qualifying general experience. Study successfully completed in an accredited college or university may be substituted at the rate of one year of study for nine months general experience, for a maximum of three years of general experience. In addition, a written test, an employment interview, physical requirements, and an investigation of fitness must be passed.

Salary and advancement potential: Deputies enter at the GS-5 grade level and are normally promoted to GS-7 after one year and

(Department of Justice, continued)

then one year later to GS-9 depending upon the length of service. Positions above these levels are filled through service-wide competition. Any progression beyond GS-9 level will often require reassignment to another district at government expense in keeping with the career mobility concept.

Geographic locations: Inspectors employed within Texas are usually located in the larger metropolitan areas and along the Mexican border.

How to apply or obtain more information: Contact your nearest Federal Job Information Center as listed in Chapter II or your local office of the civil service commission or write
Personnel Officer
Immigration and Naturalization Service
119 D Street, N.E.
Washington, D.C. 20536

DEPARTMENT OF THE TREASURY *

Bureau of Customs Special Agent

Qualifications: Educational and prior employment prerequisites depend upon the level of entry. There are certain physical requirements which must be met. For example, distant vision must test at least 20/40 in one eye and 20/100 in the other, without glasses; and at least 20/20 in one eye and 20/30 in the other, glasses permitted. In addition, there are other strict physical, personal, and moral conditions required of the position.

Salary and advancement potential: Entry level grades are GS-5 and GS-7. If you develop in training as expected, you normally are promoted to GS-9 at the end of one year if you were appointed at GS-7, and at the end of two years if you were appointed at GS-5. Once promoted to GS-9, you will be assigned to a planned program of advanced training involving progressively more responsible duties and should normally earn your next promotion to GS-11 at the end of the following twelve months. Selections for promotion to positions above this level are made as vacancies occur, under a plan in which all qualified agents in the area concerned are considered.

Geographic locations: Assignments can be made in the state of Texas.

How to apply or obtain more information: Contact your nearest Federal Information Center as listed in Chapter II or write:
Personnel Officer - U.S. Bureau of Customs
Department of the Treasury
2100 K Street N.W.
Washington, D.C. 20226

Alcohol, Tobacco, and Firearms Special Investigator

Qualifications: Educational and prior employment prerequisites depend upon the level of entry. There are certain physical requirements which must be met. For example, distant vision must test at least 20/40 in one eye and 20/100 in the other, without glasses; and at least 20/20 in one eye and 20/30 in the other, glasses permitted. In addition, there are other strict physical, personal, and moral conditions required of the position.

Salary and advancement potential: Entry level grades are GS-5 and GS-7. If you develop in training as expected, you normally are promoted to GS-9 at the end of one year if you were appointed at GS-7, and at the end of two years if you were appointed at GS-5. Once promoted to GS-9, you will be assigned to a planned program of advanced training involving progressively more responsible duties and should

(Department of the Treasury, continued)

normally earn your next promotion to GS-11 at the end of the twelve months. Selections for promotion to positions above this level are made as vacancies occur, under a plan in which all qualified agents in the area concerned are considered.

Geographic locations: Assignments can be made in the state of Texas.

How to apply or obtain more information: Contact your nearest Federal Job Information Center as listed in Chapter II or your local office of the civil service commission or write
Director of Personnel
Department of the Treasury
Washington, D.C. 20220

Internal Security Inspectors for the Internal Revenue Service

Qualifications: Educational and prior employment prerequisites depend upon the level of entry. There are certain physical requirements which must be met. For example, distant vision must test at least 20/40 in one eye and 20/100 in the other, without glasses; and at least 20/20 in one eye and 20/30 in the other, glasses permitted. In addition, there are other strict physical, personal, and moral conditions required of the position.

Salary and advancement potential: Entry level grades are GS-5 and GS-7. If you develop in training as expected, you normally are promoted to GS-9 at the end of one year if you were appointed at GS-7 and at the end of two years if you were appointed at GS-5. Once promoted to GS-9, you will be assigned to a planned program of advanced training involving progressively more responsible duties and should normally earn your next promotion to GS-11 at the end of the following twelve months. Selections for promotion to positions above this level are made as vacancies occur, under a plan in which all qualified agents in the area concerned are considered.

Geographic locations: Assignments can be made in the state of Texas.

How to apply or obtain more information: Contact your nearest Federal Information Center as listed in Chapter II or your local office of the civil service commission or write
Director of Personnel
Department of Treasury
Washington, D.C. 20220

Secret Service Special Agents

Qualifications: Educational and prior employment prerequisites

(Department of the Treasury, continued)

depend upon the level of entry. There are certain physical requirements which must be met. For example, distant vision must test at least 20/40 in one eye and 20/100 in the other, without glasses; and at least 20/20 in one eye and 20/30 in the other, glasses permitted. In addition, there are other strict physical, personal, and moral conditions required of the position.

Salary and advancement potential: Entry level grades are GS-5 and GS-7. If you develop in training as expected, you normally are promoted to GS-9 at the end of one year if you were appointed at GS-7 and at the end of two years if you were appointed at GS-5. Once promoted to GS-9, you will be assigned to a planned program of advanced training involving progressively more responsible duties and should normally earn your next promotion to GS-11 at the end of the following twelve months. Selections for promotion to positions above this level are made as vacancies occur, under a plan in which all qualified agents in the area concerned are considered.

Geographic locations: Assignments can be made in the state of Texas.

How to apply or obtain more information: Contact your nearest Federal Information Center as listed in Chapter II or your local office of the civil service commission or write
Director of Personnel
Department of the Treasury
Washington, D.C. 20220
or
United States Secret Service
300 E. 8th
Austin, Texas
or
Personnel Division
United Secret Service
Room 912, 1800 G Street, N.W.
Washington, D.C. 20226

Alcohol and Tobacco Tax Inspectors

Qualifications: Four years of college-level study which include a major in business administration or at least twelve semester hours in accounting, finance, economics, law, engineering, chemistry, or physics.

Salary and advancement potential: Entry levels are GS-5 and GS-7. Upon successful completion of training, opportunities for advancement are good.

Geographic locations: Inspectors are normally headquarters in the larger Texas cities.

(Department of the Treasury, continued)

How to apply or obtain more information: Contact your nearest Federal Job Information Center as listed in Chapter II or your local civil service commission or write
Director of Personnel
Department of the Treasury
Washington, D.C. 20220

FEDERAL BUREAU OF INVESTIGATION

Special Agent

Qualifications: Applicants must be

- (a) graduates from state-accredited resident law schools
- (b) graduates from a resident four-year college with a major in accounting with at least one year of practical accounting and/or auditing experience
- (c) graduates from a resident four-year college with a major in physical science for which the Bureau has a current need
- (d) graduates from a resident four-year college with fluency in a language for which the Bureau has a current need
- (e) graduates from a resident four-year college and three years of professional, executive complex investigative or other specialized experience

Applicants must have reached their twenty-third but not their thirty-sixth birthday on the date that the application is filed. Applicants must also be at least five feet seven inches tall; must have at least 20/20 vision in each eye corrected and not less than 20/200 without glasses; must not be color blind; and must be in excellent physical condition and can have no defects which would interfere with their use of firearms or with their participation in raids, dangerous assignments, or defensive tactics.

Salary range and advancement potential: The entrance salary for special agents is \$13,379 per annum and they are paid their full salary while attending the New Agents' Training School. Following assignment to a field office, additional compensation in the amount of \$3,348.80 per year may be earned for overtime performance as required in connection with official duties and provided their performance of the agent in this regard meets certain necessary official requirements. Since all promotions are based on demonstrated merit rather than seniority, excellent opportunities for advancement exist. While engaged in investigative work, Special Agents can earn as much as \$26,878 yearly, exclusive of overtime, and many agents promoted to supervisory positions receive even higher salaries.

Geographic locations: Agents must be completely available for general and special assignment wherever and whenever their services are needed in any part of the United States or Puerto Rico. A 14-week training course is located in Quantico, Virginia.

How to apply or obtain more information: Any applicant possessing the necessary qualifications may obtain an application by writing the divisional offices located in Dallas, El Paso, Houston, and San Antonio or by contacting

(Federal Bureau of Investigation, continued)

Federal Bureau of Investigation
United States Department of Justice
Washington, D.C. 20535

FEDERAL BUREAU OF PRISONS *

Correctional Officer

Qualifications: To become a correctional officer you must show that you have had a minimum of three and one-half years of qualifying experience. Two years of successfully completed study in a resident school above high school level may be substituted for two years of general experience; successful completion of a full four-year course of college study may be substituted for three years of general experience; or one full semester of graduate study in correctional administration, criminology, penology; sociology, or social work may be substituted for six months of general experience and is fully qualifying for the entry-level position.

Salary and potential for advancement: Entry level is GS-6. After one year of satisfactory service you may be advanced to the next higher grade level. Advancement beyond that level depends upon available vacancies and personal performance and demonstrated ability.

Geographic locations: A complete list of federal prisons in Texas may be found in Appendix C.

How to apply or obtain more information: Contact the Federal Job Information Center nearest you as listed in Chapter II or your local civil service commission or write
Bureau of Prisons
101 Indiana Avenue N.W.
Washington, D.C. 20537

Social Worker and Social Work Program Specialist

Qualifications: Applicants must have successfully completed all requirements for the master's degree in social work. In addition, you must have had professional training and experience as follows:

GS-9 No additional experience is required if the education has included practice training in professional social work during graduate field placements. Otherwise, one year of professional social work experience under professional supervision is required;

GS-11 Applicants must have had a minimum of two years of professional social work experience under professional supervision;

GS-12 Applicants must have had a minimum of one additional year of professional social work experience which has demonstrated broad knowledge of the field of social work and superior skill and judgement in professional practice.

Salary and potential for advancement: Entry level grades are

(Federal Bureau of Prisons, continued)

GS-9, GS-11, or GS-12, dependent upon training and experience.

Geographic locations: A complete list of federal prisons in Texas may be found in Appendix C.

How to apply or obtain more information: Contact the Federal Job Information Center nearest you as listed in Chapter II or your local civil service commission or write
Bureau of Prisons
101 Indiana Avenue N.W.
Washington, D.C. 20537

Correctional Treatment Specialist

Qualifications: A bachelor's degree from an accredited college or university which has included or been supplemented by twenty-four semester hours of course work in the social sciences. In addition the following criteria must be met:

GS-9 Two years of appropriate professional experience; or a master's or equivalent degree; or two full academic years of graduate study;

GS-11 Three years of appropriate professional experience; or completion of all requirements for a doctoral degree (Ph.D. or equivalent); or three full academic years of graduate study;

GS-12 Three years of appropriate professional experience. Also, all candidates will be subject to a thorough physical examination.

Salary and Advancement Potential: Entry level grades are GS-9, GS-11, or GS-12, dependent upon training and experience.

Geographic locations: A complete list of federal prisons in Texas may be found in Appendix C.

How to apply or obtain more information: Contact the Federal Job Information Center nearest you as listed in Chapter II or your local civil service commission or write
Bureau of Prisons
101 Indiana Avenue N.W.
Washington, D.C. 20537

FEDERAL PROBATION DEPARTMENT

Federal Probation Officers

Qualifications: The minimum qualifications are a bachelor's degree and at least two years professional experience in work for the welfare of others; advanced degrees are strongly recommended.

Salary range and advancement potential: The present entrance level is JSP-9 (\$12,167) and after two years to JSP-12 (\$17,497). JSP-12 is the journeyman level in the Federal Probation System and further salary advances are limited to within grade increases and overall salary adjustments for federal employees. The top of the grade 12 officer range is presently \$22,744.

Geographic locations: Dallas, Beaumont, Houston, San Antonio, El Paso.

How to apply or obtain more information: Contact the department of your choice at the address given in Appendix D.

JAILS

NOTE: A jail is any individual facility operated by a unit of local government (municipality, township, or county) for the detention or correction of adults suspected or convicted of a crime.

Custodial Officer

Qualifications: Usually no minimum education or prior experience is required.

Salary range and advancement potential: Average earnings of full-time employees vary from \$250 to \$550/month depending upon the regional area in which the jail is located.

Geographic locations: All Texas counties and most larger cities maintain a city or county jail.

How to apply or obtain more information: Contact the city or county in which you are interested.

MENTAL HEALTH MENTAL RETARDATION CENTERS

NOTE: The Mental Health and Mental Retardation Centers are a central service for information, counseling, evaluation, and referral. This service includes evaluation and endorsement of all applications for the state schools for the retarded. The definition of mental health services has been broadened to include those persons mentally disordered from alcoholism and drug addiction.

Outreach Worker

Qualifications: No college degree is required; experience working with people is required.

Salary range and advancement potential: The beginning salary according to location varies. It is usually approximately \$552/month. Advancement to caseworker position is possible.

Geographic locations: Most large and mid-sized cities within the state have a MHMR center. A complete list of addresses appears in Appendix

How to apply or obtain more information: Contact the MHMR center of your choice as listed in Appendix E.

Assistant Caseworker

Qualifications: A high school diploma is required; counseling experience is required.

Salary range and advancement potential: The beginning salary varies according to location -- approximately \$517/month. Advancement is possible to caseworker position.

Geographic locations: Most large and mid-sized cities within the state have a MHMR center. A complete list of addresses appears in Appendix E.

How to apply or obtain more information: Contact the MHMR center of your choice as listed in Appendix E.

Caseworker I

Qualifications: A bachelor's degree is required, preferably in a social service area; prior casework experience is strongly preferred.

Salary range and advancement potential: The beginning salary varies according to location -- approximately \$630/month. Advancement is usually to caseworker II.

(Mental Health Mental Retardation Centers, continued)

Geographic locations: Most large and mid-sized cities within the state have a MHMR center. A complete list of addresses appears in Appendix

How to apply or obtain more information: Contact the MHMR center of your choice as listed in Appendix E.

Caseworker II

Qualifications: With a bachelor's degree, several years casework I experience is required. With a master's degree, no experience is required.

Salary range and advancement potential: The beginning salary depends upon the location -- approximately \$768/month.

Geographic locations: Most large and mid-sized cities within the state have a MHMR center. A complete list of addresses appears in Appendix E.

How to apply or obtain more information: Contact the MHMR center of your choice as listed in Appendix E.

Caseworker III

Qualifications: A master's of social work or a master's of arts in psychology with three years experience is required.

Salary range and advancement potential: The salary varies according to location -- approximately \$968/month.

Geographic locations: Most large and mid-sized cities within the state have a MHMR center. A complete list of addresses appears in Appendix E.

How to apply or obtain more information: Contact the MHMR center of your choice as listed in Appendix E.

Psychologist

Qualifications: A master's of social work or a master's of arts in psychology with three years experience is required.

Salary range and advancement potential: The salary varies according to location -- approximately \$968/month.

Geographic locations: Most large and mid-sized cities within the state have a MHMR center. A complete list of addresses appears in Appendix E.

(Mental Health Mental Retardation Centers, continued)

How to apply or obtain more information: Contact the MHMR center of your choice as listed in Appendix E.

MUNICIPAL POLICE DEPARTMENTS

NOTE: Since each municipal police department sets its own guidelines, you are encouraged to contact the department in question as listed in Appendix F or refer to Law Enforcement Agencies of Texas: A Survey for specifics

Patrolman

Qualifications: The education requirements vary from department to department. Most of the smaller cities require only a high school diploma or equivalent. The larger departments may require a certain number of college semester hours, with almost all agencies encouraging further education. Most departments have certain physical qualifications--age, height, weight, vision, etc.--which must be met.

Salary range and advancement potential: The beginning salary for a patrolman varies. For example, the patrolman with the Houston Police Department during his first year earns \$876/month; with Austin, \$810/month; and with Dallas, \$769/month with 45 hours of college credit and \$869/month with a college degree. Advancement is usually up through the ranks or through development of certain skills in specialized areas. Promotions to a higher rank are normally made on the basis of merit and competitive examinations.

Geographic locations: A complete list of municipal police departments is given in Appendix F .

How to apply or obtain more information: Write or call the department of interest as listed in Appendix F .

SOCIAL SECURITY ADMINISTRATION *

Claims Representatives

Qualifications: A BA or BS in almost any field is required. No prior experience is necessary. A written test is also among the pre-requisites.

Salary range and advancement potential: Trainees normally enter at the GS-5. After a year of satisfactory job performance they are promoted non-competitively to GS-9; and at the end of three years of successful work to the journeyman GS-10. Further advancement is competitive, under merit promotion procedures. Positions at grades beyond the claims representative are management jobs, both in the field offices and the regional office, from GS-11 through GS-15.

Geographic location: Upon completion of training, assignments to permanent duty stations are made to an office where a vacancy exists in the states of Arkansas, Louisiana, Oklahoma, New Mexico, and Texas. Because it is necessary to recruit trainees well in advance of vacancies, it is difficult to hire a trainee for a specific location.

How to apply or obtain more information: Contact the Federal Civil Service Center nearest you as listed in Chapter II or your local civil service commission.

Service Representatives

Qualifications: An AA, BA, or BS in almost any field is required. No prior experience is necessary. A written test is also among the prerequisites.

Salary range and advancement potential: Trainees normally enter on duty at the GS-4 level. After a year of satisfactory job performance they are promoted non-competitively to GS-5, and at the end of two years of successful work, to journeyman GS-6. Further advancements are competitive, under merit promotion procedures.

Geographic locations: Upon completion of training, assignments to permanent duty stations are made to an office where a vacancy exists in the states of Arkansas, Louisiana, Oklahoma, New Mexico, and Texas. Because it is necessary to recruit trainees well in advance of vacancies, it is difficult to hire a trainee for a specific location.

How to apply or obtain more information: Contact the Federal Civil Service Center nearest you or your local civil service commission.

TEXAS ALCOHOL BEVERAGE COMMISSION

Inspector I

Qualifications: The basic requirements are at least 21 years of age, completion of high school or an equivalent educational background, a citizen of the United States, and of good moral character and habits.

Salary range and advancement potential: Monthly salary is \$794. After assignment of a headquarters station, travel expenses are normally reimbursed when the employee's personally owned automobile is used. All promotions are made from within the agency. Promotions are based on results of written and/or oral interview examinations, with consideration given for length of service and previous job performance.

Geographic locations: The six weeks personnel training school is conducted in Austin, and all students are required to live in Austin while in school. Applicants must be willing to accept assignments anywhere in the state of Texas. When practical, consideration is given to the student's preference of district office location.

How to apply or obtain more information: Contact
Texas Alcoholic Beverage Commission
Sam Houston State Office Building
201 East 145th Street or
P.O. Box 13127
Austin, Texas

TEXAS BOARD OF PARDONS AND PAROLES

Parole Officer I

Qualifications: The minimum requirements are 24 to 55 years of age, with four years of successfully completed education in an accredited college or university, and two years of full-time paid employment in responsible correctional work with adults or juveniles, social welfare work, teaching, or personnel work. Additional experience in the above categories may be substituted year for year for the required college education, with a maximum substitution for two years. Applicants making passing scores on the written examination meet an oral screening board which evaluates the applicant.

Salary and advancement potential: The pay scale is \$10,176-12,816/year. Promotion to the positions of District Parole Officer II and supervisors are through an examination process.

Geographic location: A two-week orientation program in Austin is provided for new parole officers. Assignment is made to any of the area and district offices within Texas, including the penal institutions. A complete list of the addresses of these offices appears in Appendix G.

How to apply or obtain more information: Contact
Board of Pardons and Paroles
Room 501
John H. Reagan Building
Austin, Texas 78701

TEXAS COLLEGES AND UNIVERSITIES

Academic Teachers -- Criminal Justice, Law Enforcement, Psychology, Social Work, Sociology

Qualifications: The minimum qualifications in general for a faculty position are usually a master's degree in a related field with experience in the field preferred. Many of the larger departments require a Ph.D. or equivalent with experience either in teaching or administration. The emphasis for law enforcement instructors, particularly in junior colleges, appears to be on-the-job experience rather than a terminal degree.

Salary and advancement potential: Many of the salaries are listed as "negotiable," which means the starting pay depends upon the education and experience of the applicant and subsequent teaching rank. Usually the beginning base pay is approximately \$1000/month for the nine-month academic year. This salary may be supplemented by summer teaching, consultant fees, etc.

Geographic locations: Colleges and universities throughout the state employ teaching personnel, the majority of which are located in the urban areas.

How to apply or obtain more information: Contact the department chairman of the college or university in which you are interested.

Campus Security Officers

Qualifications: Although a few of the larger campus security departments require a college degree, the minimum educational qualifications are usually a high school diploma, with some departments preferring or requiring college courses. In addition, there are certain physical requirements, which vary from department to department, that must be met.

Salary range and advancement potential: The beginning salaries vary from campus to campus. The salary range is from \$400-650/month. Promotions usually occur as vacancies occur and are dependent upon length and quality of employment.

Geographic locations: The colleges and universities in Texas that employ their own security force are listed in Appendix H.

How to apply or obtain more information: Contact the college or university of your choice as given in Appendix H.

TEXAS DEPARTMENT OF CORRECTIONS

NOTE: All personnel with the exception of professional personnel, i.e. physicians, lawyers, etc., are initially employed as correctional officers and then through internal promotion are advanced into supervisory and technical positions based on merit, then education and/or experience.

Correctional Officer

Qualifications: A high school diploma or certificate of equivalency is the minimum educational requirement. There are also certain physical requirements, such as age 18-55, good physical condition, and weight commensurate with height.

Salary range and advancement potential: A one-month training school prior to actual duty assignment is conducted in the Huntsville area. Salary during the initial training period is \$552/month with room, meals, uniforms, and laundry services furnished at no cost. Minimum salary upon permanent assignment is \$552/month. Meals, uniforms, and equipment are provided at no cost to the employee. State owned low rent houses are sometimes available, and rentfree mobile home parks are available on most units. Bachelor officers quarters are available at no cost for employees who desire to live on the unit.

Geographic locations: A complete list of addresses appears in Appendix I. Determination of unit assignment is made prior to the training period.

How to apply or obtain more information: Write
Texas Department of Corrections
Administrative Building
815 11th Street
Huntsville, Texas 77340

Game Warden

Qualifications: A high school education is the minimum educational requirement. A competitive examination is also required. There are certain physical and moral criteria which must be met.

Salary range and advancement potential: Trainee - \$651/month; Warden I - \$673/month; Warden II - \$768/month.

Geographic locations: Assignment may be at any of the more than 100 stations in Texas. The Game Warden Training School is held at Texas A&M University in College Station.

How to apply or obtain more information: Contact
Personnel Director
Texas Parks and Wildlife Department
John H. Reagan Building
Austin, Texas 78701

Biologist, Chemist, Accountant, Journalist, Park Planner, and Park Superintendent

Qualifications: Applicants must be graduates of a four-year college with a major in the field being considered.

Salary range and advancement potential: Generally, the salary range for these positions begins at approximately \$650/month.

Geographic locations: Assignment may be made at any of the Texas stations.

How to apply or obtain more information: Contact
Personnel Director
Texas Parks and Wildlife Department
John H. Reagan Building
Austin, Texas 78701

Fish and Wildlife Technician and Park Ranger

Qualifications: Applicants must be graduates of a standard high school or equivalent. Applicants should be in good health, of good character, and willing to do strenuous outside work. Technicians assigned to hatchery operations are required to be married and reside in the hatchery.

Salary range and advancement potential: Technicians and park rangers have a beginning salary of \$484/month.

Geographic locations: Assignment may be at any of the Texas parks and wildlife refuges.

(Texas Department of Parks and Wildlife, continued)

How to apply or obtain more information: Contact
Personnel Director
Texas Parks and Wildlife Department
John H. Reagan Building
Austin, Texas 78701

TEXAS DEPARTMENT OF PUBLIC SAFETY

NOTE: In the uniformed services, opportunities exist for promotion through competitive examination to Patrolman I, Patrolman II, Sergeant, and the higher supervisory ranks. Patrolmen may also compete for promotions to positions in the Criminal Law Enforcement Division, including Narcotics Agent, Intelligence Agent, Motor Vehicle Theft Investigator, and Texas Ranger. Law enforcement support jobs including training specialist/officer, photographer, fingerprint analyst, polygraph examiner, intelligence analyst, etc., are usually filled through the promotion of experienced DPS personnel. Few of these types of openings are filled from outside the department. Technical and professional positions are occasionally filled from the outside, but vacancies seldom occur. These include such titles as chemist-toxicologist, programmer, statistician, accountant, etc. As a general rule, a specific technical degree is mandatory.

Trooper/Patrolman - Highway Patrol; License and Weight; Drivers License; and Motor Vehicle Inspection

Qualifications: Age: at least 20 years of age but less than 36
Height: no height requirement
Weight: not less than two pounds per inch of height or more than three and one-half pounds per inch of height, and according to body build
Physical: sound physical condition
Vision: not less than 20/40, correctable to 20/20
Education: Minimum of 60 semester college hours
In addition, applicants must complete written examinations and obtain a satisfactory grade on physical examinations, oral examination interview, and other portions of the screening process.

Salary and advancement potential: The salary paid during the training period is \$651/month. Graduates from the Academy are placed on twelve months probation at a salary of \$743/month. After completion of six months of satisfactory probationary service, the salary may increase to \$776. After successful completion of the twelve months probation period, the Patrolman I receives \$820/month. A Patrolman I who has completed a minimum of five years as a commissioned Patrolman and meets other qualifications is eligible for consideration for promotion to the position of Patrolman II. The salary for this position is \$876/month. Officers who are classified as Patrolman II are eligible for the position of Sergeant.

Geographic locations: Applicants must be willing to accept assignment anywhere in the State.

(Texas Department of Public Safety, continued)

How to apply or obtain more information: Write
Texas Department of Public Safety
5805 N. Lamar Blvd.
Box 4087
Austin, Texas 78773
or contact the regional officer nearest you as listed in Appendix M.

Police Communications Operator I, Communications Service

Qualifications:
Age: not less than 20 years of age
Physical: all applicants must pass a complete physical examination
Education: all applicants must have completed high school or submit a certificate showing an equivalent educational background
Examinations: each applicant must complete written examinations and a typing test
In addition, applicants must be of good moral character and habits.

Salary and advancement potential: The starting salary is \$651 month. When away from home station, the employee will be reimbursed as provided by state law.

Geographic locations: Applicant must be willing to accept assignment anywhere in the state.

How to apply or obtain more information: Contact the regional officer nearest you as listed in Appendix M or write:
Texas Department of Public Safety
5805 N. Lamar Blvd.
Box 4087
Austin, Texas 78773

TEXAS DEPARTMENT OF PUBLIC WELFARE

NOTE: The personnel who are employed by the Department of Public Welfare are obtained from the Texas Merit System Council register which is established as a result of competitive examinations. When a vacancy is to be filled, the Merit System Council Director certifies the first five persons with the highest grades who are available. These persons are interviewed and one is offered employment. The names of the other four persons will remain for future consideration.

If a person is interested in making a formal application, it will be necessary to take and pass a Merit System Examination for the appropriate position. In order to obtain a Merit System application blank or further information on the dates and times of the examination, one should contact the local office as listed in Appendix J or write

Merit System Council
507 Brown Building
P.O. Box 1389
Austin, Texas 78767

Welfare Service Technicians I

Qualifications: Minimum requirements are graduation from an accredited high school plus a total of two years experience as a Community Service Aide I, II, and III; or high school graduation plus two years experience in related work such as social or financial service aide, manpower aide, community worker outreach person, or in-service experience in the Department. Fifteen semester hours of accredited college work may be substituted for each year of the required experience.

Salary range and advancement potential: The monthly salary during training is \$484. After training, the salary is \$500-630/month.

Geographic locations: There are local offices of the Department of Welfare in most mid-sized and large sized cities within the state. A list of the regional offices may be found in Appendix J.

How to apply or obtain more information: Contact the nearest office as listed in Appendix J or write
State Department of Public Welfare
John H. Reagan Building
Austin, Texas 78701

Welfare Technicians II

Qualifications: The minimum requirement is completion of sixty semester hours of accredited college work. Two years of

(Texas Department of Welfare, continued)

in-service experience in Community Service Aide and Welfare Service Technician I tasks may be substituted for one year of college, or four years of such experience for two years of college. Full-time comparable employment in Commodity Distribution offices may be substituted on the same basis as above.

Salary range and advancement potential: During training, the salary is \$571. After the training period, the salary range is \$590-743.

Geographic locations: There are local offices of the Department of Welfare in most mid-sized and large sized cities within Texas. A list of the regional offices may be found in Appendix J.

How to apply or obtain more information: Contact the nearest office as listed in Appendix J or write
State Department of Public Welfare
John H. Reagan Building
Austin, Texas 78701

Public Welfare Worker I

Qualifications: The minimum qualification is graduation from an accredited four-year college or university.

Salary range and advancement potential: The monthly salary during training is \$651. After training, the salary ranges from \$671 to \$848 per month.

Geographic locations: There are local offices of the Department of Welfare in most mid-sized and large sized cities within Texas. A list of the regional offices appears in Appendix J.

How to apply or obtain more information: Contact the office nearest you as listed in Appendix J or write
State Department of Public Welfare
John H. Reagan Building
Austin, Texas 78701

Public Welfare Worker II

Qualifications: The minimum requirements are a bachelor's degree from a recognized college or university plus one of the following: completion in the undergraduate work of a sequence of social welfare courses which meets the requirements for membership in the Council for Social Work Education; or one year of graduate study in an approved school of social work

(Texas Department of Welfare, continued)

or in child development or early childhood education or in a related field; or one year of experience in social work; or completion of a major in child development or early childhood education or in a related field.

Salary range and advancement potential: The salary range is from \$673 a month to \$848 a month.

Geographic locations: There are local offices of the Department of Welfare in most mid-sized and large sized cities within Texas. A list of the regional offices appears in Appendix J.

How to apply or obtain more information: Contact the office nearest you as listed in Appendix J or write
State Department of Public Welfare
John H. Reagan Building
Austin, Texas 78701

Public Welfare Worker III

Qualifications: The minimum requirements are a bachelor's degree from a recognized college or university, including the social welfare sequence described for Welfare Worker II plus one year of social work experience; or a bachelor's degree plus one year of graduate study in an approved school of social work plus one year of social work experience; or a bachelor's degree plus one year of graduate training in child development or early childhood education or in a related field plus one year experience in the professional care of young children or in work with individual and/or groups in the field of their graduate training; or a master's degree from an accredited school of social work; or a master's degree in child development or early childhood education or in a related field; or a bachelor's degree plus two years experience in social work or in the professional care of children or in related fields.

Salary range and advancement potential: The salary range is from \$719/month to \$906/month.

Geographic locations: There are local offices of the Department of Welfare in most mid-sized and large sized cities within Texas. A list of the regional offices appears in Appendix J.

How to apply or obtain more information: Contact the office nearest you as listed in Appendix J or write
State Department of Public Welfare
John H. Reagan Building
Austin, Texas 78701

Public Welfare Case Analyst I

(Texas Department of Welfare, continued)

Qualifications: The minimum requirements are a master's degree from an accredited graduate school of social work; or two years of public welfare experience may be substituted for one year of graduate social work education; or two years of public welfare experience may be substituted for two years of required graduate work provided the individual has completed a four-year senior college with a sequence of social welfare courses which fulfill the requirements for membership in the Council for Social Work Education; or a bachelor's degree plus three years of public welfare experience.

Salary range and advancement potential: The salary range is between \$848 and \$1068 a month.

Geographic locations: There are local offices of the Department of Welfare in most mid-sized and large sized cities within Texas. A list of the regional offices appears in Appendix J.

How to apply or obtain more information: Contact the office nearest you as listed in Appendix J or write
State Department of Public Welfare
John H. Reagan Building
Austin, Texas 78701

Public Welfare Case Analyst II

Qualifications: The minimum requirements for this position are the same as Public Welfare Case Analyst I plus one year of public welfare experience.

Salary range and advancement potential: The salary range is between \$968 a month and \$1219 a month.

Geographic locations: There are local offices of the Department of Welfare in most mid-sized and large sized cities within Texas. A list of the regional offices appears in Appendix J.

How to apply or obtain more information: Contact the office nearest you as listed in Appendix J or write
State Department of Public Welfare
John H. Reagan Building
Austin, Texas 78701

TEXAS YOUTH COUNCIL

Assistant Recreation Supervisor

Qualifications: You must be a graduate of a senior high school with junior college level rehabilitation therapy technician courses as an educational supplement.

Salary range and advancement potential: The starting salary range is \$7,560 to \$9,528/year.

Geographic locations: Employees may work at any of the TYC schools as listed in Appendix K.

How to apply or obtain more information: Contact the agency in which you are interested as listed in Appendix K or write the state office at

Texas Youth Council
201 East 14th Street
Austin, Texas 78701

Recreation Supervisor

Qualifications: You must have graduated from a four-year college or university with a degree in physical education including courses in coaching and competitive sports.

Salary range and advancement potential: The beginning yearly salary is between \$8,628 and \$10,872.

Geographic locations: You may work at any of the TYC schools as listed in Appendix K.

How to apply or obtain more information: Contact the agency in which you are interested as listed in Appendix K or write

Texas Youth Council
201 East 14th Street
Austin, Texas 78701

Vocational Rehabilitation Counselor II

Qualifications: You must have a master's degree in rehabilitation counseling with no work experience or a master's degree with one year work experience in vocational rehabilitation or a bachelor's degree with three years work experience in vocational rehabilitation.

Salary range and advancement potential: The starting salary range is \$12,408 to 15,624 yearly.

(Texas Youth Council, continued)

Geographic locations: You may work at any of the Texas Youth Council schools as listed in appendix

How to apply or obtain more information: Contact the agency in which you are interested as listed in Appendix K or write
Texas Youth Council
201 East 14th Street
Austin, Texas 78701

Clinical Psychologist

Qualifications: The applicant must have a graduate degree in clinical psychology, preferably a Ph.D. in the field. A minor in sociology is very helpful. The applicant should also have considerable experience and training in clinical psychology and progressively responsible experience in supervisory work. In addition, the clinical psychologist must possess emotional maturity and stability.

Salary range and advancement potential: The salary range is between \$13,248 and \$16,692 a year.

Geographic locations: You may work at any of the TYC schools as listed in Appendix K.

How to apply or obtain more information: Contact the agency in which you are interested as listed in Appendix K or write

Texas Youth Council
201 East 14th Street
Austin, Texas 78701

(Texas Youth Council, continued)

Parole Officer

Qualifications: You must be a graduate from an accredited college, including or supplemented by major course work in sociology or a related field.

Salary range and advancement potential: The entry level salary is from \$10,176 to 12,816 a year.

Geographic locations: You may work at any of the TYC schools as listed in Appendix K.

How to apply or obtain more information: Contact the agency in which you are interested as listed in Appendix K or write
Texas Youth Council
201 East 14th Street
Austin, Texas 78701

Youth Activities Supervisor I

Qualifications: Graduation from a standard senior high school is required. Orientation and pre-service training with TYC is provided. Any experience working with youth is helpful.

Salary range and advancement potential: The beginning salary is approximately \$6,624/year with advancement to youth activities supervisor II and III.

Geographic locations: You may work at any of the TYC schools as listed in Appendix K.

How to apply or obtain more information: Contact the agency in which you are interested as listed in Appendix K or write
Texas Youth Council
201 East 14th Street
Austin, Texas 78701

Houseparent I

Qualifications: Graduation from a senior high school with courses in elementary psychology and dynamics of behavior is required. You should have some experience in care and training of children.

Salary range and advancement potential: The beginning salary range is \$6,204-7,812/year.

Geographic locations: You may work at any of the TYC schools as listed in Appendix K.

(Texas Youth Council, continued)

How to apply or obtain more information: Contact the agency in which you are interested as listed in Appendix K or write
Texas Youth Council
201 East 14th Street
Austin, Texas 78701

Caseworker II

Qualifications: The requirements are (a) a master's degree from an accredited school of social work or a master's degree in sociology, psychology, education, the humanities, or a behavioral science OR (b) a bachelor's degree in social science or in a related field plus three years of full-time paid social work experience in an agency with recognized standards of social work practice OR (c) a bachelor's degree from an accredited college or university and the completion of one year of study at an accredited school of social work plus eighteen months of full-time paid social work experience in an agency with recognized standards of social work practice.

Salary range and advancement potential: The beginning salary range is \$9,216/year.

Geographic locations: You may work at any of the TYC schools as listed in Appendix K.

How to apply or obtain more information: Contact the agency in which you are interested as listed in Appendix K or write
Texas Youth Council
201 East 14th Street
Austin, Texas 78701

UNITED STATES AIR FORCE

Social Worker

Qualifications: The basic educational requirement is a master's of social work. In addition, the physical and moral qualifications established by the Air Force must be met.

Salary and advancement potential: Your first year on active duty will find you as a second lieutenant making approximately \$9,500/year. At the beginning of your second year, you will make first lieutenant and make approximately \$11,000. If you choose to stay in the Air Force past your initial two-year obligation (four years if you have prior service), you will earn approximately \$12,800 for your third year. At the beginning of your fourth year, you will be promoted to Captain and earn \$14,500 for that year. This pay scale is for the recent graduate. Constructive credit for civilian job experience is given.

Geographic locations: Social workers are authorized at most medium and large sized hospitals throughout the world.

How to apply or obtain more information: Contact your nearest Air Force representative or write
Medical Recruiting Team
3031 Crossview
P.O. Box 42008
Houston, Texas 77042

UNITED STATES ARMY

NOTE: The current monthly pay rates are given on the following page.

Correctional Specialist

Qualifications: To qualify for the "Stripes for Skills Program," a high school diploma or equivalent is required. However, college education and/or work experience in the field rate an advanced starting pay grade and accelerated promotion. Basic Army physical and moral qualifications must be met.

Salary range and advancement potential: Normally, if you have two or more years experience or a combination of formal training and experience in law enforcement, corrections, or penology, you will be promoted to pay grade E-5. Accelerated promotion beyond the initial pay grade of E-3 depends on your demonstrated skill as a correctional specialist in a military environment. Promotion is not guaranteed but it is automatic if your performance on the job is satisfactory.

Geographic locations: Under the "Stripes for Skills Program," you may be able to choose the location of your first tour of duty, provided the Army has an opening for a correctional specialist at the location of your choice. The Army installations in Texas are located in San Antonio, El Paso, and Killeen.

How to apply or obtain more information: For complete details about how you may qualify for this program, contact your nearest Army representative or write

Commander
U.S. Army 4th Recruiting District
Attn: A and I
P.O. Box 8277
Wainwright Station
San Antonio, Texas 78208

Military Policeman

Qualifications: To qualify for the "Stripes for Skills Program," a high school diploma or equivalent is required. However, a college education and/or work experience in the field rate an advanced starting pay grade and accelerated promotion. Basic Army physical and moral qualifications must be met.

Salary range and advancement potential: If you are eligible for the "Stripes for Skills Program," you will spend your first eight weeks in basic training at pay grade E-3, Private First Class. After another eight weeks assignment as a military policeman, you will be promoted to the pay grade commensurate with your demonstrated skill level. Normally, if you have

Grade	< 2	2	3	4	6	8	10	12	14
Commissioned Officers									
O-6 (Col)	--	--	--	--	--	--	1483.80	--	1534.20
O-5 (LtCol)	--	--	--	--	1272.90	--	1311.90	1381.80	1474.20
O-4 (Maj)	855.00	1040.40	1110.60	--	1130.40	1180.80	1260.90	1332.30	1393.20
O-3 (Capt)	794.40	888.00	948.90	1050.30	1100.40	1140.00	1201.20	1260.90	1291.80
O-2 (1Lt)	692.40	756.60	908.70	939.00	958.80	--	--	--	--
O-1 (2Lt)	600.90	625.80	756.50	--	--	--	--	--	--

Commissioned Officers with over 4 Years Active Service as Enlisted Members

O-3	0.	0.	0.	1050.30	1100.40	1140.00	1201.20	1260.90	1311.90
O-2	0.	0.	0.	939.00	958.80	989.10	1040.40	1080.60	1110.60
O-1	0.	0.	0.	756.60	807.60	837.90	867.90	898.50	939.00

Warrant Officers

W-4	--	--	--	--	--	--	1009.50	1080.60	1130.40
W-3	--	--	--	807.60	817.50	877.50	928.50	958.80	989.10
W-2	644.10	696.60	696.60	717.00	756.60	798.00	828.00	888.80	918.90
W-1	536.70	615.60	615.50	566.60	696.60	726.90	756.60	787.50	817.50

Enlisted Members

E-9 (SgtMaj)	0.	0.	0.	0.	0.	0.	919.20	940.20	961.50
E-8 (1Sgt)	0.	0.	0.	0.	0.	771.30	792.90	813.90	835.20
E-7 (SFC)	538.50	602.70	602.70	623.70	645.30	665.70	686.70	708.30	740.40
E-6 (S/Sgt)	465.00	528.30	528.30	550.20	571.20	592.20	613.50	645.30	665.70
E-5 (Sgt)	408.30	465.90	465.90	486.30	518.10	539.10	560.70	581.10	592.20
E-4 (Cpl)	392.70	438.60	438.60	473.10	491.70	--	--	--	--
E-3 (PFC)	377.70	414.30	414.30	430.50	--	--	--	--	--
E-2 (Pvt)	363.30	--	--	--	--	--	--	--	--
E-1 (Pvt)	326.10	--	--	--	--	--	--	--	--

UNITED STATES ARMY MONTHLY PAY RATES

JANUARY, 1974

(United States Army, continued)

two years or more experience or a combination of formal training and experience in law enforcement and crime prevention, you will be promoted to pay grade E-4. Accelerated promotion beyond the initial pay grade of E-3 depends on your demonstrated skill as a military policeman. Promotion is not guaranteed, but it is automatic if your performance on the job is satisfactory.

Geographic locations: Under the "Stripes for Skills Program," you may be able to choose the location of your first tour of duty, provided the Army has an opening for a military policeman at the location of your choice. The Army installations in Texas are located in San Antonio, El Paso, and Killeen.

How to apply or obtain more information: For complete details about how you may qualify for this program, contact your nearest Army representative or write

Commander
U.S. Army 4th Recruiting District
Attn: A and I
P.O. Box 8277
Wainwright Station
San Antonio, Texas 78208

Social Work/Psychology Specialist

Qualifications: To qualify for the "Stripes for Skills Program," a high school diploma or equivalent is required. However, a college education and/or work experience in the field rate an advance starting pay grade and accelerated promotion. Basic Army physical and moral qualifications must be met.

Salary range and advancement potential: If you qualify for the "Stripes for Skills Program," you are eligible to enlist for basic training at pay grade E-3, Private First Class. After completing eight weeks of basic training, you will be assigned duties as a social work/psychology specialist. After eight weeks of successful performance on the job, you will be promoted to the pay grade commensurate with the skill level you have demonstrated. If you have a combined total of two years of experience and training in interviewing and counseling, you can expect to be promoted to pay grade E-4. Three or more years of experience and training in interviewing and counseling will usually qualify you for promotion to E-5. Accelerated promotion beyond the initial pay grade of E-3 depends on your demonstrated skill as an SW/PS in a military environment. Promotion is not guaranteed, but it is automatic if your performance on the job is satisfactory.

Geographic locations: Under the "Stripes for Skills Program," you may be able to choose the location of your first tour of duty, provided the Army has an opening for a social work/psychology

(United States Army, continued)

specialist at the location of your choice. The Army installations in Texas are located in San Antonio, El Paso, and Killeen.

How to apply or obtain more information: For complete details about how you may qualify for this program, contact your nearest Army representative or write

Commander
U.S. Army 4th Recruiting District
Attn: A and I
P.O. Box 8277
Wainwright Station
San Antonio, Texas 78208

Criminal Investigation Command (CID) Agents

Qualifications: Generally, the requirements for special agent accreditation include: U.S. citizenship, no record of unsatisfactory credit, suitability (established by background investigation), at least 22 years of age, eligible for top secret clearance, completion of two years of college (degree in field of law enforcement to qualify for warrant officer), and agree to serve two years after acceptance. In addition, you must be in good physical condition and have normal color vision. Waivers of either minimum investigative experience or minimum educational requirements may be granted to applicants who are otherwise qualified. Further, waivers of investigative experience, time in service, and time in grade requirements would be considered for applicants with a baccalaureate degree in law enforcement.

Salary range and advancement potential: Entrance level is generally W-1. Promotion is not guaranteed but it is automatic if your performance on the job is satisfactory.

Geographic locations: If you are selected for appointment, your initial assignment, operational mission permitting, will be to one of the three Army installations listed on your preference statement. During the first weeks following your appointment you will complete necessary administrative processing at your first duty station. During your first year, you will be programmed for attendance at a Warrant Officer Orientation Course of approximately two or three weeks, where you will receive training in basic military subjects. The location and exact subject matter of this orientation course has not been finalized as of this date. You will also be scheduled for attendance at the Criminal Investigation Course, United States Army Military Police School, Fort Gordon, Georgia. Duration of the criminal investigation course is approximately eight weeks. Upon successful completion of the CI course, you will be returned to your initial unit of assignment.

(United States Army, continued)

How to apply or obtain more information: For complete details about how you may qualify for this program, contact your nearest Army representative or write

Commander
U.S. Army 4th Recruiting District
Attn: A and I
P.O. Box 8277
Wainwright Station
San Antonio, Texas 78208

UNITED STATES POSTAL SERVICE

Postal Inspector

Qualifications: Applicants are rated in competition with other applicants on the basis of general and specialized experience. All applicants must have at least three years of general experience to be considered. Successful completion of four full years of study leading to a bachelor's degree may be substituted for three years of general experience. Possession of a law degree or a master's degree in law enforcement related to curriculum or public or business administration will be given consideration in the area of specialized experience. All candidates are required to participate in a written test. The following standards must also be met:
Height - at least 5'4" without shoes
Weight - proportionate to height
Vision - 20/40 in one eye and 20/50 in the other without glasses, correctable to 20/20

Salary range and advancement potential: Entrance salaries are determined on the basis of the total qualifications of candidates as determined by written test, interview, and investigation. Generally speaking, candidates with a bachelor's degree from an accredited college who have little or no prior investigative background may anticipate an entrance level of PES-16 (\$12,048). If the appointee progresses satisfactorily he will be promoted to PES-19 (\$14,353) at the completion of 18 months service with a pay increase ranging from 5% to 15%. After completion of 24 months of satisfactory service the trainee will be promoted to PES-21 (\$16,482). Upon promotion to PES-21, the inspector will no longer be in a trainee status and future promotion will be based entirely on merit and the availability of higher level positions.

Geographic locations: All persons selected will undergo a period of eight weeks of basic training at the Inspection Service Training Facility, Bethesda, Maryland. This period is followed by four weeks of field training at a field location in the division to which the trainee will be assigned. The trainee will then be assigned to a domicile location for completion of the forty-two month training period in a structured on-the-job training program. Candidates must be willing to relocate to any point in the United States or Puerto Rico.

How to apply or obtain more information: Contact
Chief postal Inspector
U.S. Postal Service
Washington, D.C. 2026-

or

Postal Inspector in Charge
Ft. Worth Division
Ft. Worth, Texas 76101

WINDHAM SCHOOL DISTRICT

NOTE: The Windham School District offers elementary and secondary classes leading to a high school diploma for the inmates of the Texas Department of Corrections. In addition, certain vocational courses are made available.

Academic and Vocational Teachers

Qualifications: A teaching certificate from an accredited college or university in the major field of study is required.

Salary range and advancement potential: The teacher's salary is based on the pay of the school district in which the institution is located and commensurate with level of college degree and prior teaching experience.

Geographic locations: A teacher may be assigned to any of the Texas Department of Corrections units as listed in Appendix I.

How to apply or obtain more information: Contact
John Rathke, Principal
Windham School District
Box 40
Huntsville, Texas 77340

TEXAS REHABILITATION COMMISSION

Rehabilitation Interviewing Clerk

Qualifications: The requirements include two years college plus one year work experience or a high school diploma with three years work experience in rehabilitation or a related field. Applicants should have considerable work experience in a medical or social welfare setting. They should possess the ability to work effectively with clients and referral sources. Considerable knowledge of the vocational rehabilitation programs is required.

Salary range and advancement potential: The monthly salary for the beginning clerk is \$630.

Geographic locations: Offices are located throughout the State.

How to apply or obtain more information: Contact the regional office of your choice as listed in Appendix L.

Rehabilitation Technician I

Qualifications: Applicants should have two years of college plus one year of work experience or a high school diploma with three years work experience in rehabilitation or a related field. They should have considerable work experience dealing with the public and individuals in an assistive capacity or experience in the field of vocational rehabilitation.

Salary and advancement potential: The entry level salary is \$719 per month.

Geographic locations: Offices are located throughout the State.

How to apply or obtain more information: Contact the regional office of your choice as listed in Appendix L.

Rehabilitation Technician II

Qualifications: Two years of college plus two years of work experience in rehabilitation or a related field or a high school diploma with four years of experience in rehabilitation or a related field are required. One year of work experience in vocational rehabilitation can be substituted for one year of college.

Salary range and advancement potential: The beginning salary is \$848 a month.

Geographic locations: Offices are located throughout the State.

(Texas Rehabilitation Commission, continued)

How to apply or obtain more information: Contact the regional office of your choice as listed in Appendix L.

Vocational Rehabilitation Counselor I

Qualifications: The requirements for this position include a master's degree with no work experience; or a bachelor's degree in vocational rehabilitation with no work experience; or a bachelor's degree with two years of work experience; or two years of college plus three years work experience in vocational rehabilitation.

Salary range and advancement potential: The entry level salary is \$968 per month.

Geographic locations: Offices are located throughout the State.

How to apply or obtain more information: Contact the regional office of your choice as listed in Appendix L.

Vocational Rehabilitation Counselor II

Qualifications: Required for this position are a master's degree in rehabilitation counseling with no work experience or a master's degree with one year of work experience in vocational rehabilitation or a bachelor's degree with three years of work experience in vocational rehabilitation.

Salary range and advancement potential: The beginning salary per month is \$1034.

Geographic locations: Offices are located throughout the State.

How to apply or obtain more information: Contact the regional office of your choice as listed in Appendix L.

Psychologist

Qualifications: Applicants should possess a master's degree in psychology from an approved senior college. Some supervisory experience and training in clinical psychology are desired.

Salary range and advancement potential: The monthly salary for the beginning psychologist is \$1034.

Geographic locations: Offices are located throughout the State.

(Texas Rehabilitation Commission, continued)

How to apply or obtain more information: Contact the regional office of your choice as listed in Appendix L.

RECOMMENDED READINGS

Brodsky, Stanley. Psychologists in the Criminal Justice System.
American Association of Correctional Psychologists, 1972

Directory of Child Welfare Resources, State Department of Public
Welfare, Austin, Texas, 1973.

Federal Law Enforcement and Criminal Justice Assistance Activities.
U.S. Government Printing Office, Washington, D.C., 1972.

Juvenile and Adult Correctional Institutions and Agencies. The
American Correctional Association. College Park, Maryland,
1973.

Law Enforcement Agencies of Texas: A Survey. The Texas Commis-
sion on Law Enforcement Officer Standards and Education,
Austin, 1973.

Occupational Outlook Handbook. U.S. Government Printing Office,
Washington, D.C., 1972.

Schreiber, Flora. A Job With a Future in Law Enforcement and Re-
lated Fields. Grosset and Dunlap, 1970.

Working for the U.S.A. U.S. Civil Service Commission, 1973.

Appendix A

Recommended Readings

Appendix B
County Probation Departments

COUNTY PROBATION DEPARTMENTS

Juvenile Probation Department County Courthouse Abilene, Tx 79601	Juvenile Probation Department 2515 S. Congress Austin, Tx 78701
Adult Probation Department County Courthouse Abilene, Tx 79601	Adult Probation Department County Courthouse Austin, Tx 78701
Adult Probation Department County Courthouse Albany, Tx 76430	Adult/Juvenile Probation Dept. County Courthouse Ballinger, Tx 76821
Juvenile Probation Department County Courthouse Alice, Tx 78332	Juvenile Probation Department County Courthouse Bay City, Tx 77414
Adult Probation Department County Courthouse Alice, Tx 78332	Adult Probation Department County Courthouse Bay City, Tx 77414
Juvenile Probation Department County Courthouse Amarillo, Tx 79101	Juvenile/Adult Probation Dept. 390 Elizabeth Beaumont, Tx 77704
Adult Probation Department County Courthouse Amarillo, Tx 79101	Juvenile/Adult Probation Dept. County Courthouse Beeville, Tx 78102
Adult Probation Department County Courthouse Anahuac, Tx 77514	Adult Probation Department P.O. Box 294 Belton, Tx 76513
Juvenile/Adult Probation Dept. County Courthouse Andrews, Tx 79714	Juvenile Probation Department County Courthouse Big Spring, Tx 79720
Juvenile Probation Department County Courthouse Angleton, Tx 77515	Adult Probation Department County Courthouse Big Spring, Tx 79720
Adult Probation Department County Courthouse Angleton, Tx 77515	Adult Probation Department County Courthouse Borger, Tx 79007
Juvenile Probation Department County Courthouse Athens, Tx 74751	Juvenile/Adult Probation Dept. County Courthouse Brady, Tx 76825

Juvenile Probation Department
County Courthouse
Brownfield, Tx 79316

Adult Probation Department
County Courthouse
Brownfield, Tx 79316

Juvenile Probation Department
County Courthouse
Brownsville, Tx 78520

Adult Probation Department
County Courthouse
Brownsville, Tx 78520

Juvenile Probation Department
Suite 310, 1st Nat'l Bank Bldg.
Brownwood, Tx 76801

Adult Probation Department
County Courthouse
Brownwood, Tx 76801

Juvenile/Adult Probation Dept.
County Courthouse
Bryan, Tx 77801

Adult Probation Department
County Courthouse
Canadian, Tx 79014

Adult Probation Department
County Courthouse
Canton, Tx 75103

Juvenile/Adult Probation Dept.
County Courthouse
Carthage, Tx 75633

Adult Probation Department
County Courthouse
Clarksville, Tx 75426

Juvenile Probation Department
County Courthouse
Cleburne, Tx 76031

Adult Probation Department
County Courthouse
Cleburne, Tx 76031

Juvenile/Adult Probation Dept.
County Courthouse
Coleman, Tx 76843

Juvenile Probation Department
County Courthouse
Conroe, Tx 77301

Adult Probation Department
County Courthouse
Conroe, Tx 77301

Juvenile Probation Department
P.O. Box 7276
Corpus Christi, Tx 78485

Adult Probation Department
County Courthouse
Corpus Christi, Tx 78403

Juvenile Probation Department
County Courthouse
Corsicana, Tx 75110

Juvenile/Adult Probation Dept.
202 Vivian
Crane, Tx 79731

Juvenile/Adult Probation Dept.
P.O. Box 428
Crosbyton, Tx 79322

Juvenile/Adult Probation Dept.
307 N. Gonzales
Cuero, Tx 77954

Juvenile Probation Dept.
4711 Harry Hines
Dallas, Tx 75235

Adult Probation Department
708 Jackson
Dallas, Tx 75202

Juvenile/Adult Probation Dept.
County Courthouse
Decatur, Tx 76234

Juvenile/Adult Probation Dept.
301 E. Oak
Denton, Tx 76201

Juvenile Probation Department
P.O. Box 269
Dumas, Tx 79029

Juvenile/Adult Probation Dept.
P.O. Box 856
Eagle Pass, Tx 78852

Adult/Juvenile Probation Dept.
County Courthouse
Eastland, Tx 76448

Juvenile Probation Department
P.O. Box 267
Edinberg, Tx 78539

Adult Probation Department
P.O. Box 33
Edinberg, Tx 78539

Adult Probation Department
County Courthouse
Eldorado, Tx 76936

Juvenile Probation Department
County Courthouse
Fairfield, Tx 75840

Adult Probation Department
County Courthouse
Fairfield, Tx 75840

Juvenile/Adult Probation Dept.
County Courthouse
Falfurrias, Tx 78355

Juvenile/Adult Probation Dept.
P.O. Box 1647
Fort Stockton, Tx 79735

Juvenile Probation Department
Civil Courth Building
Fort Worth, Tx 76102

Adult Probation Department
200 W. Belknap
Fort Worth, Tx 76102

Juvenile/Adult Probation Dept.
County Courthouse
Fredericksburg, Tx 78624

Juvenile/Adult Probation Dept.
County Courthouse
Galveston, Tx 77550

Juvenile/Adult Probation Dept.
P.O. Box 761
Gatesville, Tx 76528

Juvenile/Adult Probation Dept.
P.O. Box 401
Georgetown, Tx 78626

Juvenile/Adult Probation Dept.
County Courthouse
Gilmer, Tx 75644

Juvenile/Adult Probation Dept.
County Courthouse
Gonzales, Tx 78629

Adult Probation Department
County Courthouse
Granbury, Tx 76048

Juvenile Probation Department
County Courthouse
Greenville, Tx 75401

Adult Probation Department
County Courthouse
Greenville, Tx 75401

Adult Probation Department
County Courthouse
Groesbeck, Tx 76642

Juvenile Probation Department
County Courthouse
Groesbeck, Tx 76642

Juvenile/Adult Probation Dept.
106 N. Ave D.
Haskell, Tx 79521

Juvenile/Adult Probation Dept.
County Courthouse
Hebbronville, Tx 78361

Juvenile/Adult Probation Dept.
County Courthouse
Hemphill, Tx 75948

Juvenile/Adult Probation Dept.
County Courthouse
Hempstead, Tx 77445

Adult/Juvenile Probation Dept.
County Courthouse
Henderson, Tx 75652

Juvenile Probation Department
County Courthouse
Henrietta, Tx 76365

Adult Probation Department
County Courthouse
Hereford, Tx 79045

Adult Probation Department
County Courthouse
Hillsboro, Tx 76645

Juvenile/Adult Probation Dept.
County Courthouse
Hondo, Tx 78861

Juvenile Probation Department
3540 W. Dallas
Houston, Tx 77019

Adult Probation Department
401 Caroline
Houston, Tx 77002

Juvenile/Adult Probation Dept.
County Courthouse
Jacksboro, Tx 76056

Juvenile Probation Department
Courthouse Annex
Jasper, Tx 75951

Adult Probation Department
County Courthouse
Jasper, Tx 75951

Juvenile/Adult Probation Dept.
County Courthouse
Junction, Tx 76849

Juvenile/Adult Probation Dept.
County Courthouse
Karnes City, Tx 78118

Adult/Juvenile Probation Dept.
County Courthouse
Kaufman, Tx 75142

Juvenile/Adult Probation Dept.
County Courthouse
Kermit, Tx 79745

Juvenile/Adult Probation Dept.
P.O. Box 1191
Kingsville, Tx 78363

Adult Probation Department
County Courthouse
Lamesa, Tx 79331

Juvenile Probation Department
County Courthouse
Lamesa, Tx 79331

Juvenile/Adult Probation Dept.
County Courthouse
Lampasas, Tx 76751

Adult Probation Department
County Courthouse
Laredo, Tx 78040

Juvenile Probation Department
1003 Victoria
Laredo, Tx 78040

Juvenile/Adult Probation Dept.
County Courthouse
Leakey, Tx 78873

Adult/Juvenile Probation Dept.
County Courthouse
Levelland, Tx 79336

Juvenile Probation Department
County Courthouse
Liberty, Tx 77575

Juvenile/Adult Probation Dept.
County Courthouse
Lipscomb, Tx 79056

Juvenile/Adult Probation Dept.
County Courthouse
Livingston, Tx 77351

Juvenile/Adult Probation Dept.
County Courthouse
Lockhart, Tx 78644

Adult Probation Department
County Courthouse
Longview, Tx 75601

Juvenile Probation Department
County Courthouse
Longview, Tx 75601

Adult Probation Department
Box 739
Lubbock, Tx 79407

Juvenile Probation Department
County Office Building
Lubbock, Tx 79408

Juvenile/Adult Probation Dept.
County Courthouse
Lufkin, Tx 75901

Adult Probation Department
County Courthouse
Marlin, Tx 76661

Juvenile Probation Department
County Courthouse
Marlin, Tx 76661

Adult Probation Department
County Courthouse
Marshall, Tx 75670

Juvenile/Adult Probation Dept.
P.O. Box 635
Mason, Tx 76856

Juvenile Probation Department
County Courthouse
McKinney, Tx 75069

Adult Probation Department
County Courthouse
McKinney, Tx 75069

Adult Probation Department
P.O. Box 666
Memphis, Tx 79245

Adult Probation Department
P.O. Box 784
Midland, Tx 79701

Juvenile/Adult Probation Dept.
County Courthouse
Morton, Tx 79346

Juvenile Probation Department
P.O. Box 305
Muleshoe, Tx 79347

Juvenile/Adult Probation Dept.
P.O. Box 1086
Nacogdoches, Tx 75961

Adult Probation Department
County Courthouse
Odessa, Tx 79761

Juvenile Probation Department
County Courthouse
Odessa, Tx 79761

Juvenile/Adult Probation Dept.
407 S. Ave. H
Olney, Tx 76374

Juvenile/Adult Probation Dept.
P.O. Box 216
Orange, Tx 77630

Juvenile Adult Probation Dept.
County Courthouse
Ozona, Tx 76943

Adult Probation Department
P.O. Box 697
Palestine, Tx 75801

Juvenile Probation Department
County Courthouse
Palestine, Tx 75801

Juvenile Probation Department
County Courthouse
Pampa, Tx 79065

Adult/Juvenile Probation Dept.
County Courthouse
Paris, Tx 75460

Juvenile/Adult Probation Dept.
P.O. Box 1558
Pecos, Tx 79772

Juvenile/Adult Probation Dept.
P.O. Box 297
Plains, Tx 79355

Juvenile/Adult Probation Dept.
County Courthouse
Plainview, Tx 79072

Juvenile/Adult Probation Dept.
211 S. Ann
Port Lavaca, Tx 77979

Adult/Juvenile Probation Dept.
County Courthouse
Post, Tx 79356

Adult Probation Dept.
County Courthouse
Raymondville, Tx 78580

Juvenile Probation Department
County Courthouse
Raymondville, Tx 78580

Adult/Juvenile Probation Dept.
County Courthouse
Richmond, Tx 77469

Juvenile/Adult Probation Dept.
County Courthouse
Rockport, Tx 78382

Juvenile/Adult Probation Dept.
P.O. Box 502
Rusk, Tx 75785

Juvenile/Adult Probation Dept.
County Courthouse
San Angelo, Tx 76901

Adult Probation Department
County Courthouse
San Antonio, Tx 78204

Juvenile Probation Department
203 W. Nueva
San Antonio, Tx 78207

Juvenile/Adult Probation Dept.
200 E. Main
Sealy, Tx 77474

Adult/Juvenile Probation Dept.
County Courthouse
Seminole, Tx 79360

Juvenile/Adult Probation Dept.
County Courthouse
Seymore, Tx 76380

Adult Probation Department
County Courthouse
Sherman, Tx 75090

Juvenile Probation Department
County Courthouse
Sherman, Tx 75090

Juvenile/Adult Probation Dept.
P.O. Box 907
Sinton, Tx 78387

Juvenile/Adult Probation Dept.
County Courthouse
Snyder, Tx 79549

Juvenile/Adult Probation Dept.
P.O. Box 1066
Spur, Tx 79370

Adult Probation Department
County Courthouse
Sulphur Springs, Tx 75482

Adult/Juvenile Probation Dept.
County Courthouse
Sweetwater, Tx 79556

Juvenile/Adult Probation Dept.
Box 1395
Tahoka, Tx 79373

Juvenile/Adult Probation Dept.
1324 W. Seventh
Texarkana, Tx 75501

Juvenile Probation Department
Box 456
Tulia, Tx 79088

Adult Probation Department
County Courthouse
Tyler, Tx 75701

Juvenile Probation Department
County Courthouse
Tyler, Tx 75701

Adult Probation Department
County Courthouse
Vernon, Tx 76384

Adult/Juvenile Probation Dept.
County Courthouse
Victoria, Tx 77901

Adult Probation Department
Courthouse Annex
Waco, Tx 76701

Juvenile Probation Department
1200 Clifton
Waco, Tx 76704

Juvenile/Adult Probation Dept.
County Courthouse
Waxahachie, Tx 75165

Juvenile/Adult Probation Dept.
County Courthouse
Weatherford, Tx 76086

Juvenile Probation Department
County Courthouse
Wellington, Tx 79095

Juvenile Probation Department
County Courthouse
Wharton, Tx 77488

Juvenile/Adult Probation Dept.
County Courthouse
Wichita Falls, Tx 76307

FEDERAL CORRECTIONAL INSTITUTIONS IN TEXAS

Federal Correctional Institution, La Tuna, Texas 88021
Warden Phone: (915)886-3422
Opened 1932. Normal capacity 600. Average population 1972:
677 males. Felons and misdemeanants. Age limits: None

Federal Correctional Institution, Seagoville, Texas 75159
Warden Phone: (214)287-2911
Opened 1940. Normal capacity 400. Average population 1972:
396 males. Felons and misdemeanants. Age limits: 19-35.

Federal Correctional Institution, Texarkana, Texas 75502
Warden Phone: (214)838-2587
Opened 1940. Normal capacity 500. Average population 1972:
557 males. Felons and misdemeanants. Age limits: None.

Federal Correctional Institution, Fort Worth, Texas 76119
Warden Phone: (817)535-2111
Opened 1971. Normal capacity 500. Average population 1972:
277 males, 52 females. Felons and misdemeanants. Age
limits: 24 up.

Appendix C

Federal Correctional Institutions in Texas

FEDERAL PROBATION DEPARTMENTS IN TEXAS

Northern District Court
U.S. Probation Office
Room 436, U.S. Court House
Dallas, Texas 75221

Eastern District Court
U.S. Probation Office
Room 266, Federal Bldg.
Beaumont, Texas 77704

Southern District Court
U.S. Probation Office
Room 10020, U.S. Court House
Houston, Texas 77061

Western District Court
U.S. Probation Office
Room 483, Post Office Bldg.
San Antonio, Texas 78206

Room 242 U.S. Court House
El Paso, Texas 79941

Appendix D

Federal Probation Departments in Texas

MENTAL HEALTH AND MENTAL RETARDATION CENTERS

Abilene Area Center
Administrative Director
P. O. Box 3253
Abilene, Texas 79604
(915) 698-2510

MHMR Center for Central Texas
Director
Box 250
Brownwood, Texas 76801
(915) 646-1549

Amarillo MHMR Regional Center
Coordinator
P. O. Box 1110
Amarillo, Texas 79105
(806) 376-4431, Ext. 28

Dallas County MHMR Center
Director
414 South Thornton Freeway
Suite 120-D
Dallas, Texas 75203
(214) 943-2411

Austin-Travis County MHMR
Administrative Director
1430 Collier
Austin, Texas 78704
(512) 447-4141

El Paso Center for MHMR
Director
4821 Alameda
El Paso, Texas 79905
(915) 532-6961

Bell County MHMR Center
Administrator
Box 1025
Temple, Texas 76501
(817) 778-4842

Galveston County MHMR Center
Director
1124 24th Street
Galveston, Texas 77550
(713) 763-2373

Bexar County MHMR Center
Director
611 North Flores, 1st Floor
San Antonio, Texas 78205
(512) 225-4011

MHMR Center for Greater West Texas
Director
244 North Magdalen
San Angelo, Texas 76901
(915) 655-5674

Central Plains Comprehensive
Community MHMR Center
Director
P. O. Box 578
Plainview, Texas 79072
(806) 296-7780

Gregg-Harrison MHMR Center
Director
P. O. Box 1224
Marshall, Texas 75670
(214) 938-7721 Exec. Ofc.
(214) 758-0171 Longview Office

Gulf Bend MHMR Center
Director
P. O. Box 2238
Victoria, Texas 77901
(512) 575-0611

Nueces County MHMR
Director
1611 Fifth Street
Corpus Christi, Texas 78404
(512) 388-5321

MHMR Authority-Harris County
Director
4040 Milam
SW Freeway
Houston, Texas 77006
(713) 526-2871

Permian Basin Community Center MHMR Serv
Director
2101 West Wall Street
Midland, Texas 79701
(915) 683-5591

Appendix E

Mental Health and Mental Retardation Centers

Hidalgo Co. MHMR
Director
P. O. Drawer 1108
Edinburg, Texas 78539
(512) 383-5366

Jefferson County Community
Center for MHMR
Director
3240 Fannin
Beaumont, Texas 77704
(713) 835-4921

Lubbock MHMR Center
Director
1318 Main Street
Lubbock, Texas 79401
(806) 763-4213

Northeast Texas MHMR
Director
416 West Ninth
Texarkana, Texas 75501
(214) 793-4655

State Centers for Human Development

Rio Grande Center
2115 N. 28th
Harlington, Texas 78550

Box 3070
901 Wallace Blvd.
Amarillo, Texas 79106

Box 3846
655 South 8th Street
Beaumont, Texas 77704

Smith-Wood County MHMR
Administrator
9th Floor, Bryant Bldg.
Tyler, Texas 75701
(214) 597-1351

Tarrant County Hospital
District MHMR Center
Director
1500 South Main
Fort Worth, Texas 76104
(817) 926-5191, Ext. 591

Waco-McLennan County MHMR
Director
P. O. Box 1277
Waco, Texas 76701
(817) 752-3451

Wichita Falls MHMR
Director
1800 Rose Street
Wichita Falls, Texas 76301
(817) 322-1196

Texas Research Institute of Mental Sciences

1300 Moursund
Texas Medical Center
Houston, Texas 77025

Outpatient Clinics

3605 Routh Street
Dallas, Texas 75219

327 S. Adams
Fort Worth, Texas 76104

Leander Rehabilitation Center

Hwy. 183 North
Route 1, Box 72
Leander, Texas 78641

State Hospitals

4110 Guadalupe
Austin, Texas 78751

Box 231
Big Spring, Texas 79720

Box 1468
Kerrville, Texas 78028

Box 318
Rusk, Texas 75785

Box 23310
San Antonio, Texas 78223

Box 70
Terrell, Texas 75160

Box 2231
Vernon, Texas 76384

Box 300
Wichita Falls, Texas 76307

State Schools

Box 451
Abilene, Texas 79604

Box 1269
Austin, Texas 78767

P. O. Box 161
Brenham, Texas 77833

Box 9297
Corpus Christi, Texas 78408

Box 368
Denton, Texas 76202

Box 5396
Lubbock, Texas 79417

Drawer 1648
Lufkin, Texas 75901

Box 1132
Mexia, Texas 76667

2100 Preston Street
Richmond, Texas 77469

San Angelo Center
Carlsbad, Texas 76934

Box 430
Webberville, Road
Austin, Texas 78767

CONTINUED

1 OF 2

MUNICIPAL POLICE AGENCIES

Appendix F
Municipal Police Agencies

Abernathy Police Dept.
Box 310
Abernathy 79311
(806) 298-2545

Abilene Police Dept.
555 Walnut Street
Abilene 79604
(915) 673-8331

Addison Police Dept.
4500 Beltline Road.
Addison 75001
233-1111

Alamo Police Dept.
P. O. Box 486
Alamo 78516
(512) 787-1454

Alamo Heights Police
6116 Broadway
Alamo Heights 78209
822-3321

Alice Police Dept.
101 N Wright St.
Alice 78332
(512) 664-0186

Alpine Police Dept.
Box 149
Alpine 79830
837-3486

Amarillo Police Dept.
609 S. Pierce St.
Amarillo 79101
372-4211

Andrews Police Dept.
NE 1s and Logsdon
Andrews 79714
523-5675

Angleton Police Dept.
221 N. Chenango
Angleton 77515
849-4361 Ext. 41

Anson Police Dept.
1202 S. Commercial
Anson 79501
823-2172

Aransas Pass Police Dept.
144 E Goodnight
PO Box 203
Aransas Pass 78336
758-5224

Arlington Police Dept.
PO Box 1065
717 W. Main
Arlington 76010
(817) 261-2541

Athens Police Dept.
300 N Pinkerton
Athens 75751
675-5454

Atlanta Police
PO Box 650-A
Atlanta 75551
796-2421

Austin Police
700 E 7th
Austin 78701
476-3541

Azle Police Dept.
216 W Main Street
Azle 76020
444-3221

Ballinger Police Dept.
9th and Railroad
Ballinger 76821
365-3591

Bastrop Police Dept.
Box 427
Bastrop 78602
321-2122

Bay City Police Dept.
1901 5th St.
Bay City 77417
245-8500

Baylor Police Dept.
1120 S. 5th
Waco 76703
755-1261

Baytown Police Dept.
303 S. Main St.
Baytown 77520
422-8371

Beaumont Police Dept.
925 Main St.
Beaumont 77701
838-0722

Bedford Police Dept.
2000 Forest Ridge Dr.
Bedford 76021
283-5531

Beeville Police Dept.
105 N. St. Mary's
Beeville 78102
358-8100

Bellaire Police Dept.
7016 S. Rice Ave.
Bellaire 77401
668-0487

Bellmead Police Dept.
2801 Parrish
Bellmead 76705
816/799-0251

Bellville Police Dept.
P. O. Box 686
Bellville 77418
865-3443

Belton Police Dept.
100 S. Davis
Belton 76513
939-2123

Benbrook Police Dept.
101 Del Rio
Benbrook 76126
249-1610

Beverly Hills Police Dept.
3418 Memorial Drive
Waco 76711
752-2585

Big Lake Police Dept.
PO Box 300
Big Lake 76932
884-2512

Big Sandy Police Dept.
Box 986
Big Sandy 75755
636-4343

Big Spring Police Dept.
Box 391
Big Spring 79720
263-8481

Bishop Police Dept.
102 S. Ash
Bishop 78343
584-2443

Boerne Police Dept.
Drawer u
Boerne
249-2222

Bonham Police Dept.
301 E. 5th St.
Bonham 75418
583-2141 or 583-2142

Bowie Police Dept.
205 W. Walnut
Bowie 76230
872-2251

Brady Police Dept.
219 W. Main St.
Brady 76825
597-3121 or 597-2121

Breckenridge Police
620 W. Elm
Breckenridge 76024
559-2211

Brenham Police Dept.
PO Box 151
Brenham 77833
836-2111

Bridge City Police Dept.
PO Box 846
Bridge City 77611
713/735-5513

Bridgeport Police Dept.
812 Halsell
Bridgeport 76026
817/683-2275

Brookside Police Dept.
PO Box 3005
Brookside 77581
485-3048

Brownfield Police Dept.
120 N. 5th
Brownfield 79316
806/637-2511

Brownsville Police Dept.
404 E. Washington
Brownsville 78520
456-3751 (512)

Brownwood Police Dept.
500 W. Commerce
Brownwood 76801
646-2525

Bryan Police Dept.
Box 1000
Bryan 77801
713/822-1596

Buckingham Police Dept.
2023 Buckingham Rd
Richardson 75080
214/238-8672

Buffalo Police Dept.
PO Box 266
Buffalo 75831
322-4364

Burkburnet Police Dept.
208 E. 4th
Burkburnet 76354
569-2231

Burnet Police Dept.
127 E. Jackson St.
Burnet 78611
756-2488

Caldwell Police Dept.
214 W. Buck St.
Caldwell 77836
713/567-4455

Calvert Police
PO Box 596
Calvert 77837
364-2881

Cameron Police Dept.
Drawer 833
Cameron 76520
817/697-6574

Canton Police Dept.
Box 245
Canton 75103
214/567-4300

Canyon Police Dept.
303 16th St.
Canyon 79015
655-9662

Carrizo Springs Police Dept.
310 Pena Street
Carrizo Springs 78834
876-5139

Carrollton Police Dept.
PO Box 535
Carrollton 75006
242-5112

Carthage Police Dept.
PO Box 400
Carthage 75633
214/693-3866

Castle Hills Police Dept.
6195 West Ave.
San Antonio 78213
342-2341

Celina Police Dept.
Box 75
Celina 75009
382-2775

Clarendon Police Dept.
Box 889
Clarendon 79226
874-3438

Cleburn Police Dept.
302 W. Henderson
Cleburne 76031
645-2424

Cleveland Police Dept.
301 Bonham
Cleveland 77327
592-2622

Clifton Police Dept.
415 W. 5th South
Clifton 76634
675-3316

Clute Police Dept.
PO Box 997
Clute 77531
265-6194

Cockrell Hill Police Dept.
4125 W. Clarendon Dr.
Dallas 75211
339-4141

Coleman Police Dept.
117 N. Concho
Coleman 76834
625-4444

College Station Police Dept.
1207 Texas Ave.
College Station 77840
846-8864

Colleyville Police Dept.
PO Box 185
Colleyville 76034
281-3134

Colorado City Police Dept.
148 W 3rd
Colorado City 79512
728-2311

Columbus Police Dept.
602 Spring St.
Columbus 78934
713/732-3351

Comanche Police Dept.
114 W. Central
Comanche 76442
356-2222

Conroe Police Dept.
PO Box 386
Conroe 77301
756-5588

Copperas Cove Police Dept.
108 East Ave. E
Copperas Cove 76522
547-4275

Corpus Christi Police Div.
PO Box 9016
Corpus Christi 78408
512/882-1911

Crane Police Dept.
215 W. 6th
Crane 79731
558-2212

Crockett Police Dept.
PO Box 550
Crockett 75835
544-7264

Crowley Police Dept.
121 N. Hampton Rd.
Crowley 76036
297-1311

Crystal City Police Dept.
Drawer 550
Crystal City 78839
374-3000

Daingerfield Police Dept.
100 McReynolds St.
Daingerfield 75638
645-2114

Dalhart Police Dept.
Box 1071
Dalhart 79022
806/249-5544

Dallas Police Dept.
106 S. Harwood St.
Dallas 75201
214/748-9711

Decatur Police Dept.
Box 281
Decatur 76234
627-2741

Deer Park Police Dept.
PO Box 700
Deer Park 77536
479-1511

DeLeon Police Dept.
105 Tex St.
DeLeon 76444
817/893-2065

Denison Police Dept.
PO Box 224
Denison 75020
214/465-2422

Denton Police Dept.
215 E McKinney St.
Denton 76201
382-2548

Denver City Police Dept.
323 N Ave B
Denver City 592-2443

DeSoto Police Dept.
PO Drawer 550
DeSoto 75115
223-6111

Diboll Police Dept.
400 Kehley St.
Diboll 75941
829-4331

Dimmitt Police Dept.
Box 146
Dimmitt 79027
647-2155 or 647-2156

Donna Police Dept.
921 Miller Ave.
Donna 78537
464-2248

Dublin Police Dept.
213 E Blackjack
Dublin 76446
817/445-3455

Dumas Police Dept.
Box 946
Dumas 79029
935-2151

Duncanville Police Dept.
PO Box 280
Duncanville 75116
298--525

Eagle Lake Police Dept.
PO box 35
Eagle Lake 77434
234-2727

Edinburg Police Dept.
PO Box 1079
Edinburg 78539
383-7411

Edna Police Dept.
105 N. Allen St.
Edna 77957
657-5271

El Campo Police Dept.
109 W. Monseratte
El Campo 77437
543-5311

Electra Police Dept.
111 E. Cleveland
Electra 76360
495-2131

El Lago Police Dept.
3802 Nasa Rd. 1 #27
Seabrook 77586
713/334-1951

Elmendorf Police Dept.
PO Box 261
Elmendorf 78112
635-9172 (temporary)

El Paso Police Dept.
500 E. San Antonio
El Paso 79901
915/543-4273

Ennis Police Dept
P.O. Box 519
Ennis 75119
875-2684

Eules Police Dept
201 Ector Drive
Eules 76039
817/283-1526

Everman Police Dept
105 Hansbarger
Everman 76140
293-2923

Farmers Branch Police Dept
3723 Valley View Lane
Farmers Branch 75234
247-3131 Ext. 79

Farmersville Police Dept
303 S. Main St
Farmersville 75031
782-6141

Ferris Police Dept
201 S. Church
Ferris 75125
544-2233

Florence Police Department
P.O. Box 307
Floreny 76527
783-2846

Forest Hill Police Dept
3415 Horton Rd
Forest Hill 76119
535-2193

Ft. Stockton Police
116 W. 2nd St
Ft. Stockton, 79735
336-3369

Ft. Worth Police Dept
1000 Throckmorton
Ft. Worth 76102
335- 7211

Freeport Police Dept
#1 North Avenue A
Freeport 77541
233-5434/5435/5436

Fredericksburg Police Dept
P.O. Box 111
Fredericksburg 78624
997-3286

Friendswood Police Dept
109 Willowick Ave
Friendswood 77546
482-3301

Fiona Police Dept
102 E. 8th
Fiona 79035
247-2711

Galena Park Police Dept
2000 Clinton Dr. P.O. Box 46
Galena Park 77547
675-3471

Galveston Police Dept
2517 Ave. H
Galveston 77550
763-1261

Garland Police Dept
217 N. Fifth St
Garland 75040
272-4565

Gatesville Police Dept
110 N. 8th
Gatesville 76528
865-6434

Georgetown Police Dept
614 Main St.
Georgetown 78626
863-5552

Giddings Police Dept
380 S. Main
Giddings 78942
542-3526

Gilmer Police Dept.
P.O. Box 760
Gilmer 75644
843-3131

Gladewater Police Dept
104 S. Dean St
Gladewater 75647
845-2166/2167

Gonzales Police Dept
P.O. Box 547
Gonzales 78629
672-2815

Graham Police Dept
526 Oak
Graham 76046
549-1212

Grand Prairie Police Dept
317 W. Main
Grand Prairie 75050
264-2361

Grand Saline Police Dept
P.O. Box 141
Grand Saline 75141
962-4545

Grapevine Police Dept
P.O. Drawer 307
Grapevine 76051
488-9511

Greenville Police Dept
P.O. Box 1049
Greenville 75401
455-5310

Groesbeck Police Dept
Box 227
Groesbeck 76642
729-3815/3497

Groves Police Dept
P.O. Box 846
Groves 77619
713/962-4471 Ext 53

Gruver Police Dept
Box 217
Gruver 79040
733-2051

Haltom City Police Dept
P.O. Box 14246
Haltom City 76117
834-7341

Hamlin Police Dept
P.O. Box 434
Hamlin 79520
915/576-3633

Happy Police Dept
414 Main
Happy 79042
747-4841

Harker Heights Police Dept
110 S. Harley Dr.
Harker Heights 76541
699-9180

Harlingen Police Dept
1102 South Commerce
Harlingen 78550
512/423-2121

Hart Police Dept
Box 329
Hart 79043
938-2171

Haskell Police Dept
307 North First
Haskell 79521
817/864-2323

Hawley Police Dept
P.O. Box 452
Hawley 79525
537-2315

Hearne Police Dept
210 Cedar St
Hearne 77859
713/279-5333/5334

Ennis Police Dept
P.O. Box 519
Ennis 75119
875-2684

Eules Police Dept
201 Ector Drive
Eules 76039
817/283-1526

Everman Police Dept
105 Hansbarger
Everman 76140
293-2923

Farmers Branch Police Dept
3723 Valley View Lane
Farmers Branch 75234
247-3131 Ext. 79

Farmersville Police Dept
303 S. Main St
Farmersville 75031
782-6141

Ferris Police Dept
201 S. Church
Ferris 75125
544-2233

Florence Police Department
P.O. Box 307
Floreny 76527
783-2846

Forest Hill Police Dept
3415 Horton Rd
Forest Hill 76119
535-2193

Ft. Stockton Police
116 W. 2nd St
Ft. Stockton, 79735
336-3369

Ft. Worth Police Dept
1000 Throckmorton
Ft. Worth 76102
335- 7211

Freeport Police Dept
#1 North Avenue A
Freeport 77541
233-5434/5435/5436

Fredericksburg Police Dept
P.O. Box 111
Fredericksburg 78624
997-3286

Friendswood Police Dept
109 Willowick Ave
Friendswood 77546
482-3301

Fiona Police Dept
102 E. 8th
Friona 79035
247-2711

Galena Park Police Dept
2000 Clinton Dr. P.O. Box 46
Galena Park 77547
675-3471

Galveston Police Dept
2517 Ave. H
Galveston 77550
763-1261

Garland Police Dept
217 N. Fifth St
Garland 75040
272-4565

Gatesville Police Dept
110 N. 8th
Gatesville 76528
865-6434

Georgetown Police Dept
614 Main St.
Georgetown 78626
863-5552

Giddings Police Dept
380 S. Main
Giddings 78942
542-3526

Gilmer Police Dept.
P.O. Box 760
Gilmer 75644
843-3131

Gladewater Police Dept
104 S. Dean St
Gladewater 75647
845-2166/2167

Gonzales Police Dept
P.O. Box 547
Gonzales 78629
672-2815

Graham Police Dept
526 Oak
Graham 76046
549-1212

Grand Prairie Police Dept
317 W. Main
Grand Prairie 75050
264-2361

Grand Saline Police Dept
P.O. Box 141
Grand Saline 75141
962-4545

Grapevine Police Dept
P.O. Drawer 307
Grapevine 76051
488-9511

Greenville Police Dept
P.O. Box 1049
Greenville 75401
455-5310

Groesbeck Police Dept
Box 227
Groesbeck 76642
729-3815/3497

Groves Police Dept
P.O. Box 846
Groves 77619
713/962-4471 Ext 53

Gruver Police Dept
Box 217
Gruver 79040
733-2051

Haltom City Police Dept
P.O. Box 14246
Haltom City 76117
834-7341

Hamlin Police Dept
P.O. Box 434
Hamlin 79520
915/576-3633

Happy Police Dept
414 Main
Happy 79042
749-4841

Harker Heights Police Dept
110 S. Harley Dr.
Harker Heights 76541
699-9180

Harlingen Police Dept
1102 South Commerce
Harlingen 78550
512/423-2121

Hart Police Dept
Box 329
Hart 79043
938-2171

Haskell Police Dept
307 North First
Haskell 79521
817/864-2323

Hawley Police Dept
P.O. Box 452
Hawley 79525
537-2315

Hearne Police Dept
210 Cedar St
Hearne 77859
713/279-5333/5334

Henderson Police Dept
400 West Main St.
Henderson 75652
214/657-3513

Hereford Police Dept
Box 512
Hereford 79045
364-2323-

Hewitt Police Dept
P.O. Box 412
Hewitt 76643
662-0106

Highland Park Police Dept
4710 Drexel Dr.
Dallas 75205
214/521-3181

Hillsboro Police Dept
P.O. Box 508
Hillsboro 76645
817/582-2381

Hollywood Police Dept
2 Mecca
San Antonio 78232
694-2023

Honey Grove Police Dept
615 N. 6th
Honey Grove 75446
214/378-2222

hooks Police Dept
Box 37
Hooks 75561
547-2222

Houston Police Dept
61 Riesner Street
Houston 77002
713/222-3011 Ext 3116

Howe Police Dept
Box 518
Howe 75059
532-5511

Huntsville Police Dept
P.O. Drawer 831
Huntsville 77340
713/295-6511

Hurst Police Dept
P.O. Box 247
Hurst 76053
817/281-6150

Hutchins Police Dept
Box AE
Hutchins 75141
225-2224

Ingleside Police dept
P.O. Drawer 910
Ingleside 78362
512/776-2531

Iowa Park Police Dept
103 N. Wall
Iowa Park 76367
592-2181

Irving Police Dept
845 W. Irving Blvd
Irving 75060
214/259-3651

Itasca Police Dept
Box 99
Itasca 76055
687-2287

Jacinto City Police Dept
10429 Market St
Houston 77029
672-2455

Jacksboro Police Dept
101 East Archer St.
Jacksboro 76056
567-2113

Jacksonville Police Dept
Box 1390
Jacksonville 75766

Jasper Police Dept
225 Water Street
Jasper 75951
384-3772

Jefferson Police Dept
P.O. Box 426
Jefferson 75657
665-2432

Jersey Village Police
16501 Jersey Dr.
Houston 77040
466-5824

Joshua Police Dept
P.O. Box 102
Joshua 76058
641-9249

Junction Police Dept
102 N. 5th
Junction 76849
446-2622

Katy Police Dept
P.O. Box 617
Katy 77450
852-7027

Kaufman Police Dept
112 s. Jackson
Kaufman 75142
214/932-3094

Keene Police Dept
Box 457
Keene 76059
817/645-9512

Keller Police Dept
108 N. Main
Keller 76248
431-1515

Kemah Police Dept
602 Bradford St
Kemah 77565
538-1311

Kenedy Police Dept
Box 539
Kenedy 78119
583-2240

Kennedale Police Dept
P.O. Box 268
Kennedale 76060
478-5416

Kermit Police Dept
Drawer P
Kermit 79745
915/586-2577

Kerrville Police Dept
600 Main
Kerrville 78028
512/257-8181

Kilgore Police Dept
907 N. Kilgore
Kilgore 75662
214/984-5522

Killeen Police Dept
400 N. 2nd St
Killeen 76541
634-3111

Kingsville Police Dept
P.O. Box 1458
Kingsville 78363
512/592-4311

Kirby Police Dept
112 Bauman St.
San Antonio 79219
661-3131

Kirbyville Police Dept
P.O. Drawer K
Kirbyville 75956
423-2451

Kleberg Police Dept
P.O. Box 457
Kleberg 75145
214/286-4026

La Feria Police Dept
Commercial St
LaFeria 78559
797-2161

La Grange Police Dept
P.O. Box 187
La Grange 78945
968-3127

Lake Dallas Police Dept
P.O. Box 358
Lake Dallas 75065
817/497-2422

Lake Jackson Police Dept
#5 Oak Drive
Lake Jackson 77566
297-7241

Lake Worth Police Dept
4004 Merrett Dr'
Lake Worth 76135
237-1224

Lakeside Police Dept
Rt. 8 Box 539
Ft. Worth 76108
237-6231

Lakeview Police Dept
640 Duff Dr.
Port Arthur 77640
983-5616

Lamar University Police
L.U. Station Box 113
Beaumont 77710
838-8311

Lamesa Police Dept
302 S. 1st
Lamesa 79331
872-2121

La Marque Police Dept
320 Laurel St.
La Marque 77568
935-2457

Lampasas Police Dept
Box 666
Lampasas 76550
556-3644

LaPorte Police Dept
P.O. Box 846
La Porte 77571
471-2141

Laredo Police Dept
P.O. Box 1582
Laredo 78040
512/722-1711

La Villa Police Dept
P.O. Box 101
La Villa 78562
262-2122

League City Police
600 W. Walker
League City 77573
332-2566

Leon Valley Police Dept
6400 El Verde Rd
San Antonio 78238
512/684-3215

Levelland Police Dept
501 Ave G Box JJ
Levelland 79336
806/894 6164

Lewisville Police Dept
151 W. Church St
Lewisville 75067
436-2581

Liberty Police Dept
415 Travis
Liberty 77575
336-5666

Live Oak Police Dept
7906 Village Oak
San Antonio 78344
653-1882

Littlefield Police Dept.
Box 1267
Littlefield 79339
806/385-4411

Livingston Police Dept.
Box 867 L
Livingston 77351
327-4311

Lockhart Police Dept.
117 S. Church St.
Lockhart 78644
398-3617

Lone Star Police Dept.
Box 448
Lone Star 75668
656-2491

Longview Police Dept.
Box 1952
Longview 75601
214/758-4471

Lubbock Police Dept.
Box 2000
Lubbock 79457
763-5333

Lufkin Police Dept.
PO Drawer 190
Lufkin 75901
634-6611

Luling Police Dept.
PO Box 630
Luling 78648
875-2411

Malone Police Dept.
PO Box 14
Malone 76660
214/335-2261

Mansfield Police Dept.
101 E Broad, PO Box 403
Mansfield 76063
473-1221

Marfa Police Dept.
Box 768
Marfa 79843
729-4393

Marshall Police Dept.
PO Box 698
Marshall 75670
214/935-7831

McAllen Police Dept.
PO Box 2079
McAllen 78501
512/682-4321

McCamey Police Dept.
Box 338
McCamey 79752
652-3162

McKinney Police Dept.
211 E. Davis St.
McKinney 75069
214/542-4496

Memphis Police Dept.
721 Robertson
Memphis 79245
806/259-2244

Mercedes Police Dept.
City Hall Bldg.
Mercedes 78570
512/565-1722

Merkel Police Dept.
107 Lamar
Merkel 79536
928-4766

Mesquite Police Dept.
711 N Galloway Ave.
Mesquite 75149
285-6336

Mexia Police Dept.
PO Box 207
Mexia 76667
562-2806

Midland Police Dept.
406 East Texas
Midland 79701
915/683-4281

Midlothian Police Dept.
235 N 8th St.
Midlothian 76065
775-8040

Mineola Police Dept.
115 West Kilpatrick St
Mineola 75773
569-3811

Mineral Wells Police Dept.
204 S Oak Ave
Mineral Wells 76067
325-3322

Mission Police Dept.
PO Box 288
Mission 78572
585-2737

Missouri City Police Dept.
310 Orchard
Missouri City 77459
499-1122

Morton Police Dept.
201 E. Wilson
Morton 79346
266-5966

Moulton Police Dept.
PO Box 369
Moulton 77975
596-4621

Mt. Pleasant Police Dept.
PO Box 944
Mt. Pleasant 75455
214/572-3664

Nacogdoches Police Dept.
312 W. Main St.
Nacogdoches 75961
713/564-0404

Naples Police Dept.
Box 340
Naples 75568
897-5321

Nederland Police Dept.
Box 1165
Nederland 77627
722-4965

New Boston Police Dept.
City Hall
New Boston 75570
628-2121 or 628-3771

New Braunfels Police Dept.
169 S. Hill St.
New Braunfels 78130
625-3467

Nocona Police Dept.
101 Cooke St.
Nocona 76255
817/825-3281

Nolanville Police Dept.
PO Box 128
Nolanville 76559
628-6334

North Richland Hills Police
4101 Morgan Circle
Fort Worth 76118
281-0041

Odessa Police Dept.
221 N Lee St
Odessa 79761
337-7381

Olmos Park Police Dept.
119 El Prado W
San Antonio 78212
824-3281

Orange Police Dept.
PO Box 520
Orange 77630
713/882-5654

Overton Police Dept.
PO Box 277
Overton 75684
834-3145

Palacios Police Dept.
205 4th St.
Palacios 77465
972-3112

Palestine Police Dept.
Palestine 75801
214/729-2254

Palmer Police Dept.
301 Jefferson St.
Palmer 75152
449-3288

Pampa Police Dept.
box 2499
Pampa 79065
669-2515

Panhandle Police Dept.
Box 128
Panhandle 79068

Pantego Police Dept.
1614 S. Bowen Rd
Pantego 76013
274-2511

Paris Police Dept.
PO Box 1037
Paris 75460
785-3533

Pasadena Police Dept.
PO Box 6391
Pasadena 77502
477-1221

Pearland Police Dept.
2335 N Texas Ave.
Pearland 77581
485-4361

Pear Ridge Police Dept.
3540 9th Ave
Pear Ridge 77642
713/983-5619

Perryton Police Dept.
Box 824
Perryton 79070
435-4002

Pharr Police Dept.
114 E Clark
Pharr 78577
787-2701

Pineland Police Dept.
PO Box 6
Pineland 75968
584-2390

Plainview Police Dept.
108 W 9th St.
Plainview 79072
293-4171

Plano Police Dept.
PO Box 358
Plano 75074
214/424-7571

Pleasanton Police Dept.
Box 209
Pleasanton 78064
569-3213

Port Arthur Police Dept.
PO Box 1089
Port Aruthur 77640
713/983-5101

Port Isabel Police
Box 129
Port Isabel 78578
943-2727

Port Lavaca Police
224 N Guadalupe
Port Lavaca 77979
512/552-3788

Portland Police
Box 550
Portland 78374
643-2546

Post Police Dept
105 E Main St.
Post 79356
495-2122

Princeton Police Dept.
Box 68
Princeton 75077
736-2711

Ralls Police Dept.
Box 785
Ralls 79357
253-2122

Raymondville Police
505 W Hidalgo
Raymondville 78580
512/689-2441

Red Oak Police Dept.
PO Box 393
Red Oak 75154
214, 576-3883

Richland Hills Police Dept.
3201 Diana Dr.
Richland Hills 76118
284-9335

Richmond Police Dept.
112 Jackson St.
Richmond 77469
342-2849

River Oaks Police Dept.
4900 River Oaks Blvd.
Fort Worth 76114
626-1991

Robinson Police Dept.
104 W. Lyndale
Robinson 76706
662-1414

Robstown Police Dept.
PO Box 469
Robstown 38780
387-3531

Roma Police Dept.
PO Box 18
Roma 78584
849-1411

Roscoe Police Dept.
115 Cypress
Roscoe 79545
766-3871

Rosenburg Police Dept.
PO Box 32
Rosenberg 77471
342-4656

Rotan Police Dept.
201 E Snyder
Rotan 79546
915/735-3242

Round Rock Police Dept.
214 Main St.
Round Rock 78664
255-3692

Rusk Police Dept.
408 N Main St
Rusk 75785
214/683-2271

Saginaw Police Dept.
PO Drawer 70
Saginaw 76079
232-0311

Saint Jo Police Dept.
PO Box 186
Saint Jo 76265
817/995-2337

San Angelo Police Dept.
PO Box 5020
San Angelo 76901
653-5961

San Antonio Police Dept.
214 W. Nueva St.
San Antonio 78210
512/225-7484

San augustine Police Dept.
PO Box 453
San Augustine 75972
275-2384

San Marcos Police Dept.
PO Box 725
San Marcos 78666
392-8111

San Saba Police Dept.
302 W. Wallace St.
San Saba 76877
372-5144

Sansom Park Police dept.
5500 Buchanan
Sansom Park 76114
626-3791

Schertz Police Dept.
606 Live Oak Road
Schertz 78154
658-7478

Seabrook Police Dept.
1609 Meyer Rd.
Seabrook 77586
47402559

Seagoville Police Dept.
114 W Elm St.
Seagoville 75159
287-1331

Seagraves Police Dept.
PO Box 1217
Seagraves 79359
806/546-2593

Sealy Police Dept.
PO Box 517
Sealy 77474
885-3330 or 885-3511

Seguin Police Dept.
410 N Camp St.
Seguin 78155
379-2123

Selma Police Dept.
Rt. 3 Box 181B
Selma 78218
651-6661

Seminole Police Dept.
5 Jail Bldg.
Seminole 79360
758-2218

Seven Points Police Dept.
R 3
Kemp 75143
214/432-3176

Seymour Police Dept.
301 N. Washington
Seymour 76380
817/888-3148

Shamrock Police Dept.
116 W 2nd
Shamrock 79079
806/256-2221

Shavano Park Police Dept.
15402 NW Military Drive
San Antonio 78231
692-9248

Sherman Police Dept.
317 S Travis St.
Sherman 75090
983-1144

Shoreacres Police Dept.
619 Shoreacres Blvd.
La Porte 77571
471-3340

Silsbee Police Dept.
270 Ernest Ave.
Silsbee 77656
713/385-3714

Sinton Police Dept.
300 Market St.
Sinton 78387
364-2211

Slaton Police Dept.
245 N. 8th St.
Slaton 79364
806/828-6212

Smithville Police Dept.
PO Box 150
Smithville 78957
237-2311

Snyder Police Dept.
1911 27th
Snyder 79549
573-2611

Somerset Police Dept.
PO Box 356
Somerset 78069
429-3639

Sonoma Police Dept.
Box 426
Ennis 75119
875-6791

South Houston Police Dept.
PO Box 238
South Houston 77587
944-1910

Southlake Police Dept.
PO Box 868
Southlake 76051
488-7511

Southside Police Dept.
6309 Edloe Ave.
Houston 77005
668-2341

Spearman Police Dept.
Box 37
Spearman 79081
659-2524

Spring Valley Police Dept.
1016 Campbell Rd.
Houston 77055
465-8323

Spur Police Dept.
Box 1197
Spur 79370
806/271-2582

Stamford Police Dept.
City Hall
Stamford 79553
723-2151

Stanton Police Dept.
102 School St. Box 868
Stanton 79782
756-3341

Stratford Police Dept.
520 N. Third St.
Stratford 79084
396-5581

Sudan Police Dept.
Box 334
Sudan 79371
806/227-3601

Sugar Land Police Dept.
123 Brooks St.
Sugar Land 77478
494-3326

Sulphur Springs Police Dept.
125 S. Davis
Sulphur Springs 75482
885-7544

Sunray Police Dept.
Box 250
Sunray 79086
948-5252

Sweeny Police Dept.
PO Box 248
Sweeny 77480
548-2478

Sweetwater Police
201 E. 4th, Box 968
Sweetwater 79556
236-6686

Taylor Police Dept.
Box 850
Taylor 76574
352-6325

Temple Police Dept.
101 S 5th St
Temple 76501
773-1761

Terrell Police Dept.
PO Box 310
Terrell 75160
563-6422

Terrell Hills Police
5100 N New Braunfels
San Antonio 78209
TA4-7401

Texarkana Police
317 W 3rd St
Texarkana 75501
793-1141

Texas City Police Dept.
928 5th Ave N
Texas City 77590
713/948-2525

Thorndale Police Dept.
PO Box 308
114 N Main
Thorndale 76577
898-2523

Thornton Police Dept.
Drawer 98
Thornton 76687
385-6323

Tomball Police Dept.
401 Market St.
Tomball 77375
351-5451

Tulia Police Dept.
201 N Maxwell
Tulia 79088
995-3555

Tyler Police Dept.
519 W. Locust
Tyler 75701
597-3351

Valley Mills Police Dept.
Box 641
Valley Mills 76689
932-6300

Van Alstyne Police Dept.
Van Alstyne 75095
482-5251

Van Horn Police Dept.
Box 1028
Van Horn 79855
283-2050

Victoria Police Dept.
PO Box 2086
Victoria 77901
573-3223

Vidor Police Dept.
170 North Mfain St.
Vidor 77662
769-5471

Village Police Dept.
9000 Gaylord St.
Houston 77042
468-7878

Waco Police Dept.
721 N 4th St.
Waco 76703
756-6161

Wake Village Police
PO Box 3776
Wake Village 75501
214/838-0515

Waxahachi Police Dept.
407 Water St.
Waxahachi 75165
937-4320

Weatherford Police Dept.
119 Palo Pinto St.
Weatherford 76086
594-8733

Webster Police Dept.
104 Pennsylvania Ave
Webster 77598
332-2426

Wellington Police Dept.
Box 949
Wellington 79095
806/447-2363

Weslaco Police Dept.
500 S Kansas
Weslaco 78596
968-2166

West Police Dept.
PO Box 97
West 76691
826-5371

West Columbia Police
310 Clay St.
West Columbia 77486
345-3123

Westlake Hills Police
111 Bee Cave Road
Authin 78746
327-0015

Westover Hills Police
5824 Merrymount Rd
Fort Worth 76107
737-3127/3128

West University Police
3800 University Blvd.
Houston 77005
668-4441

Wharton Police Dept.
1101 W Burleson
Wharton 77488
532-3131

Whitehouse Police Dept.
PO Box 134
Whitehouse 75791
839-4444

Whitesboro Police
112 W. Main
Whitesboro 76273
564-3311

White Settlement Police
214 Meadow Park Drive
White Settlement 76108
246-2415

Wichita Falls Police
610 Holliday
Wichita Falls 76301
322-5611

Windcrest Police
8601 Midcrown
San Antonio 78239
655-0022

Wink Police Dept.
119 Hendricks Blvd.
Wink 79789
LA7-3441

Winnsboro Police Dept.
201 Locust St.
Winnsboro 75494
214/342-6620

Winters Police Dept.
310 S Main
Winters 79567
754-4121

Woodland Hills Police
Rt. 1 Box 1000
Dallas 75224
214/298-6322

Woodway Police
200 Sharron
Waco 76710
772-4441

Wortham Police Dept.
Box 186
Wortham 76695
817/765-3575

Wylie Police
PO Box 207
Wylie 75098
442-5913

Yoakum Police
900 Irvine St
Yoakum 77995
512/293-5234

Appendix G

Texas Board of Pardons and Paroles

TEXAS BOARD OF PARDONS AND PAROLES

PAROLE SUPERVISION: AREA AND DISTRICT OFFICES

NORTH EAST AREA
Area I
Lancaster-Kiest Shopping Center
Dallas, Texas 75216
371-1374
Area Code 214

Dallas District
Lancaster-Kiest Shopping Center
Dallas, Texas 75216
Dallas, County
371-1374
Area Code 214

Counties Covered: Collin, Cooke, Dallas, Delta, Denton, Ellis, Fannin, Grayson, Hopkins, Hunts, Kaufman, Lamar, Navarro, Rockwall

Fort Worth District
1510 W. Terrell St.
Fort Worth, Texas 76104
Tarrant County
335-1947
Area Code 817

Counties Covered: Erath, Hood, Jack, Johson, Montague, Palo Pinto, Parker, Somerville, Tarrant, Wise

Marshall District
Rm. 236
Harrison County Courthouse
Marshall, Texas 75670
Harrison County
938-1277
Area Code 214

Counties Covered: Bowie, Cass, Gregg, Harrison, Marion, Panola, Rusk, Sabine, San Augustine, Shelby, Upshur.

Tyler District
Room 07-E
Smith County Courthouse
Tyler, Texas 75701
Smith County
592-6101
Area Code 214

Counties Covered: Anderson, Angelina, Camp, Cherokee, Franklin, Henderson, Morris, Nacogdoches, Rains, Red River, Smith, Titus, Wood, Van Zandt

SOUTH EAST AREA
Area II
Room 363, M & M Building
1 Main Street
Houston, Texas 77002
227-8018
Area Code 713

Beaumont District
1220 Pearl Street
Courthouse Annex
Beaumont, Texas 77701
Jefferson County
838-4830
Area Code 713

Counties Covered: Hardin, Jasper, Jefferson, Newton, Orange, Taylor

Galveston District
Room 201
County Courthouse
P.O. Box 1001
Galveston, Texas 77551
Galveston County
Southfield 2-8621
Extension 267
Area Code 713

County Covered: Galveston

Houston District
Room 363 M & M Bldg
#1 Main Street
Houston, Texas 77002
Harris County
227-3194
Area Code 713

Counties Covered: Austin, Brazoria, Chambers, Colorado, Fort Bend, Harris, Jackson, Liberty, Matagorda, Montgomery, Polk, San Jacinto, Waller, Washington, Wharton

Huntsville District
County Courthouse
Huntsville, Texas 77340
Walker County
295-5217
Area Code 713

Counties Covered: Brazos, Grimes, Houston, Leon, Madison, Robertson, Trinity, Walker

SOUTH CENTRAL AREA
214 Dwyer Aven. Rm 214
San Antonio, Texas 78204
Area Code 512
225-2668

Area III

Austin District
825 East 53 $\frac{1}{2}$ Street
Austin, Texas 78751
Travis County
454-3539
Area Code 512

Counties Covered: Bastrop, Blanco, Burleson, Burnet, Caldwell, Fayette, Hays, Lee, Llano, Milan, San Saba, Travis, Williamson

Corpus Christi District
Room 208, Bevly Bldg.
1222 South Staples
Corpus Christi, Texas 78404
Nueces County
883-7921
Area Code 512

Counties Covered: Aransas, Bee, Brooks, Calhoun, Duval, Golaid, Jim Hogg, Jim Wells, Kleberg, Live Oak, Nueces, Refugio, San Patricio, Victoria, Webb

Harlingen District
P.O. Box 167
210 So. F. Street
Harlingen, Texas 78550
Cameron County
423-2604
Area Code 512

Counties Covered: Cameron, Hildalgo, Kenedy, Starr, Willacy, Zapata

San Antonio District 214 Dwyer Ave. Rm. 214 225-2688
San Antonio, Texas 78204 Area Code 512
Bexar County

Counties Covered: Atascosa, Bandera, Bexar, Comal, Dewitt, Dimmit,
Edwards, Frio, Gillespie, Gonzales, Guadalupe, Karnes, Kendall,
Kerr, Kimble, Kinney, LaSalle, Lavaca, Mason, Maverick, McMullen,
Medina, Menard, Real, Uvalde, Val Verde, Wilsin, Zavala

Waco District Room 110 756-2801
County Courthouse Area Code 817
Waco, Texas 76701
McLennan County

Counties Covered: Bell, Bosque, Comanche, Coryell, Falls, Freestone,
Hamilton, Hill, Lampasas, Limestone, McLennan, Mills

NORTHWEST AREA Room 410 Lubbock National 762-0359
Area IV Bank Building Area Code 805
Lubbock, Texas 79401

Abilene District Room 210 Alexander Bldg 673-5401
Abilene, Texas 79601 Area Code 915
Taylor County

Counties Covered: Brown, Callahan, Coke, Coleman, Concho, Eastland,
Fisher, Haskell, Jones, McCulloch, Mitchell, Nolan, Runnels,
Schleicher, Scurry, Shackelford, Stephens, Stonewall, Sutton, Taylor,
Tom Green

Amarillo District Amarillo Building, Rm 208 376-9102
301 Polk Street Area Code 806
Amarillo, Texas 79101
Potter County

Counties Covered: Armstrong, Carson, Dallam, Deaf Smith, Donley,
Gray, Hall, Hansford, Hartley, Hemphill, Hutchinson, Lipscomb,
Moore, Ochiltree, Oldham, Potter, Randall, Roberts, Sherman,
Wheeler

El Paso District Room 411, El Paso 525-5510
City-County Building Area Code 915
El Paso, Texas 79901
El Paso County

Counties Covered: Culberson, El Paso, Hudspeth, Jeff Davis, Presidio

Lubbock District Room 410, Lubbock National 762-0359
Bank Building Area Code 806
Lubbock, Texas 79401
Lubbock County

Counties Covered: Bailey, Borden, Briscoe, Castro, Childress,

Collingsworth, Cochran, Cottle, Crosby, Dawson, Dickens,
Floyd, Gaines, Garza, Hale, Hockley, Kent, King, Lamb,
Lubbock, Lynn, Motley, Parmer, Swisher, Terry, Yoakum

Midland District Courthouse Annex 683-1773
218 Est Illinois Area Code 915
Midland, Texas 79704
Midland County

Counties Covered: Andrews, Crockett, Classcock, Howard, Irion,
Martin, Midland, Sterling, Terrell, Reagan, Upton

Odessa District Room 3 332-3501
Ector County Courthouse Area Code 915
Odessa, Texas 79761
Ector County

Counties Covered: Brewster, Crane, Ector, Loving, Pecos, Reeves,
Ward, Winkler

Wichita Falls District 410 Wichita Street 322-2721
Wichita Falls, Texas 76301 Area Code 817
Wichita County

Counties Covered: Archer, Baylor, Clay, Foard, Hardeman, Knox,
Throckmorton, Wichita, Wilbarger, Young

INSTITUTION 295-5261
Area Code 713

Northern Section
Box 99
Huntsville, Texas 77340

Southern Section
Board of Pardons & Paroles
Jester State Farm #1
Richmond, Texas 77469

TEXAS COLLEGES AND UNIVERSITIES
CAMPUS SECURITY DEPARTMENTS

Appendix H
Texas Colleges and Universities
Campus Security Departments

Abilene Christian College
Security Dept
ACC Sta, Box 8139
Abilene 79601

Alvin Junior College
Traffic & Security Div.
3110 Mustang Road
Alvin 77511

Austin College
Office of College Services
AC box 1554
Sherman 75090
892-9101

Eastfield College Safety
3737 Motley Dr.
Mesquite 75149
214/270-2322

East Texas State Univ.
Traffic Safety & Security
E. T. Station
Commerce 75428
886-8100

El Centro College
Dept of Campus Security
Main & Lamar
Dallas 75202
214/746 2233

Lamar University Police
LU Station Box 113
Beaumont 77710
838-8311

Midwestern Univ. Police
Wichita Falls 76308
692-7072

North Texas State Univ.
PO Box 13467
Denton 76203
817/788-2222

Pan American Univ.
1200 W University Dr.
Edinburg 78539
383-6142

Sam Houston State Univ.
Security Dept.
Huntsville 77340
295-8061

San Jacinto College Police
8060 Spencer Hwy
Pasadena 77505
479-1508

Southern Methodist Univ.
Security Dept.
Box 334 SMU
Dallas 75222

Southwest Texas State
University Police
San Marcos 78666

St. Mary's Univ. Security
2700 Cincinnati Ave
San Antonio 78284
433-2311, ext 333

Sul Ross University
Security Dept
Box C-19
Alpine 79830
837-3461 ext 257

Tarrant Co Jr College
District Security
828 Harwood Rd
Hurst 76053
281-7860 ext 288

Texas A & I Univ.
West Santa Gertrudis
Kingsville 78363
595-2111

Texas A & M Univ.
Police Dept.
Rm 17, UMCA Bldg.
Colelge Station 77843
845-2345

Texas State Technical
Institute Security Dept
Rio Grande Campus
Harlingen 78550
425-4922

Texas Tech Univ.
Police Dept.
Box 4101
Lubbock 79409
743-3231

Texas Women's Univ.
Security Dept.
Box 23926, TWU Station
Denton 76204
387-4251

University of Houston
Campus Police
4211 Elgin
Houston 77004
749-2691

University of Texas
Police Dept
Univ. of Texas at Arlington
Arlington 76010
273-3381

University of Texas at Austin
Police Dept
Bellmont Hall #823
Austin 78712
471-4441

Univ. of Texas at Dallas
Police Dept
5323 Harry Hines Blvd.
Dallas 75235
631-3220

Univ. of Texas at El Paso
Police Dept
PO Box 11
El Paso 79968
747-5611

Univ. of Texas Medical Branch
Police Dept
Galveston 77550
713/765-1503

Univ. of Texas at Houston
Police Dept
6723 Bertner St
Houston 77025
526-5411 ext 523

Univ. of Tx of the Permian
Basic Police Dept.
Odessa 79762
915/362-6301

Univ. of TX Health Scie.
Center Police Dept.
7703 Floyd Curl Dr.
San Antonio 78229
696-6233

Univ. Park Police Dept.
3800 University Blvd.
Dallas 75205
363-1641

West Texas State Univ.
Police Dept
Box 295 WT Station
Canyon 79015
806/656-3706

Bridge City Police Dept.
PO Box 846
Bridge City 77611
713/735-5513

Bridgeport Police Dept.
812 Halsell
Bridgeport 76026
817/683-2275

Brookside Police Dept.
PO Box 3005
Brookside 77581
485-3048

Brownfield Police Dept.
120 N. 5th
Brown field 79316
806/637-2511

Brownsville Police Dept.
404 E. Washington
Brownsville 78520
456-3751 (512)

Brownwood Police Dept.
500 W. Commerce
Brownwood 76801
646-2525

Bryan Police Dept.
Box 1000
Bryan 77801
713/822-1596

Buckingham Police Dept.
2023 Buckingham Rd
Richardson 75080
214/238-8672

Buffalo Police Dept.
PO Box 266
Buffalo 75831
322-4364

Burkburnet Police Dept.
208 E. 4th
Burkburnet 76354
569-2231

Burnet Police Dept.
127 E. Jackson St.
Burnet 78611
756-2488

Caldwell Police Dept.
214 W. Buck St.
Caldwell 77836
713/567-4455

Calvert Police
PO Box 596
Calvert 77837
364-2881

Cameron Police Dept.
Drawer 833
Cameron 76520
817/697-6574

Canton Police Dept.
Box 245
Canton 75103
214/567-4300

Canyon Police Dept.
303 16th St.
Canyon 79015
655-9662

Carrizo Springs Police Dept.
310 Pena Street
Carrizo Springs 78834
876-5139

Carrollton Police Dept.
PO Box 535
Carrollton 75006
242-5112

Carthage Police Dept.
PO Box 400
Carthage 75633
214/693-3866

Castle Hills Police Dept.
6195 West Ave.
San Antonio 78213
342-2341

Celina Police Dept.
Box 75
Celina 75009
382-2775

Clarendon Police Dept.
Box 889
Clarnedon 79226
874-3438

TEXAS

DEPARTMENT OF CORRECTIONS

Box 99, Huntsville 77340

Telephone: (713) 295-6371

W.J. Estelle, Jr., Director

Huntsville Unit, Box 32, Huntsville 77340

Warden Phone: (713) 295-2851

Opened 1849. Normal capacity 2,000. Average population 1972: 1,773 males. (Primarily for older first offenders.) The Treatment Center (for the mentally irresponsible and mentally deficient) is at the Huntsville Unit.

Diagnostic Unit, Box 100, Huntsville 77340

Warden (Phone: (713) 295-5768)

Opened 1964. Normal capacity 790. Average population 1972: 662 males.

Central Unit, One Circle Drive, Sugar Land 77478

Warden Phone: (713) 494-2146

Opened 1902. Normal capacity 720. Average population 1972: 726 males. (Primarily for first offenders.)

Clemens Unit, Route 1, Box 77, Brazoria 77422

Warden Phone: (713) 798-2188

Opened 1902. Normal capacity 1,050. Average population 1972: 1,051 males. (Primarily for first offenders.)

Darrington Unit, Route L, Box 59, Rosharon 77583

Warden Phone: (713) 595-3434

Opened 1919. Normal capacity 785. Average population 1972: 791 males. (Primarily for recidivists under 25.)

Eastham Unit, Box 16, Weldon 75863

Warden Phone: (713) 636-7646

Opened 1917. Normal capacity 2,224. Average population 1972: 1,635. (General population with priority for certain handicapped recidivists.)

Ferguson Unit, Route 2, Box 20, Midway 75001

Warden Phone: (713) 348-2761

Opened 1917. Normal capacity 1,525. Average population 1972: 1,413 males. (First offenders. 17-21).

Goree Unit (Women's Prison) Box 38, Huntsville 77340

Warden Phone: (713) 295-6331

Opened 1901. Normal capacity 600. Average population 1972: 600 females.

Jester Unit (Pre-Release Center), Richmond 77469

Warden Phone: (713) 494-3131

Opened 1885. Normal capacity 925. Average population 1972: 912 males.

Appendix I

Texas Department of Corrections

Ramsey Unit, Route 1, Box 1, Rosharon 77583
Warden Phone: (713) 595-3491
Opened 1908. Normal capacity 1,880. Average population 1972:
1,783 males. (primarily for male recidivists over 25).

Retrieve Unit, Box 1500, Angleton 77515
Warden Phone: (713) 849-6055
Opened 1919. Normal capacity 700. Average population 1972:
745 males. (Primarily for male recidivists over 25).

Wynne Unit, Route 1, Box 1, Huntsville 77340
Warden Phone: (713) 295-7351
Opened 1899. Normal capacity 1,878. Average population 1972:
1,752 males. (Maximum security unit for physically handicapped.)

Ellis Unit, Route 3, Huntsville 77340
Warden Phone: (713) 295-5756
Opened 1963. Normal capacity 1,722. Average population 1972:
1,646 males. (Maximum security unit).

Coffield Unit, Tennessee Colony 75861
Warden Phone: (214) 928-2211
Under construction. Normal capacity 2,000 males. Average
population 1972: 710 males. (Medium security unit for inmates
convicted of nonviolent crimes.)

Appendix J

Texas Department of Public Welfare

TEXAS DEPARTMENT OF PUBLIC WELFARE
Regional Personnel Officers/
Management Specialists

Management Specialist
Region 001
800 Broadway
P. O. Box 2369
Lubbock, Texas 79408

Management Specialist
Region 002
318 North Bell
P. O. Box 951
San Angelo, Texas 76901

Management Specialist
Region 003
4815 Alameda Avenue
P. O. Box 10276
El Paso, Texas 79905

Personnel Officer
Region 004
700 Stevens Avenue
P. O. Box 2410
San Antonio, Texas 78298

Personnel Officer
Region 005
410 North 13th Street
P. O. Box 960
Edinburg, Texas 78539

Management Specialist
Region 006
3421 Ayers Street
P. O. Box 3625
Corpus Christi, Texas 78404

Management Specialist
Region 007
2201 Post Road
Austin, Texas 78704

Management Specialist
Region 008
201 West Waco Drive
P. O. Box 977
Waco, Texas 76703

Management Specialist
Region 009
Second Floor Courthouse
Jacksboro, Texas 76056

Personnel Officer
Region 010
711 West 7th Street
P. O. Box 17129
Fort Worth, Texas 76102

Personnel Officer
Region 011

Management Specialist
Region 012

Management Specialist
Region 013

Management Specialist
Region 014

Management Specialist
Region 015

Personnel Officer
Region 016 :

Management Specialist
Region 017

Old Courthouse, 2nd Floor
Dallas, Texas 75202

901 Kaufman Street
P. O. Box 839
Paris, Texas 75460

110 South Spring Street
P. O. Box 4298
Tyler, Texas 75701

202 East Pillar
P. O. Box 767
Nacogdoches, Texas 75961

215 Franklin Street
Beaumont, Texas 77701

3137 Old Spanish Trail
Houston, Texas 77021

2600 Cedar Avenue
P. O. Box 1239
Laredo, Texas 78040

TEXAS YOUTH COUNCIL

201 East 14th Street, Austin 78701
Telephone: (512) 475-5801

Gatesville State School for Boys, P. O. Box 417, Gatesville 76528
General Superintendent Phone: (817) 246X
Juvenile delinquents. Age limits: 10-17, composed of the
following units:

Statewide Reception Center for Delinquent Boys, P.O. Box 417,
Gatesville, Texas 76528
Director Phone: (817) 253X
Capacity 140

Hackberry School, P. O. Box 417, Gatesville 76528
Superintendent Phone: (817) 475X
Opened 1963. Normal capacity 240. Average daily population
1972: 230

Hilltop School, P.O. Box 417, Gatesville 76528
Superintendent Phone: (817) 210X
Opened 1889. Normal capacity 320. Average daily population
1972: 320.

Liveoak School, P.O. Box 417, Gatesville 76528
Superintendent Phone: (817) 201X
Opened 1913. Normal capacity 160. Average daily population
1972: 230.

Riverside School, P.O. Box 417, Gatesville
Superintendent Phone: (817) 206X
Opened 1961. Normal capacity 240. Average daily population
1972: 230.

Sycamore School, P.O. Box 417, Gatesville 76528
Superintendent Phone: (817) 485X
Opened 1967. Normal capacity 230. Average daily population
1972: 230

Terrace School, P.O. Box 417, Gatesville 76528
Superintendent Phone: (817) 470X
Opened 1961. Normal capacity 240. Average daily population
230.

Valley School, P.O. Box 417, Gatesville 76528
Superintendent Phone: (817) 213X
Opened 1967. Normal capacity 160. Average daily population
1972: 150.

Mountain View School for Boys, P.O. Box 800, Gatesville 76528
Superintendent Phone: (817) 400X
Opened 1962. Normal capacity 480. Average daily population
1972: 400. Age limits: 10-17. (Security treatment Institution
for chronic, serious juvenile offenders.)

Appendix K
Texas Youth Council

Texas Youth Council

Giddings State Home and School for Boys, P.O. Box 600, Giddings 78942
Superintendent Phone: (713) 542-3187
Opened 1972. Normal capacity 480. Age limits: 10-15.

Statewide Reception Center for Delinquent Girls, P.O. Box 1267,
Brownwood 76801
Director Phone: (915) 656-5591
Opened May, 1970. Capacity 100.

Brownwood State Home and School for Girls, P.O. Box 1267, Brownwood 76801
Superintendent Phone: (915) 646-5541
Opened 1970. Juvenile delinquents, age limits 10-18.
Capacity 120. Average daily population 1972: 86.

Gainesville State School for Girls, P.O. Box 677, Gainesville 76240
Superintendent Phone: (817) 665-3821
Opened 1915. Normal capacity 390. Average daily population
1972: 260. Juvenile delinquent age limits: 10-18.

~~Crockett State School for Girls, P.O. Box 411, Crockett 75835
Superintendent Phone: (713) 544-3444
Opened 1947. Normal capacity 209. Average daily population
1972: 182. Juvenile delinquents. Age limits: 10-18~~ *Closed*

Half-way Houses--"Groups Residential Placements" or Half-way
Houses are operated in metropolitan areas for selected Texas
Youth Council parolees.

State Homes for Dependent and Neglected Children:

Waco State Home, P.O. Box 5117-Mitchell Station, Waco 76708
Superintendent Phone: (817) 756-2171

Corsicana State Home, P.O. Box 610, Corsicana 75110
Superintendent Phone: (214) 874-3262

West Texas Childrens Home, P.O. Drawer Q, Monahans 79756
Superintendent Phone: (915) 943-4361

Appendix L

Texas Rehabilitation Commission

Regional Offices

TEXAS REHABILITATION COMMISSION

Regional Offices

Region I

#22 Brier Office Park
Lubbock, Texas 79412

Region II

Southwest Title Bldg. Suite 207
Ft. Worth, Texas 76102

Region III

510 South Congress, Suite 204
Austin, Texas 78704

Region IV

9525 Katy Freeway, Suite 201
Houston, Texas 77024

Region V

Kallison Tower
1222 North Main Avenue, Suite 900
San Antonio, Texas 78212

Region VI

One Lemmon Park East, Suite 204
3627 Howell Street
Dallas, Texas 75204

Region VII

Southwestern Savings Bldg.
13512 S.W. Freeway
Sugarland, Texas 77478

Disability Determination Division

7700 Chevy Chase Drive
Austin, Texas 78752

Appendix M

Texas Department of Public Safety

Regional Headquarters Offices

TEXAS DEPARTMENT OF PUBLIC SAFETY

Regional Headquarters Offices

Region I, Northeast Texas:

11626 E. Northwest Highway
Dallas, Texas 75228

Region 2, Southeast Texas:

10110 Northwest Freeway
Houston, Texas 77018

Region 3, South Central Texas:

1402 South Port
Corpus Christi, Texas 78405

Region 4, West Texas:

3701 North Big Spring
Midland, Texas 79701

Region 5, Northwest Texas:

4010 Avenue "R"
Lubbock, Texas 79408

Region 6, Central Texas:

1617 E. Crest Drive, TSTI Campus
Waco, Texas 76710

State Headquarters:

5805 North Lamar Blvd.
Austin, Texas 78773

END