

LOAN DOCUMENT

RETURN TO:
NCIRS
P. O. BOX 24036 S. W. POST OFFICE
WASHINGTON, D.C. 20024

72-NI-99-0034

73-NI-99-0020

DATA BASE
PREVENTION/DIVERSION
Volume II

34062
READING ROOM
c.1

I. NAME OF PROGRAM AND ADDRESS:

Juvenile Delinquency
In: Health, Education and Welfare Indicators,
June, 1963, pp.5-18

Grant No. _____
CCJSP No. _____
State: IBCD 2 (3): 407, 1965

II. CHARACTERISTICS AND PURPOSE OF PROGRAM:

Article describes a study of juvenile delinquency as a national problem, variations in the definition of juvenile delinquency, and the magnitude of the problem. Also included are statistics on arrests, referrals to juvenile court and commitments to training schools for delinquent acts. Also included are theories on the causes of juvenile delinquency and descriptions of federal programs for the prevention and control of delinquency.

Funding agency: _____

Cost: _____

Time: 1963

Type: _____

Planning _____

Prevention XX

Model _____

Rehabilitation _____

Curriculum _____

Training _____

Technical Assistance _____

III. DESCRIPTION OF METHODOLOGY AND/OR CENTRAL FINDINGS:

IV. EVALUATION OF PROGRAM (Strengths, weaknesses):

V. OTHER SOURCES FOR VALUABLE INFORMATION FOR LEAA PROJECT:

VI. RESPONDENT: Donald M. Pilcher, Leonard W. Stern

Position: _____

ADDRESS: and Richard Perlman

Phone: _____

PREVENTION/DIVERSION

I. NAME OF PROGRAM AND ADDRESS:

Counter-Attack on Delinquency: The Program of the Federal Government to Stimulate Communities to Develop Rational Answers to a Growing Crisis Washington, D. C.

Grant No. _____

CCJSP No. _____

IBCD 2 (3): 1401, 1965

State: Washington, D. C.

II. CHARACTERISTICS AND PURPOSE OF PROGRAM:

This report describes seven community programs which are part of the federal government's program to assist communities in developing projects involving cooperation among public agencies, private agencies and government agencies which offer interrelated services in the area of juvenile delinquency control and youth development. These programs include educational, employment, counseling, and health and welfare service components as well as plans for community organization.

Funding agency: _____

Cost: _____

Time: _____

Type: _____

Planning _____

Prevention XX

Model _____

Rehabilitation _____

Curriculum _____

Training _____

Technical Assistance _____

III. DESCRIPTION OF METHODOLOGY AND/OR CENTRAL FINDINGS:

IV. EVALUATION OF PROGRAM (Strengths, weaknesses):

V. OTHER SOURCES FOR VALUABLE INFORMATION FOR LEAA PROJECT:

VI. RESPONDENT: U. S. President's Committee

Position: _____

ADDRESS: on Juvenile Delinquency and

Phone: _____

Youth Crime, Health, Education and Welfare Dept.

Washington, D. C.

PREVENTION/DIVERSION

I. NAME OF PROGRAM AND ADDRESS:

Mobilizing Community Services for Children
in Trouble--the National Level

In: Proceedings of the 60th Annual Meeting of the
Nat'l Assn. of Training Schools and Juvenile Agencies, Topeka, Kansas, 1964

Grant No. _____
CCJSP No. _____
IBCD 2 (3): 495, 1965
State: Kansas

II. CHARACTERISTICS AND PURPOSE OF PROGRAM:

This paper discusses the function of state governments in providing services to youth, particularly in the area of prevention and control of juvenile delinquency. It emphasizes the importance of coordination between departments and cooperation between state and local communities. It also outlines California programs such as the Community Treatment Project.

Funding agency: _____

Cost: _____

Time: _____

Type: _____

Planning _____

Prevention XX

Model _____

Rehabilitation _____

Curriculum _____

Training _____

Technical Assistance _____

III. DESCRIPTION OF METHODOLOGY AND/OR CENTRAL FINDINGS:

IV. EVALUATION OF PROGRAM (Strengths, weaknesses):

V. OTHER SOURCES FOR VALUABLE INFORMATION FOR LEAA PROJECT:

VI. RESPONDENT: Heman G. Stark

Position: _____

ADDRESS: _____

Phone: _____

I. NAME OF PROGRAM AND ADDRESS:

Services and Programs for "Vulnerable" Children and Youth, Youth Commission Interim Report
Ann Arbor, Michigan

Grant No. _____
CCJSP No. _____
IBCD 2 (3): 399, 1965
State: Michigan

II. CHARACTERISTICS AND PURPOSE OF PROGRAM:

This interim report outlines recommendations for state and local services and programs for Michigan's "vulnerable, delinquency-prone" children and youth. Report includes principles upon which the report is based, a definition of the vulnerable child, and recommendations for needed services to the family, education, physical and mental health, youth employment, and recreation.

Funding agency:

Cost: _____
Time: 1964
Type: _____
Planning _____
Prevention XX
Model _____
Rehabilitation _____
Curriculum _____
Training _____
Technical Assistance _____

III. DESCRIPTION OF METHODOLOGY AND/OR CENTRAL FINDINGS:

IV. EVALUATION OF PROGRAM (Strengths, weaknesses):

V. OTHER SOURCES FOR VALUABLE INFORMATION FOR LEAA PROJECT:

VI. RESPONDENT: Youth Commission

Position: _____

ADDRESS: Ann Arbor, Michigan

Phone: _____

Grant No. _____

CCJSP No. _____

IBCD 2 (3): 399, 1965

State: Pennsylvania

I. NAME OF PROGRAM AND ADDRESS:

Some of the Fringe Benefits of Area Youth Work
The Crime Prevention Association's Approach to Dealing
With Troublesome Youth Groups
Philadelphia, Pennsylvania

II. CHARACTERISTICS AND PURPOSE OF PROGRAM:

This report is a case history of the re-directing
of the activities of a troublesome youth gang in
Philadelphia into constructive channels as a result of
one area social worker's involvement.

Funding agency: _____

Cost: _____

Time: _____

Type: _____

Planning _____

Prevention XX

Model _____

Rehabilitation _____

Curriculum _____

Training _____

Technical Assistance _____

III. DESCRIPTION OF METHODOLOGY AND/OR CENTRAL FINDINGS:

IV. EVALUATION OF PROGRAM (Strengths, weaknesses):

V. OTHER SOURCES FOR VALUABLE INFORMATION FOR LEAA PROJECT:

VI. RESPONDENT: Philadelphia Association for Youth

Position: _____

ADDRESS: Crime Prevention Association

Phone: _____

Philadelphia, Pennsylvania

PREVENTION/DIVERSION

I. NAME OF PROGRAM AND ADDRESS:

Juvenile Delinquency Prevention

In: Correctional Reviews, September-October: 12-15, 1965

Grant No. _____

CCJSP No. _____

CDA 4 (1): 31, 1966
State: California

II. CHARACTERISTICS AND PURPOSE OF PROGRAM:

Article describes delinquency prevention programs carried on by 11 departments of the California State Government. Programs include full participation on the local level, with the state providing leadership and technical consultation in helping communities to set programs.

Funding agency: _____

Cost: _____

Time: _____

Type: _____

Planning _____

Prevention XX _____

Model _____

Rehabilitation _____

Curriculum _____

Training _____

Technical Assistance _____

III. DESCRIPTION OF METHODOLOGY AND/OR CENTRAL FINDINGS:

IV. EVALUATION OF PROGRAM (Strengths, weaknesses):

V. OTHER SOURCES FOR VALUABLE INFORMATION FOR LEAA PROJECT:

VI. RESPONDENT: _____

ADDRESS: _____

Position: _____

Phone: _____

I. NAME OF PROGRAM AND ADDRESS:

March on Crime
In: FBI Law Enforcement Bulletin,
35 (3): 16-21, 1966

Grant No. _____
CCJSP No. _____
CDA 4 (1): 12, 1966
State: Hawaii

II. CHARACTERISTICS AND PURPOSE OF PROGRAM:

Article describes crime prevention drive via 23 radio talks and newspaper prints of the talks in Maui County, Hawaii. The drive stressed citizens' role in crime prevention, crime and prosperity, police preventive measures, problems in law enforcement, and parental responsibilities.

Funding agency: _____

Cost: _____

Time: _____

Type: _____

Planning _____

Prevention XX

Model _____

Rehabilitation _____

Curriculum _____

Training _____

Technical Assistance _____

III. DESCRIPTION OF METHODOLOGY AND/OR CENTRAL FINDINGS:

IV. EVALUATION OF PROGRAM (Strengths, weaknesses):

V. OTHER SOURCES FOR VALUABLE INFORMATION FOR LEAA PROJECT:

VI. RESPONDENT: Jean R. Lane

Position: _____

ADDRESS: _____

Phone: _____

PREVENTION/DIVERSION

I. NAME OF PROGRAM AND ADDRESS:

VIA Clubs: A Guide for Working with Groups of
Troubled Youth
United Community Services
Lorain, Ohio 44052

Grant No. _____
CCJSP No. _____
CDA 4 (1): 4, 1966
State: Ohio

II. CHARACTERISTICS AND PURPOSE OF PROGRAM:

The objectives of the VIA Clubs are to assist the delinquent and pre-delinquent youth to look at his own as well as others' behaviors; and to look at problems and to work out his own solutions. Group pressure is brought upon the individual to face his behavior, to attempt to change behavior, to become aware of rewards resulting from different behavior and to make a continued change.

Funding agency: _____

Cost: _____

Time: _____

Type: _____

Planning _____

Prevention XX

Model _____

Rehabilitation XX

Curriculum _____

Training _____

Technical Assistance _____

III. DESCRIPTION OF METHODOLOGY AND/OR CENTRAL FINDINGS:

Volunteers spend one hour per week in small club meetings with delinquent and pre-delinquent youths, ages 6 to 21. Volunteers help children look at problems and construct solutions.

IV. EVALUATION OF PROGRAM (Strengths, weaknesses):

V. OTHER SOURCES FOR VALUABLE INFORMATION FOR LEAA PROJECT:

VI. RESPONDENT: United Community Services

Position: _____

ADDRESS: P O Box 255

Phone: _____

Lorain, Ohio 44052

PREVENTION/DIVERSION

I. NAME OF PROGRAM AND ADDRESS:

Project Innovation: Seeking the Answers to
Prevention and Control of Juvenile Delinquency
U.S. Office of Juvenile Delinquency and Youth Development
Washington, D. C.

Grant No. _____
CCJSP No. _____
State: CDA 4 (2): 275, 1966

II. CHARACTERISTICS AND PURPOSE OF PROGRAM:

The U. S. Office of Juvenile Delinquency and Youth Development provides federal assistance to any state, local, or other public nonprofit private agency for projects holding promise for experimental approaches to youth problems. Emphasis is placed on innovative approaches.

Funding agency:

Cost: _____
Time: _____
Type: _____
Planning _____
Prevention _____
Model _____
Rehabilitation _____
Curriculum _____
Training _____
Technical Assistance _____

III. DESCRIPTION OF METHODOLOGY AND/OR CENTRAL FINDINGS:

IV. EVALUATION OF PROGRAM (Strengths, weaknesses):

V. OTHER SOURCES FOR VALUABLE INFORMATION FOR LEAA PROJECT:

VI. RESPONDENT: U. S. Juvenile Delinquency and
ADDRESS: Youth Development Office
Washington, D C

Position: _____
Phone: _____

PREVENTION/DIVERSION

I. NAME OF PROGRAM AND ADDRESS:

Undetected Delinquent Behavior
In: Journal of Research in Crime and Delinquency,
3 (1): 27-46, 1966

Grant No. _____
CCJSP No. _____
CDA 4 (2): 237, 1966
State: Michigan

II. CHARACTERISTICS AND PURPOSE OF PROGRAM:

Article discusses research project designed to measure delinquent behavior from confidential confessions of teenagers, to study the relationship between delinquency, social status and sex, and to test the validity of official records.

Funding agency: _____

Cost: _____
Time: _____
Type: _____
Planning _____
Prevention _____
Model _____
Rehabilitation _____
Curriculum _____
Training _____
Technical Assistance _____

III. DESCRIPTION OF METHODOLOGY AND/OR CENTRAL FINDINGS:

Six hundred youths, ages 13-16, in Flint, Michigan composed a sample of which 87 per cent were interviewed. a criterion group of 125 youngsters was interviewed to study concealment. Two indices were employed in the analyses: Index F emphasizing frequency and Index S emphasizing seriousness of offenses.

IV. EVALUATION OF PROGRAM (Strengths, weaknesses):

V. OTHER SOURCES FOR VALUABLE INFORMATION FOR LEAA PROJECT:

VI. RESPONDENT: Martin Gold

Position: _____

ADDRESS: _____

Phone: _____

PREVENTION/DIVERSION

I. NAME OF PROGRAM AND ADDRESS:

Evaluating the Impact of Volunteer Workers in the Prevention, Control and Treatment of Juvenile Delinquency
Boulder District Court
Boulder, Colorado 80301

Grant No. _____
CCJSP No. _____
CDA 4 (1): 110, 1966
State: Colorado

II. CHARACTERISTICS AND PURPOSE OF PROGRAM:

This evaluation program was designed to demonstrate and evaluate the potential and effectiveness of volunteer personnel in action programs for the prevention, control and treatment of juvenile delinquency. The project was carried out by the Boulder, Colorado Juvenile Court Probation Department.

Funding agency: _____

Cost: _____

Time: 1966-67

Type: _____

Planning _____

Prevention XX

Model _____

Rehabilitation XX

Curriculum _____

Training _____

Technical Assistance _____

III. DESCRIPTION OF METHODOLOGY AND/OR CENTRAL FINDINGS:

IV. EVALUATION OF PROGRAM (Strengths, weaknesses):

This project is in itself an evaluation.

V. OTHER SOURCES FOR VALUABLE INFORMATION FOR LEAA PROJECT:

VI. RESPONDENT: Dr. Ivan H. Scheier

Position: _____

ADDRESS: Boulder District Court

Phone: _____

Boulder, Colorado 80301

PREVENTION/DIVERSION

I. NAME OF PROGRAM AND ADDRESS:

A Demonstration Program in the Prevention and Control of Middle and Upper Income Suburban Juvenile Delinquency
Community Development for Youth
Huntington Station, New York 11747

Grant No. _____
CCJSP No. _____
State: CDA 4 (1) 108, 1966
New York

II. CHARACTERISTICS AND PURPOSE OF PROGRAM:

This program focused on developing procedures for reducing the incidence of delinquency by treating, preventing and controlling delinquent activities of youth between the ages of 14 to 17 who come from middle and/or high income homes. The program involves youth, parents and the community.

Funding agency:

Cost:
Time: 1965-1967
Type:

Planning _____
Prevention XX _____
Model _____
Rehabilitation XX _____
Curriculum _____
Training _____
Technical Assistance _____

III. DESCRIPTION OF METHODOLOGY AND/OR CENTRAL FINDINGS:

IV. EVALUATION OF PROGRAM (Strengths, weaknesses):

V. OTHER SOURCES FOR VALUABLE INFORMATION FOR LEAA PROJECT:

VI. RESPONDENT: Anthony Romeo

Position: Executive Director

ADDRESS: Community Development for Youth

Phone: _____

26 West Jericho Turnpike

Huntington Station, New York 11747

PREVENTION/DIVERSION

I. NAME OF PROGRAM AND ADDRESS:

Youth Leadership Training Project
San Francisco State College
1600 Holloway Avenue
San Francisco, California

Grant No. _____
CCJSP No. _____
CDA 4 (1): 105, 1966
State: California

II. CHARACTERISTICS AND PURPOSE OF PROGRAM:

This project trained 20 youth leaders of inner city gangs to become street workers and staff members of public agency programs. Trainees were affiliated with delinquency prevention agency called Youth for Service and were trained to execute projects to meet the needs of slum youth.

Funding agency:

Cost:
Time: 1966-1968

Type:
Planning _____
Prevention XX
Model _____
Rehabilitation _____
Curriculum _____
Training XX
Technical Assistance _____

III. DESCRIPTION OF METHODOLOGY AND/OR CENTRAL FINDINGS:

IV. EVALUATION OF PROGRAM (Strengths, weaknesses):

V. OTHER SOURCES FOR VALUABLE INFORMATION FOR LEAA PROJECT:

VI. RESPONDENT: Dr. Mario D'Angeli
ADDRESS: Social Welfare Department
San Francisco State College
San Francisco, California

Position: _____
Phone: _____

PREVENTION/DIVERSION

I. NAME OF PROGRAM AND ADDRESS:

Attempted Suicide in Adolescents
University of Southern California
School of Medicine
Los Angeles, California 90033

Grant No. _____
CCJSP No. _____
State: CDA 4 (1): 97, 1966
California

II. CHARACTERISTICS AND PURPOSE OF PROGRAM:

This study was conducted to determine the etiology of adolescent suicide attempts.

Funding agency: _____

Cost: _____

Time: _____

Type: _____

Planning _____

Prevention _____

Model _____

Rehabilitation _____

Curriculum _____

Training _____

Technical Assistance _____

III. DESCRIPTION OF METHODOLOGY AND/OR CENTRAL FINDINGS:

The sample utilized consisted of 14 to 18 year olds hospitalized in Los Angeles County General Hospital due to suicide attempts. Depth interviews of youth and their parents using standardized instruments including a battery of psychological tests were conducted. An interdisciplinary approach was utilized.

IV. EVALUATION OF PROGRAM (Strengths, weaknesses):

V. OTHER SOURCES FOR VALUABLE INFORMATION FOR LEAA PROJECT:

VI. RESPONDENT: Joseph D. Teicher, M.D.

Position: _____

ADDRESS: U S C School of Medicine

Phone: _____

Department of Psychiatry

Los Angeles, California 90033

PREVENTION/DIVERSION

I. NAME OF PROGRAM AND ADDRESS:

Delinquents and Their Siblings

Grant No. _____
CCJSP No. _____
CDA 4 (1): 93, 1966
State: California

II. CHARACTERISTICS AND PURPOSE OF PROGRAM:

This study compared adolescent male delinquents with non-delinquents siblings and tested maladjustment.

Funding agency:

Cost: _____
Time: _____
Type: _____
Planning _____
Prevention _____
Model _____
Rehabilitation _____
Curriculum _____
Training _____
Technical Assistance _____

III. DESCRIPTION OF METHODOLOGY AND/OR CENTRAL FINDINGS:

A sample of delinquent males age 13-18 were drawn from juvenile hall of large metropolitan county and compared with the group of their siblings. Each subject was administered the MMPI and California Psychological Inventory. Various samples were then compared on mean MMPI and CPI scores.

Differences between delinquents and their siblings support the action of psychological factors and causation of delinquency and have implications for diagnosis, prevention and treatment of delinquency.

IV. EVALUATION OF PROGRAM (Strengths, weaknesses):

V. OTHER SOURCES FOR VALUABLE INFORMATION FOR LEAA PROJECT:

VI. RESPONDENT: Harold Richardson

Position: Associate Professor

ADDRESS: Psychology Department

Phone: _____

San Jose State College

San Jose, California

I. NAME OF PROGRAM AND ADDRESS:

Evaluation Study of Neighborhood Youth Corps
 Citizens Committee on Youth
 909 Plum Street
 Cincinnati, Ohio

Grant No. _____
 CCJSP No. _____
 CDA 4 (1): 92, 1966
 State: Ohio

II. CHARACTERISTICS AND PURPOSE OF PROGRAM:

This evaluation study sought to determine whether the Neighborhood Youth Corps significantly improved youth's economic, social and educational level. Subjects were examined in three areas: Obtaining and retaining employment, social improvement including home, peer and authority conflict, and educational adjustment and improvement.

Funding agency:

Cost: _____
 Time: _____
 Type: _____
 Planning _____
 Prevention _____
 Model _____
 Rehabilitation _____
 Curriculum _____
 Training _____
 Technical Assistance _____

III. DESCRIPTION OF METHODOLOGY AND/OR CENTRAL FINDINGS:

Two groups were selected: 1) a twenty-five per cent random sample of Neighborhood Youth Corps and 2) a control group of those who sought Youth Corps help, but did not participate in the program. Questionnaires, interviews and personal history were used to gather the data.

IV. EVALUATION OF PROGRAM (Strengths, weaknesses):

This study is in itself an evaluation.

V. OTHER SOURCES FOR VALUABLE INFORMATION FOR LEAA PROJECT:

VI. RESPONDENT: Mr. Murray Weisman

Position: Associate Director

ADDRESS: Citizens Committee on Youth

Phone: _____

909 Plum Street

Cincinnati, Ohio

I. NAME OF PROGRAM AND ADDRESS:

Youth Worker Program
 Citizens Committee on Youth
 909 Plum Street
 Cincinnati, Ohio

Grant No. _____
 CCJSP No. _____
 State: Ohio CDA 4 (1): 92, 1966

II. CHARACTERISTICS AND PURPOSE OF PROGRAM:

The Youth Worker Program provided group work services to clusters of disadvantaged children at an early age with the goal of enhancing their social and cultural opportunities and re-directing them toward acceptable channels and outlets. School, police or social service agencies referred youths, 10 to 14 years, who showed maladjustment problems to the program, where they are assigned to a volunteer youth worker who attempts to enhance interest and acceptable activities.

Funding agency:

Cost:
 Time: 1965 to 1968

Type:
 Planning _____
 Prevention XX
 Model _____
 Rehabilitation _____
 Curriculum _____
 Training _____
 Technical Assistance _____

III. DESCRIPTION OF METHODOLOGY AND/OR CENTRAL FINDINGS:

Youth are referred to the program, evaluated and accepted or rejected for treatment in the program. Those accepted in the program are assigned to a youth worker who spends at least two meeting times per week with six to eight children. Weekly reports and meetings of youth workers are included and monthly staff meetings held.

IV. EVALUATION OF PROGRAM (Strengths, weaknesses):

Schools report that most youngsters referred to the program showed improvement.

V. OTHER SOURCES FOR VALUABLE INFORMATION FOR LEAA PROJECT:

VI. RESPONDENT: Mr. Murray Weisman

Position: Associate Director

ADDRESS: Citizens Committee on Youth

Phone: _____

909 Plum Street

Cincinnati, Ohio

I. NAME OF PROGRAM AND ADDRESS:

First National Institute on Amphetamine Abuse
Southern Illinois University
Edwardsville, Illinois

Grant No. _____
CCJSP No. _____
CDA 4 (1): 91, 1966
State: Illinois

II. CHARACTERISTICS AND PURPOSE OF PROGRAM:

A four-day conference in 1966 was held to examine the scope of the Amphetamine problem, including emphasis on delinquency prevention and control and aspects of the problem with relation to high school and college youths.

Funding agency:

Cost:
Time: 4 days, 1966
Type:

Planning _____
Prevention XX
Model _____
Rehabilitation _____
Curriculum _____
Training _____
Technical Assistance _____

III. DESCRIPTION OF METHODOLOGY AND/OR CENTRAL FINDINGS:

IV. EVALUATION OF PROGRAM (Strengths, weaknesses):

V. OTHER SOURCES FOR VALUABLE INFORMATION FOR LEAA PROJECT:

VI. RESPONDENT: Dr. Charles V. Matthews

Position: Director

ADDRESS: SIU Center for the Study of

Phone: _____

Crime, Delinquency and Corrections

Edwardsville, Illinois

PREVENTION/DIVERSION

I. NAME OF PROGRAM AND ADDRESS:

Prevention of Teenage Gang Fighting
El Paso Boys Club
El Paso, Texas

Grant No. _____
CCJSP No. _____

State: CDA 4 (1): 87, 1966
Texas

II. CHARACTERISTICS AND PURPOSE OF PROGRAM:

Carried out in the slums of South El Paso, Texas, this project aims at re-directing the energies of recurrent gang fighting youth.

Funding agency: _____

Cost: _____

Time: _____

Type: _____

Planning _____

Prevention XX

Model _____

Rehabilitation _____

Curriculum _____

Training _____

Technical Assistance _____

III. DESCRIPTION OF METHODOLOGY AND/OR CENTRAL FINDINGS:

IV. EVALUATION OF PROGRAM (Strengths, weaknesses):

V. OTHER SOURCES FOR VALUABLE INFORMATION FOR LEAA PROJECT:

VI. RESPONDENT: Salvador Ramirez

Position: _____

ADDRESS: El Paso Boys Club

Phone: _____

P. O. Box 10097

El Paso, Texas

PREVENTION/DIVERSION

I. NAME OF PROGRAM AND ADDRESS:

Police Work with Delinquents: Analysis of a Training Program
Social Science Research Bureau
Michigan State University
East Lansing, Michigan

Grant No. _____
CCJSP No. _____
CDA 4(1): 78, 1966
State: Michigan

II. CHARACTERISTICS AND PURPOSE OF PROGRAM:

Michigan State University conducted a three-week program for intensive training of policemen in understanding, preventing and controlling juvenile delinquency. Program was followed-up by an evaluation study to measure its results.

Funding agency:

Cost:
Time: 1965, three weeks
Type:
Planning _____
Prevention XX _____
Model _____
Rehabilitation _____
Curriculum _____
Training _____
Technical Assistance _____

III. DESCRIPTION OF METHODOLOGY AND/OR CENTRAL FINDINGS:

IV. EVALUATION OF PROGRAM (Strengths, weaknesses):

Evaluation was carried out by Michigan State University but results were not cited.

V. OTHER SOURCES FOR VALUABLE INFORMATION FOR LEAA PROJECT:

VI. RESPONDENT: James J. Brennan & Donald W. Olmstead Position: _____

ADDRESS: Social Science Research Bureau
Michigan State University
East Lansing, Michigan

Phone: _____

I. NAME OF PROGRAM AND ADDRESS:

The Area Youth Program
 Allegheny County
 Pittsburgh, Pennsylvania

Grant No. _____

CCJSP No. _____

State: CDA 4 (1): 46, 1966
Pennsylvania

II. CHARACTERISTICS AND PURPOSE OF PROGRAM:

The Area Youth Program is a recreational and informal leisure program aimed at delinquents, dropouts and unemployed youths; concerned with preventing destructive acts by youths; and includes work with community agencies.

Funding agency: _____

Cost: _____

Time: 1965

Type: _____

Planning _____

Prevention XX

Model _____

Rehabilitation _____

Curriculum _____

Training _____

Technical Assistance _____

III. DESCRIPTION OF METHODOLOGY AND/OR CENTRAL FINDINGS:

Youth workers work "on the street" to prevent destructive activities by youths.

IV. EVALUATION OF PROGRAM (Strengths, weaknesses):

An evaluation recommended continuation of the program.

V. OTHER SOURCES FOR VALUABLE INFORMATION FOR LEAA PROJECT:

VI. RESPONDENT: Area Youth Program

Position: _____

ADDRESS: Allegheny County

Phone: _____

Pittsburgh, Pennsylvania

PREVENTION/DIVERSION

I. NAME OF PROGRAM AND ADDRESS:

Family and School Consultation Project
209 South 4th Avenue
Ann Arbor, Michigan 48104

Grant No. R01 21452
CCJSP No. NIMH-72-3

State: Michigan

II. CHARACTERISTICS AND PURPOSE OF PROGRAM:

Evaluation of intervention with predelinquents,
and/or delinquents and their families,

Funding agency: NIMH

Cost:

Time:

Type:

Planning _____

Prevention XX

Model _____

Rehabilitation _____

Curriculum _____

Training _____

Technical Assistance _____

III. DESCRIPTION OF METHODOLOGY AND/OR CENTRAL FINDINGS:

Behavior modification program carried out in home
and school environments.

Short term behavioral intervention equal to effectiveness
of long term intervention. Standardized intervention procedures
are both effective and less variable in their effect than more
traditional, "open" procedures.

IV. EVALUATION OF PROGRAM (Strengths, weaknesses):

Program is being evaluated through assessment on 28 parameters
over a four year period. Only a first year of program has been
completed, making evaluation at this point premature.

V. OTHER SOURCES FOR VALUABLE INFORMATION FOR LEAA PROJECT:

VI. RESPONDENT: Richard B. Stuart

Position: Project Director

ADDRESS: 1065 Frieze Building

Phone: _____

University of Michigan

Ann Arbor, Michigan 48104

PREVENTION/DIVERSION

Grant No. 69118
CCJSP No. HEW-70-62

I. NAME OF PROGRAM AND ADDRESS:

Juvenile Delinquency Planning Grant
Pennsylvania Department of Public Welfare
Harrisburg, PennsylvaniaState: Pennsylvania

II. CHARACTERISTICS AND PURPOSE OF PROGRAM:

Development of state comprehensive plan
for the prevention and control of juvenile
delinquency.

Funding agency:

Cost:

Time:

Type:

Planning _____

Prevention _____

Model _____

Rehabilitation _____

Curriculum _____

Training _____

Technical Assistance _____

III. DESCRIPTION OF METHODOLOGY AND/OR CENTRAL FINDINGS:

Insofar as Governor's Justice Commission did not at the time have staff capability to develop plan, funds were awarded to Pennsylvania Department of Public Welfare by contract to complete planning task. Planning done by a thirty member board who volunteered services. An interesting and lengthy philosophical document was submitted to the Governor's Justice Commission. It was not, however, useful as a state comprehensive plan and was not so considered by this commission.

IV. EVALUATION OF PROGRAM (Strengths, weaknesses):

Component requirements of large groups tend to result in material that falls to the level of the lowest common denominator. Primary difficulty resulted from the group operating autonomously without the control of direction by Governor's Justice Commission.

V. OTHER SOURCES FOR VALUABLE INFORMATION FOR LEAA PROJECT:

VI. RESPONDENT: H. Richard AllanPosition: Chief, Policy andADDRESS: Governor's Justice Commission

Procedure Unit

Phone: 787-3420P O Box 1167Harrisburg, Pennsylvania 17108

PREVENTION/DIVERSION

I. NAME OF PROGRAM AND ADDRESS:

Juvenile Delinquency Planning
Governor's Crime Control Commission
1336 Helena Avenue
Helena, Montana

Grant No. 70-P-40051/801

CCJSP No. HEV-71-118

State: Montana

II. CHARACTERISTICS AND PURPOSE OF PROGRAM:

Conduct state-wide planning effort in the field of juvenile delinquency.

Funding agency: YDDPA

Cost: \$100,000

Time: 2 years

Type:

Planning XX State-Wide

Prevention

Model

Rehabilitation

Curriculum

Training

Technical Assistance

III. DESCRIPTION OF METHODOLOGY AND/OR CENTRAL FINDINGS:

Establish needs and priorities of programs operating within the juvenile system. Establish state-wide data collection program. Determine role conflict as primary handicap for juvenile court personnel. Design training program for corrections personnel. Implement state wide volunteer program.

IV. EVALUATION OF PROGRAM (Strengths, weaknesses):

Program hindered initially by lack of direction. Planning for delinquency led project to all areas of youth development (schools, health, employment, etc). This led to a fragmented, nonproductive situation requiring more manpower than available. Present planning efforts restricted to juvenile justice system.

V. OTHER SOURCES FOR VALUABLE INFORMATION FOR LEAA PROJECT:

VI. RESPONDENT: Steven T. Nelsen

Position: Juvenile Program

ADDRESS: Board of Crime Control

Phone: Coordinator
449-3604

1336 Helena Avenue

Helena, Montana 59601

PREVENTION/DIVERSION

I. NAME OF PROGRAM AND ADDRESS:

Catch Them Young, International Criminal Police Review (Paris), 236:105-107, 1970

Grant No. _____
CCJSP No. _____
CDA 7 (4): 339, 1971
State: _____

II. CHARACTERISTICS AND PURPOSE OF PROGRAM:

Article describes research on imbalance of chromosomes which could predispose a person to antisocial behavior. being conducted at Carstairs State Hospital at Lanarkshire, Scotland.

Funding agency: _____

Cost: _____

Time: _____

Type: _____

Planning _____

Prevention _____

Model _____

Rehabilitation _____

Curriculum _____

Training _____

Technical Assistance _____

III. DESCRIPTION OF METHODOLOGY AND/OR CENTRAL FINDINGS:

Special study was made of nine men, each of whom disclosed the presence of an additional male chromosome (XYY). Their behavior and background was compared with similar offenders having normal XY balance of chromosomes. The explanation for criminal behavior in those of abnormal XYY structure might be found in an inborn condition.

IV. EVALUATION OF PROGRAM (Strengths, weaknesses):

V. OTHER SOURCES FOR VALUABLE INFORMATION FOR LEAA PROJECT:

VI. RESPONDENT: N. B. Howes _____

Position: _____

ADDRESS: _____

Phone: _____

PREVENTION/DIVERSION

I. NAME OF PROGRAM AND ADDRESS:

Delinquency Prevention and Juvenile Justice Conferences, International Association of Chiefs of Police Inc. Gaithersburg, Maryland 20760

Grant No. _____
CCJSP No. ASC-205

State: Maryland

II. CHARACTERISTICS AND PURPOSE OF PROGRAM:

Recognizing need to explore, identify, and define contemporary problems in juvenile delinquency programs and Juvenile Justice Systems, seven regional conferences were held summoning private and public Juvenile Justice Agency Representatives.

Funding agency:

Cost: \$196,188
Time: 4-1-71 to 3-31-72

Type:
Planning _____
Prevention _____
Model _____
Rehabilitation _____
Curriculum _____
Training XX
Technical Assistance _____

III. DESCRIPTION OF METHODOLOGY AND/OR CENTRAL FINDINGS:

Conference location and dates were as follows: Philadelphia, July 12-14, 1971; Boston, August 23-25, 1971; San Francisco, September 22, 1971; Chicago, November 10-12, 1971; Denver, February 28-March 1, 1972; Houston, January 10-12, 1972; Atlanta, April 10-12, 1972. Each conference included approximately 50 attendees representing academicians and social scientists, attorneys, public defenders, prosecutors, clergy, Juvenile Court officials, court volunteers, educational system counselors, police chiefs, private and public youth aid and Welfare Agency personnel, and Youth Service Bureau Administrators.

IV. EVALUATION OF PROGRAM (Strengths, weaknesses):

Still being completed.

V. OTHER SOURCES FOR VALUABLE INFORMATION FOR LEAA PROJECT:

National Conference of Christians and Jews

VI. RESPONDENT: Richard W. Kobetz

Position: Assistant Director,
of Professional Standards Div

ADDRESS: International Association of Chiefs
of Police Inc.

Phone: 948-0922 Ext 228

11 Firstfield Road
Gaithersburg, Maryland 20760

I. NAME OF PROGRAM AND ADDRESS:

The Chicago Area Project: a Twenty-Five Year Assessment in: R. Cavan, Ed., Readings in Juvenile Delinquency, 2nd Edition (New York: Lippincott, 1969), pp.308-322

Grant No. _____
CCJSP No. _____
CDA 7 (1): 79, 1971
State: Illinois

II. CHARACTERISTICS AND PURPOSE OF PROGRAM:

Article describes twenty-five year evaluation of the Chicago Area Project of Delinquency Prevention. Project was first program in the U.S. to use workers to establish direct and personal contact with unreached boys to help them find their way back to acceptable conduct.

Funding agency: _____

Cost: _____
Time: _____
Type: _____
Planning _____
Prevention XX _____
Model _____
Rehabilitation _____
Curriculum _____
Training _____
Technical Assistance _____

III. DESCRIPTION OF METHODOLOGY AND/OR CENTRAL FINDINGS:

In all probability, project's achievements have reduced delinquency in the program areas. However, the extent of delinquency reduction is not subject to precise measurement.

IV. EVALUATION OF PROGRAM (Strengths, weaknesses):

V. OTHER SOURCES FOR VALUABLE INFORMATION FOR LEAA PROJECT:

VI. RESPONDENT: Solomon Kobrin

Position: _____

ADDRESS: _____

Phone: _____

PREVENTION/DIVERSION

Grant No. 77-15028-3-0
 CCJSP No. HEW-71-175
 State: _____
 State: Pennsylvania

I. NAME OF PROGRAM AND ADDRESS:

Training Social Work Students in Agencies Related to
 the Prevention and Treatment of Delinquent Behavior
 Among Youths, School of Social Work
 Marywood College
 Scranton, Pennsylvania

II. CHARACTERISTICS AND PURPOSE OF PROGRAM:

Purpose of this program is to train social work
 personnel at the Master of Social Work level to
 fill positions in agencies providing services to
 delinquents and predelinquents, as well as to the
 prevention of delinquency. The major purpose of
 the MSW Program is to develop in students the knowledge,
 values, and skills necessary for responsible practice of
 social work and to provide them with a foundation for
 the continued development of their professional
 competence.

Funding agency: YDDPA
 Cost: _____
 Time: 7-1-70 to 6-30-72
 Type: _____
 Planning _____
 Prevention _____
 Model _____
 Rehabilitation _____
 Curriculum _____
 Training _____
 Technical Assistance _____

III. DESCRIPTION OF METHODOLOGY AND/OR CENTRAL FINDINGS:

The MSW Program consists of field and classroom instruction
 leading to the Master of Social Work Degree, and is offered to full-time
 graduate students over two academic years. Graduates must demonstrate
 competency in both theory and practice. Each student is required to work
~~two~~ eight-hour days in the field each week during three semesters of training;
 in the fourth, three eight-hour days are provided. In addition to the above
 field instruction requirement, a ~~two~~-hour weekly seminar is conducted by the
 faculty field instructor.

IV. EVALUATION OF PROGRAM (Strengths, weaknesses):

The school has developed a program which it feels prepares its MSW graduates
 to enter the field of juvenile delinquency in a more effective manner. Affords
 student specialized training in treatment and prevention of delinquent behavior.

V. OTHER SOURCES FOR VALUABLE INFORMATION FOR LEAA PROJECT:

VI. RESPONDENT: Sidney A. Couch

Position: Associate Dean

ADDRESS: Marywood School of Social Work
Stranton, Pennsylvania 18510

Phone: (717)-343-6521 Ex303

I. NAME OF PROGRAM AND ADDRESS:

Youth Services System
4600 Abbott Road
Anchorage, Alaska 99507

Grant No. 74-P-50057/0-01
CCJSP No. HEW-71-5

State: Alaska

II. CHARACTERISTICS AND PURPOSE OF PROGRAM:

Goals of Youth Services System include: to attack causes of juvenile delinquency by changing systems that deal with nurturing of children; to coordinate and improve efforts of existing agencies; to get youth involved in all phases of the program; and to demonstrate new program approaches and build entire program firmly into the community. Program also seeks to divert youth away from juvenile justice system into alternative service programs.

Funding agency: YDDPA

Cost: \$300,000

Time: 9-1-72 to 1973

Type:

Planning _____

Prevention XX

Model XX

Rehabilitation XX

Curriculum _____

Training _____

Technical Assistance _____

III. DESCRIPTION OF METHODOLOGY AND/OR CENTRAL FINDINGS:

Residential care centers, social services, and crisis services for family and other adolescent emergencies developed; a youth community and service development project; human development center and a youth advocacy program using techniques of community organization to change public education program as primary target.

IV. EVALUATION OF PROGRAM (Strengths, weaknesses):

Not available at this time.

V. OTHER SOURCES FOR VALUABLE INFORMATION FOR LEAA PROJECT:

Mr. James Love
Open Door Clinic
P O Box 928
Anchorage, Alaska 99510

VI. RESPONDENT: Richard Gilbert

Position: Director

ADDRESS: Alaska Children Services

Phone: (907)-344-9611

4600 Abbott Road

Anchorage, Alaska 99507

I. NAME OF PROGRAM AND ADDRESS:

Project NEAR
California Council on Criminal Justice
Sacramento, California 95814

Grant No. _____
CCJSP No. HEW-71-20

State: California

II. CHARACTERISTICS AND PURPOSE OF PROGRAM:

Project NEAR (Narcotics, Education, and Rehabilitation) is an attempt to aid troubled youth in Antelope Valley, California primarily by attacking the drug problem. Project aims to involve entire community in solving problem. Project includes youth counseling, hot-line service, summer jobs service, and drug rehabilitation by diverting first time misdemeanor drug offenders from the criminal courts.

Funding agency: CCCJ

Cost: \$132,899

Time: 11-1971

Type:

Planning _____

Prevention XX

Model _____

Rehabilitation XX

Curriculum _____

Training _____

Technical Assistance _____

III. DESCRIPTION OF METHODOLOGY AND/OR CENTRAL FINDINGS:

IV. EVALUATION OF PROGRAM (Strengths, weaknesses):

V. OTHER SOURCES FOR VALUABLE INFORMATION FOR LEAA PROJECT:

VI. RESPONDENT: Margery Leithliter

Position: Director

ADDRESS: Project NEAR, California Council
on Criminal Justice
Sacramento, California 95814

Phone: _____

I. NAME OF PROGRAM AND ADDRESS:

State of Arizona, Department of Corrections
29a Grand Avenue
Phoenix, Arizona 85017

Grant No. 69501-70-C1

CCJSP No. HEW-70-3

State: Arizona

II. CHARACTERISTICS AND PURPOSE OF PROGRAM:

Bureau of Preventive Services operates on a state-wide basis to coordinate existing preventive programs and to encourage new techniques to improve their services; to stimulate community involvement in support of preventive programs based on the premise that multi-disciplinary management of existing services for children and youth can reverse the effects of the piece-meal approach to development of children.

Funding agency: YDDPA

Cost: \$50,000

Time: 9-1-70 to 8-31-71

Type:

Planning _____

Prevention XX

Model _____

Rehabilitation _____

Curriculum _____

Training _____

Technical Assistance _____

III. DESCRIPTION OF METHODOLOGY AND/OR CENTRAL FINDINGS:

To place greater emphasis on training youth service personnel, organizing and training volunteers, and coordinating and developing public and private community services.

IV. EVALUATION OF PROGRAM (Strengths, weaknesses):

V. OTHER SOURCES FOR VALUABLE INFORMATION FOR LEAA PROJECT:

VI. RESPONDENT: Allan Cook

Position: Director

ADDRESS: Bureau of Preventive Services
Arizona State Department of Corrections
Phoenix, Arizona 85017

Phone: _____

PREVENTION/DIVERSION

I. NAME OF PROGRAM AND ADDRESS:

Community Service Officer Project
 Compton Police Department
 Compton, California

Grant No. _____
 CCJSP No. HEW-70-8
 State: California

II. CHARACTERISTICS AND PURPOSE OF PROGRAM:

Program seeks to improve police services in high crime rate areas, to expand the Police Department's career ladder to provide both on-the-job and college training to men between the ages of 17 and 23, and provide training and public service to minority youth members.

Funding agency: _____
 Cost: _____
 Time: _____
 Type: _____
 Planning _____
 Prevention _____
 Model _____
 Rehabilitation _____
 Curriculum _____
 Training _____
 Technical Assistance _____

III. DESCRIPTION OF METHODOLOGY AND/OR CENTRAL FINDINGS:

The CSO Program is a combined work-study program for young men interested in law enforcement and who would like to continue or to complete their education. Each trainee works 20 hours per week performing a variety of non-hazardous duties in the Field Service Bureau, or Administrative Services Bureau of Compton Police Department.

IV. EVALUATION OF PROGRAM (Strengths, weaknesses):

Present staff has proven that it is capable of reestablishing and strengthening communication between Police Department, and the community and youth. Problems lie in the area of personal habit development, attitudes, and academic achievement. Resolution of these problems has been in the form of training, particularly a method of counseling.

V. OTHER SOURCES FOR VALUABLE INFORMATION FOR LEAA PROJECT:

Lt. Taylor, Project Director
 Compton Police Department
 Compton, California

VI. RESPONDENT: Katrina Mitchell
 ADDRESS: Compton City Hall
600 North Alameda Street
Compton, California

Position: Administrative Assistant
 Phone: 537-8000

PREVENTION/DIVERSION

I. NAME OF PROGRAM AND ADDRESS:

The Involvement of Offenders in the Prevention and Correction of Criminal Behavior
Massachusetts Correctional Association
Needham, Mass. 02108

Grant No. _____
CCJSP No. _____
CDA 8(1): 50, 1972
State: Massachusetts

II. CHARACTERISTICS AND PURPOSE OF PROGRAM:

Article discusses the variety of situations and programs in which adult offenders are involved in the prevention and correction of criminal behavior. Part of the adult offender's potential utility may lie in his experiences with the circumstances of law violating, including his associations with other offenders and with the police, courts, and correctional institutions.

Funding agency: _____

Cost: _____
Time: _____
Type: _____
Planning _____
Prevention XX
Model _____
Rehabilitation XX
Curriculum _____
Training _____
Technical Assistance _____

III. DESCRIPTION OF METHODOLOGY AND/OR CENTRAL FINDINGS:

IV. EVALUATION OF PROGRAM (Strengths, weaknesses):

V. OTHER SOURCES FOR VALUABLE INFORMATION FOR LEAA PROJECT:

VI. RESPONDENT: Albert Morris

Position: _____

ADDRESS: Massachusetts Correctional Assn.

Phone: _____

176 Hillcrest Road

Needham, Mass. 02108

I. NAME OF PROGRAM AND ADDRESS:

Regional Youth-Delinquency Services
P O Box 717
Selma, Alabama 36701

Grant No. 74-P-20164/4-01
CCJSP No. HEW-71-4

State: Alabama

II. CHARACTERISTICS AND PURPOSE OF PROGRAM:

The Regional Youth-Delinquency Service is a uniform and comprehensive organization of interrelated services, coordinated on a regional basis, whose basic objectives are to provide services to juveniles which will prevent delinquent behavior where possible and to rehabilitate those children who have already entered the Juvenile Justice System at the earliest possible stage. Services incorporate prevention of delinquency and court services in one project.

Funding agency:

Cost:

Time:

Type:

Planning _____

Prevention XX

Model _____

Rehabilitation XX

Curriculum _____

Training _____

Technical Assistance _____

III. DESCRIPTION OF METHODOLOGY AND/OR CENTRAL FINDINGS:

Division of Court Services include detention, intake, probation, and aftercare components. Division of Prevention Services include Day Program for Adolescents, Volunteer and Training Program, Juvenile Officers Association, and Non-Judicial Counseling. Also includes Educational Day Program which has as its commitment early detection and prevention of delinquency.

IV. EVALUATION OF PROGRAM (Strengths, weaknesses):

V. OTHER SOURCES FOR VALUABLE INFORMATION FOR LEAA PROJECT:

VI. RESPONDENT: Jack F. Wood

Position: Regional Director

ADDRESS: Regional Youth-Delinquency Services Phone: (205)-875-9279

P O Box 717

Selma, Alabama 36701

PREVENTION/DIVERSION

Grant No. 70-P-20139/4-01

CCJSP No. HEW-71-187

I. NAME OF PROGRAM AND ADDRESS:

Tennessee Juvenile Delinquency Prevention and Control Comprehensive Planning Project
Andrew Jackson State Building, Suite 1312
Nashville, Tenn 37219

State: Tennessee

II. CHARACTERISTICS AND PURPOSE OF PROGRAM:

The program is a comprehensive planning project for the prevention and control of juvenile delinquency in Tennessee. The State Plan emanating from this project has been developed for distribution to relevant state agencies and private organizations for their consideration in the development of programs and as a vehicle for coordinating activities throughout the state in the field of juvenile delinquency prevention and control.

Funding agency: YDDPA

Cost: \$61,111 per year

Time: two years

Type:

Planning XX

Prevention XX

Model _____

Rehabilitation _____

Curriculum _____

Training _____

Technical Assistance _____

III. DESCRIPTION OF METHODOLOGY AND/OR CENTRAL FINDINGS:

Program methodology involves a systems approach to planning. A management by objective system (PPBS System) is being developed for the project.

The program is not a research program. Data has been gathered for planning purposes but the data is unreliable and of little use.

IV. EVALUATION OF PROGRAM (Strengths, weaknesses):

A good information system is needed in order to do future planning and to perform evaluation. Part of the planning effort involves a recommendation for an extensive management information system. Another weakness of the program is the lack of systematic coordination between agencies that have some involvement in juvenile delinquency.

V. OTHER SOURCES FOR VALUABLE INFORMATION FOR LEAA PROJECT:

Department of Mental Health, Division of Children and Youth Services,
Nashville, Tenn.

(A copy of Tennessee Juvenile Delinquency Plan was enclosed.)

VI. RESPONDENT: John C. Hungerford

Position: Project Director

ADDRESS: Division of Children and Youth Services, Tenn. Dept. of Mental Health
Nashville, Tenn. 37219

Phone: (615)-741-2166

PREVENTION/DIVERSION

I. NAME OF PROGRAM AND ADDRESS:

The Nurse: Innovative Role in Delinquency Prevention, State:
Youth Service News, 20 (4): 12-13, 1969

Grant No. _____

CCJSP No. _____

CDA 7 (4): 342, 1971

II. CHARACTERISTICS AND PURPOSE OF PROGRAM:

Article discusses program at Boston University developed for graduate nurses to take masters and post-masters courses in juvenile delinquency. Program is based on awareness that practicing nurses have many contacts with delinquents, predelinquents, and their families.

Funding agency: _____

Cost: _____

Time: _____

Type: _____

Planning _____

Prevention XX

Model _____

Rehabilitation _____

Curriculum _____

Training XX

Technical Assistance _____

III. DESCRIPTION OF METHODOLOGY AND/OR CENTRAL FINDINGS:

Program includes research studies, institutes such as those held for judges and correctional and parole officers, conferences, assisting in community agencies, and seminars at Boston University Law School.

IV. EVALUATION OF PROGRAM (Strengths, weaknesses):

Can help in early detection and treatment of the predelinquent.

V. OTHER SOURCES FOR VALUABLE INFORMATION FOR LEAA PROJECT:

VI. RESPONDENT: _____

Position: _____

ADDRESS: _____

Phone: _____

PREVENTION/DIVERSION

I. NAME OF PROGRAM AND ADDRESS:

Delinquency Potential and Attitudes toward
the Criminal Justice System
Social Forces, 49 (2): 291-298, 1970

Grant No. _____
CCJSP No. _____
CDA 8 (3): 233a, 1972
State: _____

II. CHARACTERISTICS AND PURPOSE OF PROGRAM:

Article discusses results of survey of
delinquency potential and attitudes toward the
criminal justice system.

Funding agency: _____

Cost: _____
Time: _____
Type: _____
Planning _____
Prevention _____
Model _____
Rehabilitation _____
Curriculum _____
Training _____
Technical Assistance _____

III. DESCRIPTION OF METHODOLOGY AND/OR CENTRAL FINDINGS:

Questionnaire dealing with attitudes toward criminal justice system
administered to 626 seventh grade boys. Guttman Scales developed for nine attitude
dimensions associated with the criminal justice system and the relationship of
these attitudes to measures of delinquency potential was examined.

Associations were negative as hypothesized, but of low magnitude. Relationship
between delinquency potential and attitudes towards the criminal justice system is
very complex and many issues must be resolved before complete acceptance can be
made of the generalization that potential delinquents hold more unfavorable attitudes
towards the criminal justice system than potential nondelinquents.

IV. EVALUATION OF PROGRAM (Strengths, weaknesses):

V. OTHER SOURCES FOR VALUABLE INFORMATION FOR LEAA PROJECT:

VI. RESPONDENT: _____

Position: _____

ADDRESS: _____

Phone: _____

PREVENTION/DIVERSION

I. NAME OF PROGRAM AND ADDRESS:

Reducing Delinquency Through Integrating
Delinquents and Non-Delinquents in Conflict
Resolution
United Community Centers, Inc.
Brooklyn, New York

Grant No. _____
CCJSP No. _____
CDA 6 Sup: 33, 1969
State: New York

II. CHARACTERISTICS AND PURPOSE OF PROGRAM:

Based on the supposition that delinquency is one response to conflict over life possibilities, this project attempts to demonstrate that alternative responses, which can reduce delinquent behavior, can be developed through the interaction of delinquent and non-delinquent youths in conflict resolution.

Funding agency:

Cost: _____
Time: 7-1-65 to 6-30-68
Type: _____
Planning _____
Prevention XX _____
Model _____
Rehabilitation _____
Curriculum _____
Training _____
Technical Assistance _____

III. DESCRIPTION OF METHODOLOGY AND/OR CENTRAL FINDINGS:

A nucleus of 20 delinquent and predelinquent youths mainly from low-income families will be integrated with non-delinquent youth, mainly middle class, receiving intensive leadership training in a nine-week summer camp. On their return to the community, they will use the leadership skills they have acquired to demonstrate the ability of youth in cooperation with adults to develop possibilities important to youths.

IV. EVALUATION OF PROGRAM (Strengths, weaknesses):

V. OTHER SOURCES FOR VALUABLE INFORMATION FOR LEAA PROJECT:

VI. RESPONDENT: Morris L. Eisenstein

Position: _____

ADDRESS: United Community Centers, Inc.

Phone: _____

Brooklyn, New York

I. NAME OF PROGRAM AND ADDRESS:

The Delinquency Label: The Epidemiology of Juvenile Delinquency (New York: Random House, 1969)

Grant No. _____
CCJSP No. _____
CDA 7 (6): 529-530, 1971
State: _____

II. CHARACTERISTICS AND PURPOSE OF PROGRAM:

This volume discusses epidemiological approach used to study juvenile delinquency, its causes, and possible methods of treatment, using San Francisco as a model. Includes recommendation for improvement concerning improvement of relations between ghetto youths and the police, upgrading young people's goals, and providing them with employment opportunities. Absorbing separate culture of youth into the general adult culture is discussed as well as alternatives to conventional education for suburban and ghetto youths.

Funding agency: _____
Cost: _____
Time: _____
Type: _____
Planning _____
Prevention _____
Model _____
Rehabilitation _____
Curriculum _____
Training _____
Technical Assistance _____

III. DESCRIPTION OF METHODOLOGY AND/OR CENTRAL FINDINGS:

Negro boys in ghettos and white boys in middle class suburbs were both found to be alienated from society.

IV. EVALUATION OF PROGRAM (Strengths, weaknesses):

V. OTHER SOURCES FOR VALUABLE INFORMATION FOR LEAA PROJECT:

VI. RESPONDENT: Victor Eisner
ADDRESS: _____

Position: _____
Phone: _____

I. NAME OF PROGRAM AND ADDRESS:

SCORE-A Description

Grant No. _____

CCJSP No. _____

ERIC 2(T2): 94, Dec 1967

State: _____

II. CHARACTERISTICS AND PURPOSE OF PROGRAM:

Reinforcement and role reversal techniques used in project. A low cost program of delinquency prevention for hard-core teenage street corner boys.

Funding agency: _____

Cost: _____

Time: _____

Type: _____

Planning _____

Prevention _____

Model _____

Rehabilitation _____

Curriculum _____

Training _____

Technical Assistance _____

III. DESCRIPTION OF METHODOLOGY AND/OR CENTRAL FINDINGS:

SCORE worker follows Skinner's theory of operant conditioning and reinforces delinquent's good behavior through rewards. Through role reversal techniques, delinquent is made responsible for reducing crime in community. Program located in community and involves police liaison.

IV. EVALUATION OF PROGRAM (Strengths, weaknesses):

V. OTHER SOURCES FOR VALUABLE INFORMATION FOR LEAA PROJECT:

VI. RESPONDENT: Charles W. Slack _____

Position: _____

ADDRESS: _____

Phone: _____

PREVENTION/DIVERSION

I. NAME OF PROGRAM AND ADDRESS:

Juvenile Delinquency Prevention and Control
in Kansas: Basic Organizational Decisions
Division of Institutional Management
Topeka, Kansas

Grant No. _____
CCJSP No. _____
CDA 8(4): 304, 1972
State: Kansas

II. CHARACTERISTICS AND PURPOSE OF PROGRAM:

Report consists of the decisions reached and a summary of other information about an organizational form of a Youth Authority kind of agency in Kansas. This constitutes a second major document in the effort to plan more effective ways of preventing and controlling juvenile delinquency.

Funding agency: _____

Cost: _____
Time: _____
Type: _____
Planning XX
Prevention XX
Model _____
Rehabilitation _____
Curriculum _____
Training _____
Technical Assistance _____

III. DESCRIPTION OF METHODOLOGY AND/OR CENTRAL FINDINGS:

IV. EVALUATION OF PROGRAM (Strengths, weaknesses):

V. OTHER SOURCES FOR VALUABLE INFORMATION FOR LEAA PROJECT:

VI. RESPONDENT: State of Kansas, Div. of Inst.

Position: _____

ADDRESS: Management

Phone: _____

Topeka, Kansas

PREVENTION/DIVERSION

I. NAME OF PROGRAM AND ADDRESS:

A Behavioral Approach to Group Treatment of Children, Neighborhood Service Organization of Detroit
Detroit, Michigan

Grant No. _____
CCJSP No. _____
ERIC 3 (3): 31, March 1968
State: _____

II. CHARACTERISTICS AND PURPOSE OF PROGRAM:

Behavioral approach used to treat small groups of children in inner city setting. Groups consisted of children with school adaption problems, delinquent gangs, and children from disadvantaged communities. Groups were organized containing three to seven children between the ages of eight and fifteen. On the basis of the maladapted behaviors of the children, goals were set for each group member.

Funding agency: _____

Cost: _____
Time: _____
Type: _____
Planning _____
Prevention _____
Model _____
Rehabilitation _____
Curriculum _____
Training _____
Technical Assistance _____

III. DESCRIPTION OF METHODOLOGY AND/OR CENTRAL FINDINGS:

Base line was determined for each maladapted behavior so that subsequent behavior after intervention of the social worker could be monitored for change. Means of intervention included reinforcement, token economy, group activity, and behavioral assignments. Treatment terminated on the basis of achievement of treatment goals.

IV. EVALUATION OF PROGRAM (Strengths, weaknesses):

To date, results appear promising. Changes in desired direction have been observed in a large majority of the clients.

V. OTHER SOURCES FOR VALUABLE INFORMATION FOR LEAA PROJECT:

VI. RESPONDENT: Sheldon D. Rose

Position: _____

ADDRESS: The Hartwig Project

Phone: _____

Neighborhood Service Organization
of Detroit, Detroit, Michigan

I. NAME OF PROGRAM AND ADDRESS:

Approaches to Juvenile Delinquency Prevention
and Treatment in Rural Settings

Grant No. _____

CCJSP No. _____

ERIC 3(5) : 99, May 1968

State: _____

II. CHARACTERISTICS AND PURPOSE OF PROGRAM:

Various aspects of the delinquency problem are discussed including the role of the school, friends, community and family in contributing to juvenile delinquency. A speech was presented at the National Outlook Conference on Rural Youth, October 23-26, 1967 Washington, D C , and sponsored jointly by the U S Departments of Agriculture, Health, Education and Welfare, Interior and Labor, Office of Economic Opportunity and the President's Council on Youth Opportunity.

Funding agency: _____

Cost: _____

Time: _____

Type: _____

Planning _____

Prevention XX _____

Model _____

Rehabilitation _____

Curriculum _____

Training _____

Technical Assistance _____

III. DESCRIPTION OF METHODOLOGY AND/OR CENTRAL FINDINGS:

IV. EVALUATION OF PROGRAM (Strengths, weaknesses):

V. OTHER SOURCES FOR VALUABLE INFORMATION FOR LEAA PROJECT:

VI. RESPONDENT: _____

Position: _____

ADDRESS: U S Department of Health,

Phone: _____

Education and WelfareWashington, D C

PREVENTION/DIVERSION

I. NAME OF PROGRAM AND ADDRESS:

Delinquency in Minneapolis
Hennepin County Community Health and Welfare
Council
Minneapolis, Minnesota

Grant No. _____
CCJSP No. _____
ERIC 3 (9): 161, Sept 1968
State: _____

II. CHARACTERISTICS AND PURPOSE OF PROGRAM:

Proposal for a youth demonstration project discusses delinquency in Minneapolis, Minnesota. Information on definitions and indices of juvenile delinquency, historical perspectives, in comparisons with other cities are included. Also included are data on age and sex of delinquents, type of offense, location of offense,

Funding agency:

Cost: _____
Time: _____
Type: _____
Planning _____
Prevention _____
Model _____
Rehabilitation _____
Curriculum _____
Training _____
Technical Assistance _____

III. DESCRIPTION OF METHODOLOGY AND/OR CENTRAL FINDINGS:

IV. EVALUATION OF PROGRAM (Strengths, weaknesses):

V. OTHER SOURCES FOR VALUABLE INFORMATION FOR LEAA PROJECT:

VI. RESPONDENT: R. W. Faunce

Position: _____

ADDRESS: Hennepin County Community Health
and Welfare Council
Minneapolis, Minnesota

Phone: _____

PREVENTION/DIVERSION

I. NAME OF PROGRAM AND ADDRESS:

A Demonstration in Neighborhood Self-Help, Community Action Program, The St. Mary's Neighborhood in the South Bronx, 1961-1966 Community Service Society of New York New York, New York

Grant No. _____
CCJSP No. _____
ERIC 3 (9): 156, Sept 1968
State: New York

II. CHARACTERISTICS AND PURPOSE OF PROGRAM:

Originally concerned with prevention of juvenile delinquency in a depressed neighborhood, this community action program changed its focus in 1971 to strengthen the capacity of the neighborhood to deal with its own problems. Public services were to be made more responsive to local needs. Existing youth services were to be modified and expanded with particular reference to recreational and educational programs.

Funding agency: _____

Cost: _____

Time: _____

Type: _____

Planning _____

Prevention XX

Model _____

Rehabilitation _____

Curriculum _____

Training _____

Technical Assistance _____

III. DESCRIPTION OF METHODOLOGY AND/OR CENTRAL FINDINGS:

Pilot programs in cooperation with schools, churches, and community organizations were designed and implemented. Neighborhood involvement in community action was stimulated and developed through organization of residence and the strengthening of existing organizations.

IV. EVALUATION OF PROGRAM (Strengths, weaknesses):

V. OTHER SOURCES FOR VALUABLE INFORMATION FOR LEAA PROJECT:

VI. RESPONDENT: Sophie Engel and Frances K. Kernohan Position: _____

ADDRESS: Community Service Society of N Y Phone: _____

New York, New York

PREVENTION/DIVERSION

I. NAME OF PROGRAM AND ADDRESS:
Community Action for Youth
Greater Cleveland Youth Service Planning
Commission Inc.
Cleveland, Ohio

Grant No. _____
CCJSP No. _____
ERIC 4 (11): 98-99, Nov1969
State: _____

II. CHARACTERISTICS AND PURPOSE OF PROGRAM:

Proposal for a program of juvenile delinquency prevention and control in some area of Cleveland, Ohio developed in 1963 includes massive effort to involve community changes at the level of social organizations as well as at the level of direct services to the community.

Funding agency: _____

Cost: _____
Time: _____
Type: _____
Planning _____
Prevention XX _____
Model _____
Rehabilitation _____
Curriculum _____
Training _____
Technical Assistance _____

III. DESCRIPTION OF METHODOLOGY AND/OR CENTRAL FINDINGS:

Aspects of the program include educational and developmental, remedial and social control, and community support.

IV. EVALUATION OF PROGRAM (Strengths, weaknesses):

V. OTHER SOURCES FOR VALUABLE INFORMATION FOR LEAA PROJECT:

VI. RESPONDENT: Community Action for Youth Summary

Position: _____

ADDRESS: Greater Cleveland Youth Service

Phone: _____

Planning Commission Inc.

Cleveland, Ohio

PREVENTION/DIVERSION

I. NAME OF PROGRAM AND ADDRESS:

The Middle-Class Delinquency: An Experiment in Community Control, President's Committee on Juvenile Delinquency and Youth Development

Grant No. _____
CCJSP No. _____
CDA 6: 598-599, 1969
State: California _____

II. CHARACTERISTICS AND PURPOSE OF PROGRAM:

Article discusses demonstration project to increase capacity of community to absorb its own deviance. Project was initiated by 25 lay and professional citizens of Contra Costa County, Cal. The aim was to involve youths in a significant way with adults in decision-making activities relating to youth. During the project's 18 months, 40 programs were set up.

Funding agency: DHEW

Cost: _____
Time: 6-66 to 5-68

Type: _____
Planning _____
Prevention XX _____
Model _____
Rehabilitation _____
Curriculum _____
Training _____
Technical Assistance _____

III. DESCRIPTION OF METHODOLOGY AND/OR CENTRAL FINDINGS:

Program setup included: a teen center, an auto center, a motor cycle club, a drug seminar, a teen column in the community newspaper, employment programs, and police discussion groups. Project indicated that it is essential that community programs for problems of youth have a broad base of continuous involvement and support of interested and influential persons in the community itself. The major means of addressing deviance in the middle class community is through community-wide attempt to avoid referral of deviant youth to official agencies.

IV. EVALUATION OF PROGRAM (Strengths, weaknesses):

V. OTHER SOURCES FOR VALUABLE INFORMATION FOR LEAA PROJECT:

University of California, School of Criminology, Berkeley, California

VI. RESPONDENT: Joseph D. Lohman

Position: _____

ADDRESS: _____

Phone: _____

PREVENTION/DIVERSION

I. NAME OF PROGRAM AND ADDRESS:

The Crime and Delinquency Prevention Unit
of the Salt Lake City Police Department
Salt Lake City, Utah

Grant No. _____
CCJSP No. _____
CDA 6: 437, 1969
State: Utah

II. CHARACTERISTICS AND PURPOSE OF PROGRAM:

The Crime and Delinquency Prevention Unit assists individuals, families, and community agencies desiring help in delinquency prevention, focusing primarily on youths 12 years of age and under who are potential delinquents. Attention is also given to minor first offenders. Both pre-delinquents and minor first offenders are counseled, referred to other agencies, or treated in other ways to prevent them from becoming serious criminals.

Funding agency: LEAA
Cost: _____
Time: 6-1-67 to 9-30-68
Type: _____
Planning _____
Prevention XX
Model _____
Rehabilitation _____
Curriculum _____
Training _____
Technical Assistance _____

III. DESCRIPTION OF METHODOLOGY AND/OR CENTRAL FINDINGS:

Activities include: in-service training, counseling, stopping and alleviating environmental trouble areas, a walk-in clinic, work with elementary schools, consultation service to community for delinquency prevention.

IV. EVALUATION OF PROGRAM (Strengths, weaknesses):

V. OTHER SOURCES FOR VALUABLE INFORMATION FOR LEAA PROJECT:

VI. RESPONDENT: Gerold R. Gerber

Position: _____

ADDRESS: Salt Lake City Police Dept.

Phone: _____

Crime and Delinquency Prevention Unit

Salt Lake City, Utah

PREVENTION/DIVERSION

I. NAME OF PROGRAM AND ADDRESS:

Juvenile Delinquency and its Relationship to
Mental and Social Health, Criminologica,
6 (4): 25-32, 1969

Grant No. _____
CCJSP No. _____
CDA 6: 410, 1969
State: _____

II. CHARACTERISTICS AND PURPOSE OF PROGRAM:

Article discusses falsity of assumption that absence
of mental health is an adequate explanation for youthful
delinquency; that this assumption serves as an excuse
the paucity of programs for the prevention of crime or
for the control and rehabilitation of offenders.

Funding agency: _____

Cost: _____
Time: _____
Type: _____
Planning _____
Prevention XX _____
Model _____
Rehabilitation XX _____
Curriculum _____
Training _____
Technical Assistance _____

III. DESCRIPTION OF METHODOLOGY AND/OR CENTRAL FINDINGS:

IV. EVALUATION OF PROGRAM (Strengths, weaknesses):

V. OTHER SOURCES FOR VALUABLE INFORMATION FOR LEAA PROJECT:

VI. RESPONDENT: Edward Sagarin

Position: _____

ADDRESS: _____

Phone: _____

I. NAME OF PROGRAM AND ADDRESS:

The Role of the Church in Preventing Crime and Delinquency, Federal Probation, 32(1): 50-54, 1968

Grant No. _____
CCJSP No. _____
CDA 6:375, 1969
State: _____

II. CHARACTERISTICS AND PURPOSE OF PROGRAM:

Article discusses unique and significant role the church can play by getting involved in a social ministry program in the inner city where social problems and concerns, including crime and delinquency, are concentrated. Article suggests 18 projects which could be part of a church's social ministry program.

Funding agency: _____

Cost: _____

Time: _____

Type: _____

Planning _____

Prevention _____

Model _____

Rehabilitation _____

Curriculum _____

Training _____

Technical Assistance _____

III. DESCRIPTION OF METHODOLOGY AND/OR CENTRAL FINDINGS:

IV. EVALUATION OF PROGRAM (Strengths, weaknesses):

V. OTHER SOURCES FOR VALUABLE INFORMATION FOR LEAA PROJECT:

VI. RESPONDENT: Jerry B. Hissong

Position: _____

ADDRESS: _____

Phone: _____

PREVENTION/DIVERSION

I. NAME OF PROGRAM AND ADDRESS:

Project Summary: Early Detection of Juvenile Delinquency, Child Development Center
New York City, New York

Grant No. _____
CCJSP No. _____
CDA 6 Sup: 92, 1969
State: New York

II. CHARACTERISTICS AND PURPOSE OF PROGRAM:

Purpose of project is to achieve early detection of potentially delinquent children, two to three years of age, in order to apply intervention to offset development of delinquent behavior.

Funding agency:

Cost:

Time: 5-67

Type:

Planning _____

Prevention XX

Model _____

Rehabilitation _____

Curriculum _____

Training _____

Technical Assistance _____

III. DESCRIPTION OF METHODOLOGY AND/OR CENTRAL FINDINGS:

Subjects include 100 children plus those admitted to the pre-nursery of the Child Development Center. Method includes: long-term follow-ups, direct observation of children and parents by case workers, nursery school teachers, psychologists, and psychologists; recordings of interviews, collection of data on parents-child relationships, and application of Glueck Table for children in this age group.

IV. EVALUATION OF PROGRAM (Strengths, weaknesses):

V. OTHER SOURCES FOR VALUABLE INFORMATION FOR LEAA PROJECT:

VI. RESPONDENT: Nina R. Lief

Position: Principal Investigator

ADDRESS: Child Development Center

Phone: _____

New York, New York

PREVENTION/DIVERSION

I. NAME OF PROGRAM AND ADDRESS:

Oakland County Plan for the Prevention of Delinquency and Neglect: "Protective Services"
1200 North Telegraph Road
Pontiac, Michigan 48053

Grant No. _____
CCJSP No. _____
CDA 8 (3): 295-296, 1972
State: Michigan

II. CHARACTERISTICS AND PURPOSE OF PROGRAM:

Co-sponsored by the juvenile court, local municipalities and local boards of education, the Oakland County prevention plan involves citizens at the local level who are interested and concerned and willing to give time and skills in the development of a community program for development of youth's highest potential.

Funding agency: _____
Cost: _____
Time: _____
Type: _____
Planning _____
Prevention _____
Model _____
Rehabilitation _____
Curriculum _____
Training _____
Technical Assistance _____

III. DESCRIPTION OF METHODOLOGY AND/OR CENTRAL FINDINGS:

IV. EVALUATION OF PROGRAM (Strengths, weaknesses):

V. OTHER SOURCES FOR VALUABLE INFORMATION FOR LEAA PROJECT:

VI. RESPONDENT: Oakland County Protective Services Position: _____
ADDRESS: 1200 North Telegraph Road Phone: _____
Pontiac, Michigan 48053

PREVENTION/DIVERSION

Grant No. 69108
 CCJSP No. HEW-71-157

I. NAME OF PROGRAM AND ADDRESS:

Youth in Trouble: A Shared Concern
 Oklahoma Council on Juvenile Delinquency Planning
 Sequoyah Memorial Office Building
 Oklahoma City, Oklahoma 73125

State: Oklahoma

II. CHARACTERISTICS AND PURPOSE OF PROGRAM:

Program consisted of two-year study of juvenile delinquency in Oklahoma involving wide citizen participation and a state-wide survey of agency resources available to cope with problems of juvenile delinquency. The report of the program makes recommendations of funding priorities in cost on the basis of intermediate goals, and long range goals. Recommendations provide framework for what can become a concerted effort to halt increase of delinquency in Oklahoma.

Funding agency: YDDPA

Cost: \$10,000
 Time: 8-69 to 6-71

Type:
 Planning XX
 Prevention XX
 Model _____
 Rehabilitation _____
 Curriculum _____
 Training _____
 Technical Assistance _____

III. DESCRIPTION OF METHODOLOGY AND/OR CENTRAL FINDINGS:

Project involved eleven State Council Meetings, and numerous task force meetings, survey of agencies, a State Planning Conference and twenty-five area meetings, with more than 1400 citizens participating in effort.

IV. EVALUATION OF PROGRAM (Strengths, weaknesses):

Criteria judged to be most valid for purposes of evaluating project were the original objectives stated in grant application. In addition to discussion of these criteria, evaluative discussions of planning process, state-wide survey, the Areas Council and coordination with other state wide planning efforts were included.

V. OTHER SOURCES FOR VALUABLE INFORMATION FOR LEAA PROJECT:

VI. RESPONDENT: L. E. Rader

Position: Director of Institutions

ADDRESS: Social and Rehabilitative Services

Phone: _____

Department of Institutions

Sequoyah Memorial Office Building

Oklahoma City, Oklahoma 73125

PREVENTION/DIVERSION

I. NAME OF PROGRAM AND ADDRESS:

Grant No. _____

CCJSP No. _____

GDA 6: 410, 1969

State: _____

A Comparison of Incipient Alienation, Anomia and
MMPI Scores as Indicators of Delinquency, Criminologica,
6(4): 13-24, 1969

II. CHARACTERISTICS AND PURPOSE OF PROGRAM:

Article discusses study made to determine connection
between juvenile delinquency and personality, as tapped
by the MMPI; anomia, and alienation.

Funding agency: _____

Cost: _____

Time: _____

Type: _____

Planning _____

Prevention _____

Model _____

Rehabilitation _____

Curriculum _____

Training _____

Technical Assistance _____

III. DESCRIPTION OF METHODOLOGY AND/OR CENTRAL FINDINGS:

Study included 397 working class high school boys and juvenile delinquents
in Ohio, ages 15-18, and utilized the MMPI, the Srole Scale and the Index of Incipient
Alienation. It was found that delinquents tend to score higher on anomia and
Incipient Alienation than do non-delinquents. The MMPI delinquency scale appears
to be a much more powerful indicator of delinquency than the Srole Scale for
the index of Incipient Alienation.

IV. EVALUATION OF PROGRAM (Strengths, weaknesses):

V. OTHER SOURCES FOR VALUABLE INFORMATION FOR LEAA PROJECT:

VI. RESPONDENT: Richard A. Ball

Position: _____

ADDRESS: _____

Phone: _____

PREVENTION/DIVERSION

I. NAME OF PROGRAM AND ADDRESS:

Police Response to Juvenile Hostility in Suburbia,
Police Chief, 38 (1): 52-57, 1971

Grant No. _____
 CCJSP No. _____
 CDA 8 (2): 152-153, 1972
 State: California

II. CHARACTERISTICS AND PURPOSE OF PROGRAM:

The objective of an 18 month study conducted by the University of California School of Criminology in Pleasant Hill, California was to find vehicles to increase the informal capacity of a suburban middle class community to absorb its own delinquent youth, while at the same time curbing the increased reliance and the formal system of criminal justice. Article describes one program which attempted to engage the delinquent social structure in an effort to decrease violent activity and police conflicts.

Funding agency: _____

Cost: _____

Time: _____

Type: _____

Planning _____

Prevention _____

Model _____

Rehabilitation _____

Curriculum _____

Training _____

Technical Assistance _____

III. DESCRIPTION OF METHODOLOGY AND/OR CENTRAL FINDINGS:

Continued impact and success of Police Probation Youth Discussion Group demonstrates need to address the problem of communication and understanding between authority figures and youths.

IV. EVALUATION OF PROGRAM (Strengths, weaknesses):

V. OTHER SOURCES FOR VALUABLE INFORMATION FOR LEAA PROJECT:

VI. RESPONDENT: G. Thomas Gitchoff

Position: _____

ADDRESS: Criminal Justice Program

Phone: _____

San Diego State College

San Diego, California 92111

PREVENTION/DIVERSION

I. NAME OF PROGRAM AND ADDRESS:

National Strategy for Youth Development and
Delinquency Prevention
Delinquency Prevention Reporter, March, 1971

Grant No. _____
CCJSP No. _____
CDA 8 (2): 160, 1972
State: _____

II. CHARACTERISTICS AND PURPOSE OF PROGRAM:

Preliminary statement sets forth broad conceptual framework for developing national juvenile delinquency prevention program. Based on theory of institutional misalignment, analysis suggests that the appropriate strategy of intervention efforts should be to alter constructively those features of agencies and institutions having predictably negative consequences.

Funding agency: _____

Cost: _____
Time: _____
Type: _____
Planning _____
Prevention _____
Model _____
Rehabilitation _____
Curriculum _____
Training _____
Technical Assistance _____

III. DESCRIPTION OF METHODOLOGY AND/OR CENTRAL FINDINGS:

IV. EVALUATION OF PROGRAM (Strengths, weaknesses):

V. OTHER SOURCES FOR VALUABLE INFORMATION FOR LEAA PROJECT:

VI. RESPONDENT: Youth Development and Delinquency Position: _____
ADDRESS: Prevention Administration Phone: _____
U S Department of Health, Education, and Welfare
Washington, D C 20201

I. NAME OF PROGRAM AND ADDRESS:

Inter-Institutional Conflict and Delinquency
 Prevention in: P. Lerman, Ed.,
Delinquency and Social Policy
 (New York: Praeger, 1970), 407-413.

Grant No. _____
 CCJSP No. _____
 CDA 8(2): 186, 1972
 State: _____

II. CHARACTERISTICS AND PURPOSE OF PROGRAM:

Article discusses nature of current institutional practices concerning delinquency. Conflict over issues of proper procedures of groups maintaining various responsibilities for delinquency prevention results in lack of coordination and mutual blocking of efforts leading to a stalemate in reference to a community supported objective. Conflict situation implies that the major impediment to effectiveness in delinquency field relates more to the nature of relations among the various concerned institutions than to a lack of knowledge as to effective procedure.

Funding agency: _____

Cost: _____
 Time: _____
 Type: _____
 Planning _____
 Prevention _____
 Model _____
 Rehabilitation _____
 Curriculum _____
 Training _____
 Technical Assistance _____

III. DESCRIPTION OF METHODOLOGY AND/OR CENTRAL FINDINGS:

IV. EVALUATION OF PROGRAM (Strengths, weaknesses):

V. OTHER SOURCES FOR VALUABLE INFORMATION FOR LEAA PROJECT:

VI. RESPONDENT: Walter B. Miller
 ADDRESS: _____

Position: _____
 Phone: _____

PREVENTION/DIVERSION

I. NAME OF PROGRAM AND ADDRESS:

Ohio Committee on Crime and Delinquency
Ohio Citizen's Council for Health and Welfare
22 East Gay Street
Columbus, Ohio 43215

Grant No. _____
CCJSP No. _____
CDA 8 (2): 160-161, 1972
State: Ohio

II. CHARACTERISTICS AND PURPOSE OF PROGRAM:

The purposes of the Ohio Committee on Crime and Delinquency include studying the prevention, treatment, and control of crime in Ohio, keeping the public informed, aiding in rehabilitation, and stimulating community action. OCCD sponsors studies, information programs and training institutes, and has stimulated progressive legislation, particularly in juvenile areas.

Funding agency:

Cost: _____
Time: _____
Type: _____
Planning _____
Prevention XX
Model _____
Rehabilitation XX
Curriculum _____
Training XX
Technical Assistance _____

III. DESCRIPTION OF METHODOLOGY AND/OR CENTRAL FINDINGS:

IV. EVALUATION OF PROGRAM (Strengths, weaknesses):

V. OTHER SOURCES FOR VALUABLE INFORMATION FOR LEAA PROJECT:

VI. RESPONDENT: Ohio Committee on Crime and Delinquency Position: _____
ADDRESS: Delinquency Phone: _____
Ohio Citizen's Council for Health and Welfare
22 East Gay Street
Columbus, Ohio 43215

I. NAME OF PROGRAM AND ADDRESS:

Social Work and the Control of Delinquency
in: P. Lerman Ed., Delinquency and Social Policy
(New York: Praeger, 1970), 422-428.

Grant No. _____
CCJSP No. _____
CDA 8(2): 186, 1972
State: _____

II. CHARACTERISTICS AND PURPOSE OF PROGRAM:

Article discusses role of social work and control of delinquency in regard to social control as the unifying factor, objectives, and practice. Policy proposals are presented for expanding opportunities, social control through individualization and treatment, protection of individual legal rights, evaluation, and treatment. Analysis suggests that the delinquency phenomenon requires both a policy and a case approach.

Funding agency: _____

Cost: _____

Time: _____

Type: _____

Planning _____

Prevention _____

Model _____

Rehabilitation _____

Curriculum _____

Training _____

Technical Assistance _____

III. DESCRIPTION OF METHODOLOGY AND/OR CENTRAL FINDINGS:

IV. EVALUATION OF PROGRAM (Strengths, weaknesses):

V. OTHER SOURCES FOR VALUABLE INFORMATION FOR LEAA PROJECT:

VI. RESPONDENT: Alfred J. Kahn

Position: _____

ADDRESS: _____

Phone: _____

PREVENTION/DIVERSION

I. NAME OF PROGRAM AND ADDRESS:

Youth Involvement in Delinquency Prevention
National Council on Crime and Delinquency
Washington State Council

Grant No. _____
CCJSP No. _____
CDA 6 Sup: 92, 1969
State: Washington

II. CHARACTERISTICS AND PURPOSE OF PROGRAM:

Project aims to develop plan providing opportunity for youth to become involved in decision-making processes relating to delinquency prevention. Youth are involved in social problem-solving in the attempt to discover whether or not they have an impact upon their peers. Project also aims to develop new and improved delinquency prevention techniques, facilitate improved communication and cooperation among youths.

Funding agency: _____
Cost: _____
Time: 4-15-68 to 6-15-69
Type: _____
Planning XX
Prevention XX
Model _____
Rehabilitation _____
Curriculum _____
Training _____
Technical Assistance _____

III. DESCRIPTION OF METHODOLOGY AND/OR CENTRAL FINDINGS:

Project provides educational experiences, including field trips, personal contacts with officials, written material, films, and visiting speakers.

IV. EVALUATION OF PROGRAM (Strengths, weaknesses):

The impact of the committee will be evaluated by the Washington Council.

V. OTHER SOURCES FOR VALUABLE INFORMATION FOR LEAA PROJECT:

VI. RESPONDENT: Loren W. Ranton

Position: _____

ADDRESS: National Council on Crime
and Delinquency
Washington State Council

Phone: _____

PREVENTION/DIVERSION

I. NAME OF PROGRAM AND ADDRESS:

Gang Works for Community
The Challenge, 12 (5): 11, 1969

Grant No. _____
CCJSP No. _____
CDA 7 (6): 493, 1971
State: Pennsylvania

II. CHARACTERISTICS AND PURPOSE OF PROGRAM:

Article discusses a nonprofit community corporation
for cycling gang influence into social activity.

Funding agency: _____

Cost: _____

Time: _____

Type: _____

Planning _____

Prevention XX

Model _____

Rehabilitation XX

Curriculum _____

Training _____

Technical Assistance _____

III. DESCRIPTION OF METHODOLOGY AND/OR CENTRAL FINDINGS:

IV. EVALUATION OF PROGRAM (Strengths, weaknesses):

Positive results reported both for rehabilitation of gang members and for
contributions to Philadelphia neighborhood in which program was developed.

V. OTHER SOURCES FOR VALUABLE INFORMATION FOR LEAA PROJECT:

VI. RESPONDENT: Susan J. Chase

Position: _____

ADDRESS: _____

Phone: _____

I. NAME OF PROGRAM AND ADDRESS:

Self-Help for Delinquents
Youth Authority Quarterly, 23 (2): 43-46, 1970

Grant No. _____
 CCJSP No. _____
 CDA 8 (1): 13-14, 1972
 State: California

II. CHARACTERISTICS AND PURPOSE OF PROGRAM:

The Salinas War Lords Youth Outreach Project was formed by former delinquents to prevent delinquency in the community. This Project met with various community groups to increase resource commitment by all sectors of the community.

Funding agency: _____

Cost: _____

Time: _____

Type: _____

Planning _____

Prevention XX _____

Model _____

Rehabilitation _____

Curriculum _____

Training _____

Technical Assistance _____

III. DESCRIPTION OF METHODOLOGY AND/OR CENTRAL FINDINGS:

IV. EVALUATION OF PROGRAM (Strengths, weaknesses):

V. OTHER SOURCES FOR VALUABLE INFORMATION FOR LEAA PROJECT:

VI. RESPONDENT: Duane Baker

Position: _____

ADDRESS: California Youth Authority

Phone: _____

San Jose, California

PREVENTION/DIVERSION

I. NAME OF PROGRAM AND ADDRESS:

Relating the Roles and Objectives of Delinquency Prevention, Juvenile Court Journal, 21 (2):34-38, 1970

Grant No. _____
CCJSP No. _____
CDA 7 (6): 510, 1971
State: _____

II. CHARACTERISTICS AND PURPOSE OF PROGRAM:

Article discusses a youngster's increased chances for future involvement with the Juvenile Justice System once he has come into contact with it. Three guide lines for a program of delinquency reduction are suggested; these include: 1. youth impact and input on institutions affecting them; 2. recognition of expression of youth's subculture; 3. listening to youths speak and avoiding judgment by parents.

Funding agency: _____

Cost: _____
Time: _____
Type: _____
Planning _____
Prevention _____
Model _____
Rehabilitation _____
Curriculum _____
Training _____
Technical Assistance _____

III. DESCRIPTION OF METHODOLOGY AND/OR CENTRAL FINDINGS:

IV. EVALUATION OF PROGRAM (Strengths, weaknesses):

V. OTHER SOURCES FOR VALUABLE INFORMATION FOR LEAA PROJECT:

VI. RESPONDENT: Robert J. Gemignani

Position: _____

ADDRESS: _____

Phone: _____

PREVENTION/DIVERSION

I. NAME OF PROGRAM AND ADDRESS:

The Prevention of Delinquency
Ramsey High School
Ramsey, New Jersey

Grant No. _____
CCJSP No. _____
CDA (5): 402,1972
State: New Jersey

II. CHARACTERISTICS AND PURPOSE OF PROGRAM:

Prevention program based on the premise that juvenile delinquency must be dealt with in three influential areas: the family and home; the school; and the community. Efforts to improve family life include preparing young people for the responsibilities of marriage and parenthood, and immediate aid to families in trouble. The school system must assume responsibility for detecting early symptoms of maladjustment in children, for helping pupils who need special handling, and for providing broad enough curriculum to satisfy those who do poorly in academic subjects. In the community, agencies that deal with youth must be expanded, personnel specially trained and adequate leisure activities provide wholesome outlets for energies of youth.

Funding agency: _____

Cost: _____

Time: _____

Type: _____

Planning _____

Prevention XX

Model _____

Rehabilitation _____

Curriculum _____

Training _____

Technical Assistance _____

III. DESCRIPTION OF METHODOLOGY AND/OR CENTRAL FINDINGS:

IV. EVALUATION OF PROGRAM (Strengths, weaknesses):

V. OTHER SOURCES FOR VALUABLE INFORMATION FOR LEAA PROJECT:

VI. RESPONDENT: Henry T. VanDyke

Position: _____

ADDRESS: (Boston: GINN, 1970), pp.63-86

Phone: _____

PREVENTION/DIVERSION

I. NAME OF PROGRAM AND ADDRESS:

Police Junior Aide Project: Research Evaluation 1967
Metropolitan Youth Commission
St. Louis, Mo

Grant No. _____
CCJSP No. _____
CDA 6 Sup: 10-11, 1969
State: Missouri

II. CHARACTERISTICS AND PURPOSE OF PROGRAM:

The Police Junior Aide Project involving the St. Louis Police Department, YMCA, and Metropolitan Youth Commission, involved hiring 36 boys, ages 14-15, selected from poverty areas to work with police in performing a variety of non-dangerous quasi-police tasks and some non-police tasks. Purpose of the program included: providing employment opportunities for inner city youth, reducing juvenile delinquency, developing positive feelings between the police, youths, parents, and reducing community tension.

Funding agency:

Cost:

Time:

Type:

Planning _____
Prevention XX
Model _____
Rehabilitation XX
Curriculum _____
Training _____
Technical Assistance _____

III. DESCRIPTION OF METHODOLOGY AND/OR CENTRAL FINDINGS:

A record search and attitude questionnaires were administered before and after the project. Conclusions included: project did rehabilitate delinquents; participating delinquent boys got into less trouble after program; program did not change participants' attitudes towards police.

IV. EVALUATION OF PROGRAM (Strengths, weaknesses):

V. OTHER SOURCES FOR VALUABLE INFORMATION FOR LEAA PROJECT:

VI. RESPONDENT: Metropolitan Youth Commission Position: _____
ADDRESS: of St. Louis and St. Louis County Phone: _____
St. Louis, Mo.

PREVENTION/DIVERSION

I. NAME OF PROGRAM AND ADDRESS:

Crime and Delinquency Research and Development Program

Grant No. _____
CCJSP No. ASC-22

State: West Virginia

II. CHARACTERISTICS AND PURPOSE OF PROGRAM:

A study of rural delinquency in Marion County, West Virginia in effort to uncover data of eventual youth in prevention programs.

Funding agency:

Cost: \$4, 322

Time: 1-1-70 to 8-31-70

Type:

Planning XX

Prevention _____

Model _____

Rehabilitation _____

Curriculum _____

Training _____

Technical Assistance _____

III. DESCRIPTION OF METHODOLOGY AND/OR CENTRAL FINDINGS:

Sample of all ninth graders in county. Use of 2X2 tables and gamma to uncover relationships.

Central findings: low norm neutralization and high anomia. Significant relationships with delinquency and anomia and neutralization.

IV. EVALUATION OF PROGRAM (Strengths, weaknesses):

Strength: revealed something of a nature of rural delinquency.

Weakness: not used to assist programs of intervention.

V. OTHER SOURCES FOR VALUABLE INFORMATION FOR LEAA PROJECT:

"Juvenile Delinquency in a Rural-Urban County," Criminology, May 7, 1961.

VI. RESPONDENT: Richard A. Ball

Position: Associate Professor

ADDRESS: Department of Sociology

Phone: (301) 293-2710

West Virginia University

Morgantown, W Va

PREVENTION/DIVERSION

I. NAME OF PROGRAM AND ADDRESS:

Community Adjustment Services Treatment Bureau
(CAST)
1015 East Princess Ann Road
Norfolk, Virginia 23504

Grant No. 70336
CCJSP No. HEW-70-72
State: Virginia

II. CHARACTERISTICS AND PURPOSE OF PROGRAM:

Project serves 500 juvenile delinquents and juvenile offenders in lieu of traditional sentencing to various correctional institutions. Project also provides 24 hour shelter home for juvenile pending court disposition; employment and vocational rehabilitation programs; diagnosis and referral to other agencies; the development of coordinated data collection and evaluation system.

Funding agency: YDDPA

Cost: _____
Time: _____
Type: _____
Planning _____
Prevention XX
Model XX
Rehabilitation XX
Curriculum _____
Training _____
Technical Assistance _____

III. DESCRIPTION OF METHODOLOGY AND/OR CENTRAL FINDINGS:

Not available at present.

IV. EVALUATION OF PROGRAM (Strengths, weaknesses):

V. OTHER SOURCES FOR VALUABLE INFORMATION FOR LEAA PROJECT:

VI. RESPONDENT: Erica Harris
ADDRESS: Modal City Program
City Hall
Norfolk, Virginia 24501

Position: Project Manager
Phone: 441-2971

PREVENTION/DIVERSION

I. NAME OF PROGRAM AND ADDRESS:

State Planning and Delinquency Prevention
California State Crime Commission
Berkeley, California

Grant No. _____
CCJSP No. _____
CDA 8 (4): 380, 1792
State: _____

II. CHARACTERISTICS AND PURPOSE OF PROGRAM:

Program examines bureaucratic processes of control as they exist in public education, the armed forces, and public social institutions. Based on findings, recommendations are made that state planning in delinquency prevention, education, and correctional, medical, and other services should be abolished.

Funding agency:

Cost: _____
Time: _____
Type: _____
Planning _____
Prevention _____
Model _____
Rehabilitation _____
Curriculum _____
Training _____
Technical Assistance _____

III. DESCRIPTION OF METHODOLOGY AND/OR CENTRAL FINDINGS:

IV. EVALUATION OF PROGRAM (Strengths, weaknesses):

V. OTHER SOURCES FOR VALUABLE INFORMATION FOR LEAA PROJECT:

VI. RESPONDENT: Richard R. Korn

Position: _____

ADDRESS: DELINQUENCY edited by

Phone: _____

D. Jordan (Amherst, Mass, :

University of Mass, 1970)pp.67-86

PREVENTION/DIVERSION

I. NAME OF PROGRAM AND ADDRESS:

A New Dimension-- Roving Leaders

Grant No. _____
CCJSP No. _____
CDA 8 (4): 373, 1972
State: _____

II. CHARACTERISTICS AND PURPOSE OF PROGRAM:

Article discusses role of roving leader as a detached social worker assigned to recreation agency in an area for the purpose of stimulating hard-to-reach young people in programs geared for them. The roving leader helps delinquency-prone youths use leisure time constructively and utilize community resources and education, social services, and employment. When roving leader feels group can function without him, he moves on to a new group.

Funding agency: _____

Cost: _____
Time: _____
Type: _____
Planning _____
Prevention XX
Model _____
Rehabilitation _____
Curriculum _____
Training _____
Technical Assistance _____

III. DESCRIPTION OF METHODOLOGY AND/OR CENTRAL FINDINGS:

IV. EVALUATION OF PROGRAM (Strengths, weaknesses):

V. OTHER SOURCES FOR VALUABLE INFORMATION FOR LEAA PROJECT:

VI. RESPONDENT: Youth Service News
ADDRESS: ST (2): 10-11, 1970

Position: _____
Phone: _____

PREVENTION/DIVERSION

I. NAME OF PROGRAM AND ADDRESS:

Streetworker
United Community Services of the Mohawk-Hudson Area Inc.
New York, New York

Grant No. _____
CCJSP No. _____
CDA 8 (4): 373, 1972
State: New York

II. CHARACTERISTICS AND PURPOSE OF PROGRAM:

Article describes Streetworker Program in Troy, New York which included the securing of recreational areas, the organizing of block dances, work projects, and formal and informal counseling for gangs of rowdy juveniles. Tutoring, discussion groups, and vocational courses are now also offered. Staff includes one director, 25 neighborhood adult and student volunteers, and 14 center board members.

Funding agency:

Cost: _____
Time: _____
Type: _____
Planning _____
Prevention _____
Model _____
Rehabilitation _____
Curriculum _____
Training _____
Technical Assistance _____

III. DESCRIPTION OF METHODOLOGY AND/OR CENTRAL FINDINGS:

IV. EVALUATION OF PROGRAM (Strengths, weaknesses):

V. OTHER SOURCES FOR VALUABLE INFORMATION FOR LEAA PROJECT:

VI. RESPONDENT: J. Neil Hook

Position: _____

ADDRESS: Youth Service News

Phone: _____

21 (2): 12-23, 1970

PREVENTION/DIVERSION

I. NAME OF PROGRAM AND ADDRESS:

Grant No. _____
CCJSP No. _____
CDA 8 (4): 371, 1972
State: _____

"Delinquency Prevention: Legislation, Financing, and Law Enforcement are Not Enough."

In: H. Kornburg, Editor

Contemporary Delinquents: Readings (Belmont, Cal: Brooks/Cole 1971), p.257-264

II. CHARACTERISTICS AND PURPOSE OF PROGRAM:

Maintaining that current efforts to prevent juvenile delinquency could center around legislation, financing, and law enforcement are essential but inadequate, nine goals are set forth that must be realized if delinquency control and prevention are to exist. Importance of public awareness of the problem also stressed.

Funding agency: _____

Cost: _____

Time: _____

Type: _____

Planning _____

Prevention _____

Model _____

Rehabilitation _____

Curriculum _____

Training _____

Technical Assistance _____

III. DESCRIPTION OF METHODOLOGY AND/OR CENTRAL FINDINGS:

IV. EVALUATION OF PROGRAM (Strengths, weaknesses):

V. OTHER SOURCES FOR VALUABLE INFORMATION FOR LEAA PROJECT:

VI. RESPONDENT: William C. Kvarnecus

Position: _____

ADDRESS: _____

Phone: _____

PREVENTION/DIVERSION

I. NAME OF PROGRAM AND ADDRESS:

"A National Strategy for Delinquency Prevention"
in: D. Jordan, Ed. Delinquency (Amherst, Mass:
Univ of Mass., 1970), pp. 1-49.

Grant No. _____
CCJSP No. _____
CDA 8 (4): 378-379, 1972
State: _____

II. CHARACTERISTICS AND PURPOSE OF PROGRAM:

Article sets forth recommendations to the Department of Health, Education, and Welfare (HEW), calling for amendments to the Omnibus Crime Control and Safe Streets Bill and a comprehensive law enforcement and delinquency prevention legislative package.

Funding agency: _____

Cost: _____
Time: _____
Type: _____
Planning _____
Prevention _____
Model _____
Rehabilitation _____
Curriculum _____
Training _____
Technical Assistance _____

III. DESCRIPTION OF METHODOLOGY AND/OR CENTRAL FINDINGS:

Amendment should call for: more training of law enforcement personnel in problems of delinquency prevention; a concentrated attack on problems of delinquency; and closer cooperation among federal agencies in working out comprehensive strategy for delinquency prevention.

IV. EVALUATION OF PROGRAM (Strengths, weaknesses):

V. OTHER SOURCES FOR VALUABLE INFORMATION FOR LEAA PROJECT:

VI. RESPONDENT: Daniel S. Jordan and Larry L. Dye

Position: _____

ADDRESS: School of Education

Phone: _____

University of Mass.

Amherst, Mass.

PREVENTION/DIVERSION

I. NAME OF PROGRAM AND ADDRESS:

Juvenile Delinquency Prevention and Control
Planning in Kansas: Programmatic Dimensions
of the Planning Task, Kansas Dept. of Social Welfare
Topeka, Kansas

Grant No. _____
CCJSP No. _____
CDA 8 (4): 345, 1972
State: Kansas

II. CHARACTERISTICS AND PURPOSE OF PROGRAM:

Objectives of Kansas Planning effort include:
Information gathering from all sources; consultation
with governmental and private agencies; and finding
effective solutions of the problem.

Funding agency: _____

Cost: _____

Time: _____

Type: _____

Planning XX

Prevention XX

Model _____

Rehabilitation _____

Curriculum _____

Training _____

Technical Assistance _____

III. DESCRIPTION OF METHODOLOGY AND/OR CENTRAL FINDINGS:

Key persons in all 105 Kansas Counties were visited, discussions held
at 33 area meetings, and comments, conclusions, and recommendations developed in
15 workshops at a three-day conference in July, 1970.

IV. EVALUATION OF PROGRAM (Strengths, weaknesses):

V. OTHER SOURCES FOR VALUABLE INFORMATION FOR LEAA PROJECT:

VI. RESPONDENT: Division of Institutional

Position: _____

ADDRESS: Management

Phone: _____

Kansas Department of Social Welfare

Topeka, Kansas

PREVENTION/DIVERSION

I. NAME OF PROGRAM AND ADDRESS:

Report of the Massachusetts Committee on Children and Youth for the White House Conferences 1970
Massachusetts Committee on Youth
9 Newbury Street
Boston, Mass. 02116

Grant No. _____
CCJSP No. _____
CDA
State: 8 (4): 342, 1972
Mass.

II. CHARACTERISTICS AND PURPOSE OF PROGRAM:

The report consists of: findings and recommendations based on needs of children sent to local communities and planning agencies throughout the state; papers used at the Massachusetts Conference on Children and Youth in October, 1970; and a synthesis of responses from the cities and towns. Major proposals for federal and state programs include improvement in health care and in financial health insurance, an income maintenance program, drug addiction treatment programs, improved legal services, and expansion of day care programs.

Funding agency:

Cost: _____
Time: _____
Type: _____
Planning _____
Prevention _____
Model _____
Rehabilitation _____
Curriculum _____
Training _____
Technical Assistance _____

III. DESCRIPTION OF METHODOLOGY AND/OR CENTRAL FINDINGS:

IV. EVALUATION OF PROGRAM (Strengths, weaknesses):

V. OTHER SOURCES FOR VALUABLE INFORMATION FOR LEAA PROJECT:

VI. RESPONDENT: Massachusetts Committee on
Children and Youth
9 Newbury Street
Boston, Mass, 02116

Position: _____
Phone: _____

I. NAME OF PROGRAM AND ADDRESS:

Achievement Place: Modification of Behaviors
of Pre-Delinquent Boys Within a Token Economy,
Journal of Applied Behavior Analysis, for
(1): 49-59, 1971

Grant No. _____
CCJSP No. _____
COA 8 (4): 326, 1972
State: Kansas

II. CHARACTERISTICS AND PURPOSE OF PROGRAM:

The "pre-delinquent" behaviors of six boys at
Achievement Place, a community-based family style
behavior modification center were modified using
token reinforcement procedures.

Funding agency: _____

Cost: _____

Time: _____

Type: _____

Planning _____

Prevention XX _____

Model _____

Rehabilitation XX _____

Curriculum _____

Training _____

Technical Assistance _____

III. DESCRIPTION OF METHODOLOGY AND/OR CENTRAL FINDINGS:

Four experiments utilizing token reinforcement in various
ways were conducted. In experiment one, points were awarded for promptness
at evening meal, in experiment two, for room cleaning behavior; in experiment
three, for the saving of money. In experiment four, for the number of correct
answers on a news quiz.

IV. EVALUATION OF PROGRAM (Strengths, weaknesses):

V. OTHER SOURCES FOR VALUABLE INFORMATION FOR LEAA PROJECT:

VI. RESPONDENT: Ellery L. Phillips, et. al.

Position: _____

ADDRESS: Bureau of Child Research

Phone: _____

University of KansasLawrence, Kansas 66044

PREVENTION/DIVERSION

I. NAME OF PROGRAM AND ADDRESS:

"Law Enforcement, Delinquency, and 'The Outsider' as Helper"
in: D. Jordan, Ed. Delinquency (Amherst, Mass, : Univ of Mass., 1970),
pp.24-45

Grant No. _____
CCJSP No. _____
CDA 8 (4): 379, 1972
State: _____

II. CHARACTERISTICS AND PURPOSE OF PROGRAM:

This article discusses project PACE (Police and Community Enterprise), a Police-Community Relations Program funded by Ford Foundation and City of San Francisco. Extent to which young people have been involved and their accomplishments are discussed. Their experiences as outsiders working with law enforcement agency are described and guide lines are suggested. dimensions of delinquency, factors affecting delinquency and its prevention, and law enforcement's role are discussed.

Funding agency: Ford Foundation
Cost: _____
Time: _____
Type: _____
Planning _____
Prevention _____
Model _____
Rehabilitation _____
Curriculum _____
Training _____
Technical Assistance _____

III. DESCRIPTION OF METHODOLOGY AND/OR CENTRAL FINDINGS:

Recommendations for improving police role in preventing or curtailing juvenile delinquency Include: (1) police and community should decide which juvenile cases are suitable for prejudicial disposition; (2) cases deemed suitable for adjustment should be referred to a youth service agency, and 3) cases referred to juvenile court should be serious in nature.

IV. EVALUATION OF PROGRAM (Strengths, weaknesses):

V. OTHER SOURCES FOR VALUABLE INFORMATION FOR LEAA PROJECT:

VI. RESPONDENT: Robert Fosen and Terry Eisenberg Position: _____
ADDRESS: American Institutes for Research Phone: _____
Silver Spring, Maryland

PREVENTION/DIVERSION

I. NAME OF PROGRAM AND ADDRESS:

Model Building for Youth Involvement in
Delinquency Prevention and Control
National Council on Crime and Delinquency
44 East 23rd Street
New York, New York 10010

Grant No. _____
CCJSP No. _____
CDA 8 (4): 299, 1972
State: New York

II. CHARACTERISTICS AND PURPOSE OF PROGRAM:

Project seeks to develop models for providing technical assistance to planners and managers of the juvenile system aimed at enhancing opportunities for the participation of youth in planning, development and assessment of programs.

Funding agency: _____

Cost: _____

Time: _____

Type:

Planning _____

Prevention XX

Model XX

Rehabilitation _____

Curriculum _____

Training _____

Technical Assistance XX

III. DESCRIPTION OF METHODOLOGY AND/OR CENTRAL FINDINGS:

Two conferences bringing together youth, planners, and managers in the juvenile justice system were held to discuss ways of involving youth. Several conclusions were made: youth welcome opportunity to participate in decision-making; special programs are needed to encourage parents to listen to youth; and the involvement of youth should be viewed as an attempt to develop better plans, rather than reduce their alienation.

IV. EVALUATION OF PROGRAM (Strengths, weaknesses):

V. OTHER SOURCES FOR VALUABLE INFORMATION FOR LEAA PROJECT:

VI. RESPONDENT: Loren W. Ranton

Position: _____

ADDRESS: National Council on Crime and

Phone: _____

Delinquency

44 East 23rd Street

New York, New York 10010

PREVENTION/DIVERSION

I. NAME OF PROGRAM AND ADDRESS:

A Proposal for A Youth Services Commission
for Philadelphia, Health and Welfare Council Inc.
Philadelphia, Pa

Grant No. _____
CCJSP No. _____
CDA 8 (3): 252-253, 1972
State: Pennsylvania

II. CHARACTERISTICS AND PURPOSE OF PROGRAM:

Model of a proposed Youth Services Commission
is proposed which would be charged with planning and
conducting a coordinated program for the prevention
and control of juvenile delinquency and for providing
for the wholesome development of all Philadelphia
youth. As conceived, the agency would serve as an intake,
screening and referral agency for juveniles in trouble,
provide adequate services for youth, coordinate existing
services to focus on youth needs and conduct studies
on new and existing youth programs.

Funding agency:

Cost:

Time:

Type:

Planning XX

Prevention XX

Model _____

Rehabilitation _____

Curriculum _____

Training _____

Technical Assistance _____

III. DESCRIPTION OF METHODOLOGY AND/OR CENTRAL FINDINGS:

IV. EVALUATION OF PROGRAM (Strengths, weaknesses):

V. OTHER SOURCES FOR VALUABLE INFORMATION FOR LEAA PROJECT:

VI. RESPONDENT: Health and Welfare Council Inc.

Position: _____

ADDRESS: Philadelphia, Pa

Phone: _____

PREVENTION/DIVERSION

I. NAME OF PROGRAM AND ADDRESS:

Youth Services Bureaus: A First Year Report to the California Legislature. Department of Youth Authority Sacramento, California 95814

Grant No. _____
CCJSP No. _____
CDA 8 (4): 352-353, 1972
State: _____

II. CHARACTERISTICS AND PURPOSE OF PROGRAM:

Report describes the development, organization, and progress of the New California Youth Services Bureaus established in 1969. Report includes preliminary evaluation of the Bureaus and future plans for evaluation. The legislative foundation of the Service Bureaus provides for the establishment of pilot delinquency prevention project at the local level. The Bureaus include public agency, private organization, and volunteer participation.

Funding agency: _____
Cost: _____
Time: _____
Type: _____
Planning _____
Prevention XX _____
Model _____
Rehabilitation _____
Curriculum _____
Training _____
Technical Assistance _____

III. DESCRIPTION OF METHODOLOGY AND/OR CENTRAL FINDINGS:

Youth Service Bureaus include counseling services to youth and their families, summer recreational and rehabilitation programs, job training, employment counseling, remedial education and tutoring.

IV. EVALUATION OF PROGRAM (Strengths, weaknesses):

Federally funded evaluation component to evaluate the Bureaus as to their contribution to delinquency prevention, the use of community resources in a coordinated manner, and their ability to develop innovative techniques of delinquency prevention.

V. OTHER SOURCES FOR VALUABLE INFORMATION FOR LEAA PROJECT:

VI. RESPONDENT: California Department of Youth Authority
ADDRESS: Human Relations Agency
Sacramento, California

Position: _____
Phone: _____

PREVENTION/DIVERSION

I. NAME OF PROGRAM AND ADDRESS:

The Youth Service Bureau: A Brief Description
with Five Current Programs
NCCD
New York, New York 10010

Grant No. _____
CCJSP No. _____
CDA 8 (4) : 297, 1972
State: New York

II. CHARACTERISTICS AND PURPOSE OF PROGRAM:

Functions of the Youth Service Bureau (YSB) are discussed, and five YSB programs and different approaches are described. Each of the five programs represents creative efforts to adapt YSB principles to the needs of particular communities. Programs discussed are Genesee County (Michigan) Program, Bassett Youth Service Bureau (LaPuente, California), San Diego, New York City, and Winston-Salem.

Funding agency:

Cost:

Time:

Type:

Planning _____
Prevention _____
Model _____
Rehabilitation _____
Curriculum _____
Training _____
Technical Assistance _____

III. DESCRIPTION OF METHODOLOGY AND/OR CENTRAL FINDINGS:

IV. EVALUATION OF PROGRAM (Strengths, weaknesses):

V. OTHER SOURCES FOR VALUABLE INFORMATION FOR LEAA PROJECT:

VI. RESPONDENT: National Council on Crime and

Position: _____

ADDRESS: Delinquency

Phone: _____

44 East 23rd Street

New York, New York 10010

PREVENTION/DIVERSION

I. NAME OF PROGRAM AND ADDRESS:

"Juvenile Delinquency-its Prevention and Control"
In: P. Lerman, Ed., Delinquency and Social Policy
(New York: Praeger, 1970), pp.428-443

Grant No. _____
CCJSP No. _____
CDA 8 (3): 279, 1972
State: _____

II. CHARACTERISTICS AND PURPOSE OF PROGRAM:

In this article, specific programs of juvenile delinquency prevention and control are discussed in connection with the Juvenile Delinquency and Youth Offenses Control Act of 1961. Four areas of concentrated effort toward developing adequate delinquency prevention programs are suggested. These areas include delineating different kinds of delinquency and most appropriate prevention techniques for each, use of modern technology to change immediate environment, improving school's capacity to work with troublesome youth, and further experimentation with youth employment programs.

Funding agency: _____

Cost: _____

Time: _____

Type: _____

Planning _____

Prevention XX _____

Model _____

Rehabilitation _____

Curriculum _____

Training _____

Technical Assistance _____

III. DESCRIPTION OF METHODOLOGY AND/OR CENTRAL FINDINGS:

IV. EVALUATION OF PROGRAM (Strengths, weaknesses):

V. OTHER SOURCES FOR VALUABLE INFORMATION FOR LEAA PROJECT:

VI. RESPONDENT: Stanton Wheeler, et. al.

Position: _____

ADDRESS: In: P. Lerman, Ed.,

Phone: _____

Delinquency and Social Policy

(New York: Praeger, 1970), pp.428-443

PREVENTION/DIVERSION

I. NAME OF PROGRAM AND ADDRESS:

"Planning for the Prevention and Control of Delinquency" in: P. Lerman, Ed., Delinquency and Social Policy (New York: pp.443-446.

Grant No. _____
CCJSP No. _____
CDA 8 (3): 279, 1972
State: _____

II. CHARACTERISTICS AND PURPOSE OF PROGRAM:

Article discusses concept of a planning unit for the overall supervision of delinquency prevention and control programs. The Planning Unit should be composed of persons of recognized standing and wide experience including persons who have high capacity in administration, citizens recognized for broad and generous outlook, and one or two leading scholars in the endeavor to establish the area of youth welfare. The unit would be devoted full time solely to overall planning and supervision, not to any direct operations.

Funding agency: _____

Cost: _____

Time: _____

Type: _____

Planning XX

Prevention XX

Model _____

Rehabilitation _____

Curriculum _____

Training _____

Technical Assistance _____

III. DESCRIPTION OF METHODOLOGY AND/OR CENTRAL FINDINGS:

IV. EVALUATION OF PROGRAM (Strengths, weaknesses):

V. OTHER SOURCES FOR VALUABLE INFORMATION FOR LEAA PROJECT:

VI. RESPONDENT: Robert M. MacIver

Position: _____

ADDRESS: in: P. Lerman, Editor

Phone: _____

Delinquency and Social Policy:

(New York: Prager, 1970), pp. 443-446

PREVENTION/DIVERSION

I. NAME OF PROGRAM AND ADDRESS:

A Differential Intervention Model Aimed at
Pre-Delinquent and Other Vulnerable Children
(Unpublished Paper)

Grant No. _____
CCJSP No. _____
CDA 7(5): 449, 1971
State: _____

II. CHARACTERISTICS AND PURPOSE OF PROGRAM:

Paper discusses theoretical basis used in discussion of delinquency prevention, the interpersonal maturity theory, differential treatment project report, identification of vulnerable children, and a differential intervention plan. The goal of the intervention effort would be modification in underlying causes rather than in symptomatology only. And the plan would be based on the child's social development, his way of looking at the world, his needs and difficulties, and his family situation.

Funding agency: _____
Cost: _____
Time: _____
Type: _____
Planning _____
Prevention _____
Model _____
Rehabilitation _____
Curriculum _____
Training _____
Technical Assistance _____

III. DESCRIPTION OF METHODOLOGY AND/OR CENTRAL FINDINGS:

IV. EVALUATION OF PROGRAM (Strengths, weaknesses):

V. OTHER SOURCES FOR VALUABLE INFORMATION FOR LEAA PROJECT:

VI. RESPONDENT: Marguerite Q. Warren

Position: _____

ADDRESS: Center for Training in

Phone: _____

Differential Training

1007 7th Street, Suite 406

Sacramento, California 95814

PREVENTION/DIVERSION

I. NAME OF PROGRAM AND ADDRESS:

Factors that Affect the Functioning of Delinquency Prevention Programs
Police Chief, 38 (2): 42-47, 1971

Grant No. _____
CCJSP No. _____
CDA 8 (2): 162, 1972
State: Michigan

II. CHARACTERISTICS AND PURPOSE OF PROGRAM:

Article discusses various factors contributing to perpetuation of delinquency and affecting the functioning of delinquency prevention programs. Some of these factors are: schools with unequal competitive systems; courts that indiscriminately prosecute and label children; arrogant and domineering police officers; inadequate social work agencies, and others.

Funding agency: _____

Cost: _____

Time: _____

Type: _____

Planning _____

Prevention _____

Model _____

Rehabilitation _____

Curriculum _____

Training _____

Technical Assistance _____

III. DESCRIPTION OF METHODOLOGY AND/OR CENTRAL FINDINGS:

IV. EVALUATION OF PROGRAM (Strengths, weaknesses):

V. OTHER SOURCES FOR VALUABLE INFORMATION FOR LEAA PROJECT:

VI. RESPONDENT: Robert C. Trojanowicz

Position: _____

ADDRESS: School of Criminal Justice

Phone: _____

Michigan State University

PREVENTION/DIVERSION

I. NAME OF PROGRAM AND ADDRESS:

The Significance of "Lie Responses" in the Prediction of Early Delinquency
British Journal of Educational Psychology, 39: 284-290, 1969

Grant No. _____
CCJSP No. _____
CDA 7 (5): 415, 1971
State: _____

II. CHARACTERISTICS AND PURPOSE OF PROGRAM:

Article discusses significance of lie responses in the prediction of early delinquency. Three measures were obtained regarding 411 boys at primary schools: (1) degree of social handicap of homes; (2) school teacher's behavioral ratings; and (3) the New Junior Maudsley Inventory (NJMI). Four years later boys were screened for record of court conviction and minor delinquent acts.

Funding agency: _____

Cost: _____
Time: _____
Type: _____
Planning _____
Prevention _____
Model _____
Rehabilitation _____
Curriculum _____
Training _____
Technical Assistance _____

III. DESCRIPTION OF METHODOLOGY AND/OR CENTRAL FINDINGS:

Boys convicted by fourteenth birthday were marked for degree of social handicap with innocent controls. Handicap and teacher's ratings both predicted official delinquency. Contrast between teacher's report and self-report produced scale of suppression which also predicted court conviction.

IV. EVALUATION OF PROGRAM (Strengths, weaknesses):

V. OTHER SOURCES FOR VALUABLE INFORMATION FOR LEAA PROJECT:

VI. RESPONDENT: H. B. Gibson

Position: _____

ADDRESS: _____

Phone: _____

PREVENTION/DIVERSION

Grant No. 69728
 Ident. No. HEW-69-21
 State: New York

I. NAME OF PROGRAM AND ADDRESS:

Association on American Indian Affairs, Inc.
 432 Park Avenue South
 New York, New York 10016

II. CHARACTERISTICS AND PURPOSE OF PROGRAM:

Funding Agency: YDDPA
 Cost: \$5,000
 Time: March 10-11, 1970
 Type:
 Planning XX
 Prevention XX
 Model _____
 Rehabilitation _____
 Curriculum _____
 Training _____
 Technical assistance _____

Meeting was held in Rapid City, South Dakota as first planning meeting in regard to proposed Juvenile Delinquency Prevention and Control Training Project. The purpose of the meeting was to review applications for a grant to conduct workshops in North Dakota, South Dakota and in Montana and to plan the format of the workshops, to discuss the content of the training program, to determine the allocation of trainee positions.

III. DESCRIPTION OF METHODOLOGY:

It was decided that each workshop would be conducted on a seminar basis, with a maximum of ten trainees per seminar and a total of 40 trainees at each workshop. Each seminar would be led by an American Indian with experience in delinquency prevention and youth development. In addition each seminar leader would be assisted by one or two experts in the field drawn from the staff of federal and state agencies and universities serving in a voluntary capacity. At the opening and closing of the workshops, the seminar groups would meet in general assembly.

IV. CENTRAL FINDINGS OR RESULTS:

V. EVALUATION OF PROGRAM (Strengths, weaknesses?):

VI. OTHER SOURCES FOR VALUABLE INFORMATION FOR THE LEAA PROJECT:

VII. PERSON COMPLETING THIS FORM:

Name:	<u>William Byler</u>	Title:	<u>Executive Director</u>
Address:	<u>Association on American Indian Affairs 432 Park Avenue South</u>	Phone:	<u>MI9-8720</u>
		Zip Code:	<u>10016</u>

Please forward copies of pertinent reports and/or findings to my attention.

SEND TO: Dr. Richard D. Knudten
Director, Center for Criminal Justice
Marquette University
Milwaukee, Wisconsin 53233

Thank you.

PREVENTION/DIVERSION

I. NAME OF PROGRAM AND ADDRESS:

Legislative Guide for Drafting State-Local Programs
 on Juvenile Delinquency, Social and Rehabilitation Service (DHEW)
 Washington, D C
 Office of Juvenile Delinquency and Youth Development

Grant No. _____
 CCJSP No. _____
 Eric 7 (8): 15, Aug, 1972
 State: _____

II. CHARACTERISTICS AND PURPOSE OF PROGRAM:

Materials intended to provide suggestions for development of legislation for programs of delinquency prevention and treatment administered by State and local public agencies. Recommendations offered as aids to planning the improvement, coordination or unification of existing law, or on the drafting of new laws. Special emphasis is placed on providing services and facilities in communities in which the children and youth live.

Funding agency: DHEW

Cost: _____
 Time: _____
 Type: _____
 Planning XX
 Prevention XX
 Model _____
 Rehabilitation XX
 Curriculum _____
 Training _____
 Technical Assistance _____

III. DESCRIPTION OF METHODOLOGY AND/OR CENTRAL FINDINGS:

Suggestions based on research and study which include: (1) in review of state laws; (2) Federal and state judicial decisions; (3) field study in certain selected states; (4) discussions with individuals actively engaged in field.

IV. EVALUATION OF PROGRAM (Strengths, weaknesses):

V. OTHER SOURCES FOR VALUABLE INFORMATION FOR LEAA PROJECT:

VI. RESPONDENT: Social and Rehabilitation Service Position: _____
 ADDRESS: Office of Juvenile Delinquency and Phone: _____
Youth Development
Washington, D C

PREVENTION/DIVERSION

I. NAME OF PROGRAM AND ADDRESS:

"Behavior Modification with Delinquents:
Some Unforseen Contengencies"
Vermont University
Burlington, Vermont

Grant No. _____
CCJSP No. _____
ERIC 7 (1): 19, Jan 1972
State: Vermont

II. CHARACTERISTICS AND PURPOSE OF PROGRAM:

Appropriateness of environmental intervention
recognized as useful for behavior modification with
criminals and delinquents. Behavior modification
programs in the area of prevention and rehabilitation
discussed.

Funding agency:

Cost:

Time:

Type:

Planning _____

Prevention XX

Model _____

Rehabilitation XX

Curriculum _____

Training _____

Technical Assistance _____

III. DESCRIPTION OF METHODOLOGY AND/OR CENTRAL FINDINGS:

IV. EVALUATION OF PROGRAM (Strengths, weaknesses):

V. OTHER SOURCES FOR VALUABLE INFORMATION FOR LEAA PROJECT:

VI. RESPONDENT: John D. Burchard

Position: _____

ADDRESS: Vermont University

Phone: _____

Burlington, Vermont

PREVENTION/DIVERSION

Grant No. _____
Ident. No. ASC-334

I. NAME OF PROGRAM AND ADDRESS:

National Information Center on Volunteerism (NICOV)
Colorado Building, Suite 717
Boulder, Colorado 80302

II. CHARACTERISTICS AND PURPOSE OF PROGRAM:

Primarily a private operation which serves as information exchange center for volunteers and court-related programs across the country.

Funding Agency: YDDPA

Cost: \$5,000

Time: 7-15-72 to 11-1-72

Type:

Planning _____

Prevention XX

Model _____

Rehabilitation _____

Curriculum _____

Training _____

Technical assistance _____

III. DESCRIPTION OF METHODOLOGY:

Will tap all available resources nationally to gather data on existing prevention-diversion programs:

1. Analysis of current Center files;
2. Written or phone follow-up to confirm and/or extend file information;
3. Active outreach to discover new programs, as project funding permits;
4. Preparation of reports;
5. Widest possible dissemination of report via YDDPA to prevention-diversion agencies or groups and possibly to juvenile courts and law enforcement sectors as well.

IV. CENTRAL FINDINGS OR RESULTS:

No information available at this time.

V. EVALUATION OF PROGRAM (Strengths, weaknesses?):

A self-evaluation will transpire. No evaluation at this time.

VI. OTHER SOURCES FOR VALUABLE INFORMATION FOR THE LEAA PROJECT:

VII. PERSON COMPLETING THIS FORM:

Name:	<u>Dr. Ivan H. Scheier</u>	Title:	<u>Director</u>
Address:	<u>NICOV, 717 Colorado Building</u>	Phone:	<u>(303) 447-0492</u>
	<u>Boulder, Colorado</u>	Zip Code:	<u>803302</u>

Please forward copies of pertinent reports and/or findings to my attention.

SEND TO: Dr. Richard D. Knudten
Director, Center for Criminal Justice
Marquette University
Milwaukee, Wisconsin 53233

Thank you.

I. NAME OF PROGRAM AND ADDRESS:

Training Project in Juvenile Delinquency
 Delinquency Control Institute
 University of Southern California
 Los Angeles, California 90007

II. CHARACTERISTICS AND PURPOSE OF PROGRAM:

Program designed to develop innovative curriculum in modern administration theory and practice for commanders of law enforcement, juvenile units, and other middle management personnel in juvenile justice and youth service agencies; provide broad criminal justice in juvenile system orientation in both course content and field work experiences; use progressive educational technology in the teaching and programming; publish curriculum materials for use in other educational and training programs and incorporate the curriculum into the continuing program of the Delinquency Control Institute; employ the multiplier principle which maximizes each student's future contribution to his department and his community.

Funding Agency: YDDPA

Cost: \$64,067

Time: 5-1-70 to 6-30-71

Type:

Planning _____

Prevention _____

Model _____

Rehabilitation _____

Curriculum XXTraining XX

Technical assistance _____

III. DESCRIPTION OF METHODOLOGY:

Innovative curriculum was developed through a series of meetings with a wide variety of juvenile justice groups in responses to a questionnaire from state and national criminal justice organizations. Nineteen representatives were recruited nationally to attend the 12-week program. An interdisciplinary faculty of 18 persons participated in an open, seminar type of educational experience with the students being actively involved in decision-making around curriculum need and faculty choice.

IV. CENTRAL FINDINGS OR RESULTS:

A preliminary 960-page manual was produced as a result of the project. The Charles C. Thomas Company will publish an edited version of the manual in 1973 under the title of Juvenile Justice Management, Ed. by Gary Adams, Robert M. Carter, John D. Gerletti, et.al.

V. EVALUATION OF PROGRAM (Strengths, weaknesses?):

Program evaluation will be conducted utilizing a three phase sequence. A portion of the first phase consisted of a series of management inventories to ascertain managerial styles, leadership styles, and work motivation of each trainee. The Crawford Slip Technique, a method of identifying training needs, provided insight into attitudinal and value structure of the individual trainee. In practice, evaluation was a continuous process. As indicated, both staff and students share responsibility on a daily basis for curriculum content and scheduling.

Second phase was an evaluation by the trainees and the staff at the completion of the 12-week course, including both oral and written evaluation.

The third phase will be a written evaluation at two six-month intervals, subsequent to completion of the course. The majority of the trainees were satisfied with the content of the course in that it afforded the opportunity to explore a wide range of experiences, both of an academic and a vocational nature.

VI. OTHER SOURCES FOR VALUABLE INFORMATION FOR THE LEAA PROJECT:

VII. PERSON COMPLETING THIS FORM:

Name:	<u>Dan G. Pursuit</u>	Title:	<u>Associate Director</u>
Address:	<u>3601 South Flower Street</u>	Phone:	<u>(213)-746-2497</u>
	<u>Los Angeles, California</u>	Zip Code:	<u>90007</u>

Please forward copies of pertinent reports and/or findings to my attention.

SEND TO: Dr. Richard D. Knudten
 Director, Center for Criminal Justice
 Marquette University
 Milwaukee, Wisconsin 53233

Thank you.

PREVENTION/DIVERSION

Ident. No. AACP-24

State: California

I. NAME OF PROGRAM AND ADDRESS:

Girls Unit for Intensive Daytime Education (GUIDE)
6503 Hazel Street
Richmond, California 94805

II. CHARACTERISTICS AND PURPOSE OF PROGRAM:

Divert teenaged delinquent girls from state institutions. Joint school-probation effort run on a year round basis providing academic work on an individual basis, extensive home economic training and experience, personal and family counseling, group discussion-therapy, crafts and wide community experiences. Staff includes full time teacher and probation officer, part time psychological consultant, and part time psychiatric consultant. Program involves ten girls in private home setting in middle class neighborhood.

Funding Agency:

Cost:

Time:

Type:

Planning _____

Prevention _____

Model _____

Rehabilitation XX

Curriculum _____

Training _____

Technical assistance _____

Diversion XX

III. DESCRIPTION OF METHODOLOGY:

School records of IQ and aptitude test, demographic data of family and the following test scores are collected at admission: Peabody Picture Vocabulary, Jesness, WISC Comprehension and Picture Arrangement, Rorschach; Thematic Apperception and Sentence Completion. After six months in program, the four latter tests repeated. Recidivism data are collected after departure from program.

IV. CENTRAL FINDINGS OR RESULTS:

Approximately 70 per cent of the girls had no further difficulty with the police. Although less than 10 per cent were able to return to public school and to graduate from regular high school programs, a few have continued to junior college.

The average girl comes from a very large and very disturbed family. The girl's ego functioning is inadequate at time of admission but they could not, as a group, be described as neurotic or psychotic.

CONTINUED

1 OF 3

V. EVALUATION OF PROGRAM (Strengths, weaknesses?):

Program provides strong positive feminine identification for most of the girls and tends to be ego building. For the very dependent and depressed child it can become a crutch and emancipation from it quite difficult. It does not benefit the completely psychopathic girl. Fewer black ghetto girls have derived permanent benefit from it than was expected, though they usually do quite well while they are in the program. Though the staff-pupil ratio may appear high, the cost per child rehabilitated is quite low.

VI. OTHER SOURCES FOR VALUABLE INFORMATION FOR THE LEAA PROJECT:

Mr. Larry Leal, Delinquency Prevention Officer, Contra Costa County Probation Department, County Building, Martinez, California

VII. PERSON COMPLETING THIS FORM:

Name:	<u>Elizabeth Ann Borum</u>	Title:	<u>Psychologist</u>
Address:	<u>2265 Contra Costa Blvd.</u>	Phone:	<u>(415) 687-1133</u>
	<u>Pleasant Hill, California</u>	Zip Code:	<u>94523</u>

Please forward copies of pertinent reports and/or findings to my attention.

SEND TO: Dr. Richard D. Knudten
 Director, Center for Criminal Justice
 Marquette University
 Milwaukee, Wisconsin 53233

Thank you.

PREVENTION/DIVERSION

Ident. No. AACP-132

State: Missouri

I. NAME OF PROGRAM AND ADDRESS:

Special Probation Services Project
c/o St. Louis Juvenile Court Diagnostic-Treatment Center
3938a Lindell Blvd.
St. Louis, Mo 63108

Missouri Law Enforcement Assistance
Council

II. CHARACTERISTICS AND PURPOSE OF PROGRAM:

Funding Agency:

Cost: \$80,452 (Federal)

Time: 2-72 to 8-72

Type:

Planning _____

Prevention _____

Model _____

Rehabilitation X

Curriculum _____

Training _____

Technical assistance _____

Overall goal is to prevent institutional placement. Includes three special units: Crisis Intervention; Institutional; Diagnostic-Treatment. Units are assigned small, intensive treatment case loads, made up of cases at various stages within the court process.

III. DESCRIPTION OF METHODOLOGY:

Crisis Intervention Unit: One supervisor and five deputy juvenile officers are assigned to cases of young offenders for immediate response, in effort to keep them out of court system and to maximize community resources.

Institutional Unit: Three special officers are assigned as liaison with local institutions to which delinquents are committed for purpose of maintaining contact with family and follow-up services.

Diagnostic-Treatment Unit: One supervisor, seven special officers, three psychologists and consulting psychiatrist are assigned all cases for diagnostic evaluation and a small intensive treatment case load of delinquents most likely to be institutionalized because of high risk delinquency patterns and are mental health problems.

IV. CENTRAL FINDINGS OR RESULTS:

In general, the combination of mental health and intensive case work services provided by the Diagnostic-Treatment Unit, with emphasis on community orientation, has proved successful in preventing the necessity for institutional placement and over 80 per cent of the high risk delinquency cases served during the past two years. results of Institutional Unit and Crisis Intervention Unit Services in terms of recidivism and long-term follow-up are not currently available.

V. EVALUATION OF PROGRAM (Strengths, weaknesses?):

The primary strength is the ability to limit size of case load and the concentration within the Diagnostic-Treatment Unit on locating, coordinating, and in some cases creating community resources.

The primary weakness is inherent in the system--operating within the structure and under the supervision of the court, planning and carrying out treatment is frequently not as flexible as might be desirable.

VI. OTHER SOURCES FOR VALUABLE INFORMATION FOR THE LEAA PROJECT:

Quarterly Reports to Missouri Law Enforcement Assistance Council.

VII. PERSON COMPLETING THIS FORM:

Name: Dr. Eugene KisslingTitle: Chief, Special Services Dept.Address: Diagnostic-Treatment Center
3938a Lindell Blvd.
St. Louis, MoPhone: (314)-534-9040Zip Code: 63108

Please forward copies of pertinent reports and/or findings to my attention.

SEND TO: Dr. Richard D. Knudten
Director, Center for Criminal Justice
Marquette University
Milwaukee, Wisconsin 53233

Thank you.

I. NAME OF PROGRAM AND ADDRESS:

Office of the Juvenile Department
4711 Harry Hines Blvd.
Dallas, Texas 75237

II. CHARACTERISTICS AND PURPOSE OF PROGRAM:

Program consisted of intensive 16-hour workshop designed to orient, sensitize and support child care staffs, primarily working with delinquent and pre-delinquent youth operating in Dallas County. Another goal is to enable more amenable management, reduce behavior problems in institutional children's groups, promote the helping process, and assist the child care staff in providing the most conducive environment for rehabilitation and reduction of anxiety.

Funding Agency: YDDPA
Cost: \$3,381
Time: 16 hours
Type: Training(workshop)
Planning _____
Prevention _____
Model _____
Rehabilitation _____
Curriculum _____
Training _____
Technical assistance _____

III. DESCRIPTION OF METHODOLOGY:

Method was a workshop approach designed to utilize small group discussions led by specialists in the health, behavior, and emotional development of children. Format of the first day of the workshop involved an initial didactic lecture on the needs of children and institutions, followed by a brief period of questions from the floor. The lecture members broke into assigned small groups for discussion. Other lectures followed by discussions were held as well as panel discussions describing various models of dealing with problems in institutions. A total 87 participants were involved in the workshop.

IV. CENTRAL FINDINGS OR RESULTS:

V. EVALUATION OF PROGRAM (Strengths, weaknesses?):

Participant evaluation of the workshop was carried out through administration of a post-workshop questionnaire. Forty-seven of the sixty-four questionnaire respondents noted that the presentation in learning ways of handling children in groups was valuable to them. Fifty-three respondents indicated that broadening understanding of children's problems was valuable to them. Other items which were regarded as noteworthy were discussing problems participants had experienced in dealing with children in groups, and development of additional understanding of institutionalized children's needs.

VI. OTHER SOURCES FOR VALUABLE INFORMATION FOR THE LEAA PROJECT:

VII. PERSON COMPLETING THIS FORM:

Name:	<u>Dr. John R. Price</u>	Title:	<u>Chief Psychologist</u>
Address:	<u>Juvenile Department</u>	Phone:	<u>--</u>
	<u>4711 Harry Hines Blvd.</u>	Zip Code:	<u>75235</u>
	<u>Dallas, Texas --</u>		

Please forward copies of pertinent reports and/or findings to my attention.

SEND TO: Dr. Richard D. Knudten
 Director, Center for Criminal Justice
 Marquette University
 Milwaukee, Wisconsin 53233

Thank you.

I. NAME OF PROGRAM AND ADDRESS:

Comprehensive Youth Development and Planning for North Central Texas
 P O Box 5888
 Arlington, Texas 76011

II. CHARACTERISTICS AND PURPOSE OF PROGRAM:

Purposes of the program were to create a viable organization structure, develop a process for Comprehensive Juvenile Justice Planning, and develop a comprehensive plan for the prevention and control of juvenile delinquency in the North and Central Texas 16 county region.

Funding Agency: YDDPA
 Cost: \$49,535
 Time:
 Type:
 Planning XX
 Prevention _____
 Model _____
 Rehabilitation _____
 Curriculum _____
 Training _____
 Technical assistance XX

III. DESCRIPTION OF METHODOLOGY:

The North Central Texas Council of Governments provided organizational structure for development of an office for Youth Development Planning. Once the planning process was begun, the following methodology was used: 1. Systems analysis of Juvenile Justice System to identify factors that affect number and type of individuals in the system; 2. Detention home inventory describing various aspects about the detainees, physical resources, personnel, and program; 3. Inventory of agencies concerned with services to juvenile delinquent and pre-delinquent; and 4. Identification of gaps in programs and services.

IV. CENTRAL FINDINGS OR RESULTS:

1. The planning region cannot be considered a uniform entity for planning. Rather, the 16 counties are made up of communities dependent and independent of political boundaries due to different economic and social profiles.

2. Eight of the 16 counties within the NCTCOG region did not have probation services in some counties where it existed. Probation officers are underpaid and generally have unmanageable caseloads.

3. The need for a youth servicing agency outside the court 'system' to work with 'youth who commit juvenile misconduct offenses' or provide for services for psychological and psychiatric testing, counseling, job referral, other agency referral, and educational achievement testing.

4. Separate and distinct juvenile detention facilities are provided in only two counties.

5. There is a severe limitation of uniform, meaningful and up-to-date data concerning the police, courts, jails, probation and other corrections services within the NCTCOG Juvenile Justice Planning Area.

V. EVALUATION OF PROGRAM (Strengths, weaknesses?):

1. Provides a sound and cohesive framework which will foster effective corrections programs.

2. Encourages and promotes a united understanding and resolution of corrections problems.

3. Addresses the immediate problems of inadequate facilities for the detention of juveniles and alternatives to incarceration.

4. Addresses intermediate and long-range problems of recidivism prevention, multi-jurisdictional program development and integrated community-based rehabilitation programs.

The weakness was that there was not enough funds made available to perform more detailed program planning.

VI. OTHER SOURCES FOR VALUABLE INFORMATION FOR THE LEAA PROJECT:

The Proposed Regional Corrections Plan for the North Central Texas Region, when it becomes available.

VII. PERSON COMPLETING THIS FORM:

Name: Donald R. Smith

Title: Assistant Director of
Criminal Justice

Address: P O Box 5888

Phone: (817) 261-3333

Arlington, Texas

Zip Code: 76011

Please forward copies of pertinent reports and/or findings to my attention.

SEND TO: Dr. Richard D. Knudten
Director, Center for Criminal Justice
Marquette University
Milwaukee, Wisconsin 53233

Thank you.

I. NAME OF PROGRAM AND ADDRESS:

Passport to Adventure
 Box 1348
 Salina, Kansas 67401

Gov.'s Committee on Criminal Adm.

Funding Agency: [↑]Cost: \$19,771.75^{Summer}

Time: Fifty day Program

Type:

Planning _____

Prevention XXModel XX

Rehabilitation _____

Curriculum _____

Training _____

Technical assistance _____

II. CHARACTERISTICS AND PURPOSE OF PROGRAM:

Passport is an intensive enhancement oriented program aimed at pre-adolescent youngsters experiencing the social or emotional dysfunction distinctive of this period of development. Intended to develop awareness, social skills and confidence, as well as strengthen existing appropriate response patterns. The parents of the campers are also involved in a weekly "therapy-teaching" program designed to increase their awareness and understanding of their children and to develop more appropriate ways of responding to them.

III. DESCRIPTION OF METHODOLOGY:

Each group of 12 youngsters were sent on three expeditions for a total of 50 days in remote, primitive camping areas. They were accompanied by three well-qualified counselors familiar with learning theory and the principles of reality therapy which form the basis of the enhancement program. Within the special environment created by the necessity of surviving in the wilderness, each youngster is given an opportunity to measure himself against his peers, and receive the support and encouragement necessary to developing more adequate ways of responding to and perceiving himself in a social situation.

IV. CENTRAL FINDINGS OR RESULTS:

Results from analysis of last year's program indicate that significant positive changes have occurred in both personal and interpersonal spheres for a majority of participants. Positive value of changes was not only associated with self, but also directed toward parents, school and peers. In addition the majority of parents experience attitude changes toward their youngsters in a positive direction. These results have all been substantiated by both objective tests and one-year follow-up performance data.

Though this year's program has not yet been analyzed statistically, similar results anticipated.

I. NAME OF PROGRAM AND ADDRESS:

Pretrial Diversion of Accused Offenders to Community Mental Health Programs
 Department of Psychiatry
 Georgetown University Medical Center

 II. CHARACTERISTICS AND PURPOSE OF PROGRAM:

 Washington, D.C.

To learn if certain types of accused offenders might be diverted from the criminal process to community treatment programs, without threat to their liberties and interests, and without undue risks to the community.

Funding Agency: NIMH

Cost: \$275,000

Time: Three years

Type:

Planning _____

Prevention _____

Model _____

Rehabilitation _____

Curriculum _____

Training _____

Technical assistance _____

Demonstration XX _____

III. DESCRIPTION OF METHODOLOGY:

Persons accused of certain groups of misdemeanors were channeled to the project with the consent of both attorneys, evaluated, and given the option of entering a treatment program or continuing in the criminal process. These persons were matched with comparative groups of accused offenders, and monitored for recidivism over an average one-year period. A cross comparison was also made.

IV. CENTRAL FINDINGS OR RESULTS:

Accused minor sexual offenders, non-violent property offenders, and persons involved in intra-family assaultive behavior could, in most cases, successfully be diverted from the pre-trial state of criminal proceedings to mental health treatment programs within the community in lieu of prosecution, without any adverse affect on recidivism rates, and at cost no greater than that of prosecution. One hundred sixty excused exhibitionists, sodomists, drug law violators, husband, wife, and child-abusers, petty thieves and shoplifters, arsonists, receivers of stolen property, destroyers of property, and others were diverted, constituting two-thirds of all accused persons referred to, or screened by the project. Among the mental problems which these accused persons presented were: schizophrenia, depression, passiver aggressive states, paranoid personalites, hysterical conditions, sexual deviances, compulsive and other neuroses, schizo-affective, organic, and immature typologies. Whereas two-thirds of the diversion group got into treatment programs and none went to jail, of one hundred comparison group cases, fifteen were jailed, three were committed to a mental institution, and thirty-eight were released to their communities without any treatment or other correction program.

V. EVALUATION OF PROGRAM (Strengths, weaknesses?):

The feasibility and desirability of pre-trial diversion to community mental health programs or certain types of accused offenders are considered to have been demonstrated. Further research is needed to investigate the feasibility of similarly diverting persons accused of more serious offenses such as rape, narcotics sales, embezzlement and fraud, as well as certain kinds of juvenile offenses.

VI. OTHER SOURCES FOR VALUABLE INFORMATION FOR THE LEAA PROJECT:

A copy of "Report on Pre-Trial Diversion of Accused Offenders to Community Mental Treatment Programs," by Edward deGrazia was submitted.

VII. PERSON COMPLETING THIS FORM:

Name:	<u>Edward deGrazia</u>	Title:	<u>Program and Legal Director</u>
Address:	<u>123 York Street</u>	Phone:	<u>(203)-777-8111</u>
	<u>New Haven, Connecticut</u>	Zip Code:	<u>06511</u>

Please forward copies of pertinent reports and/or findings to my attention.

SEND TO: Dr. Richard D. Knudten
 Director, Center for Criminal Justice
 Marquette University
 Milwaukee, Wisconsin 53233

Thank you.

I. NAME OF PROGRAM AND ADDRESS:

Comprehensive Delinquency Prevention Planning
 4420 Hamilton Court North
 Columbus, Ohio 43227

II. CHARACTERISTICS AND PURPOSE OF PROGRAM:

Funding Agency:

Cost:

Time:

Type:

Program based on the concept that effective delinquency planning requires thorough systematic evaluation of the problem and of the total system which produces an attempt to deal with it. Principal objectives include developing methodology for evaluating delinquency prevention/control programs before, during, and after implementation; and providing planners and enhanced capability for program development and long-range planning.

Planning XX

Prevention _____

Model _____

Rehabilitation _____

Curriculum _____

Training _____

Technical assistance _____

III. DESCRIPTION OF METHODOLOGY:

Develop and test system models which are used as substitutes for "live" experimentation. Concurrently collect, collate and analyze data which describes the current state of the system in Ohio. Establish a central clearinghouse for such information.

IV. CENTRAL FINDINGS OR RESULTS:

Several interrelated models and submodels were produced for use of planners and decision-makers in: Program identification pre-implementation analysis; Program development; Post-implementation evaluation; and long-range planning. These include: Systems Description Model, a descriptive model of major components and influences involved in the total delinquency cycle; Juvenile Flow Model, a mathematical (Markov) model and economic submodels which together can determine population loads and flows, and the component and total system cost impact of changes within the system; and a Behavioral Model which is currently in process. Publication of results due in December 1972.

V. EVALUATION OF PROGRAM (Strengths, weaknesses?):

A successful Research and Development Program to determine the feasibility of systems analysis application to human resources and social program planning. Introduces a new planning and evaluation philosophy to a field long known for playing hunches..

Weakness: Time required to complete work and produce results. Relatively high cost. Difficulties also arise in introducing a new and somewhat foreign discipline of technology to the field.

VI. OTHER SOURCES FOR VALUABLE INFORMATION FOR THE LEAA PROJECT:

Information on other Youth Commission Federal projects may be obtained from:

Mr. Charles Buckenmyer
Federal Project Coordinator
Ohio Youth Commission
2130 West Broad Street
Columbus, Ohio 43223

VII. PERSON COMPLETING THIS FORM:

Name:	<u>Richard J. Arnold</u>	Title:	<u>Acting Coordinator</u>
Address:	<u>4420 Hamilton Court, North</u>	Phone:	<u>469-8335</u>
	<u>Columbus, Ohio</u>	Zip Code:	<u>43227</u>

Please forward copies of pertinent reports and/or findings to my attention.

SEND TO: Dr. Richard D. Knudten
Director, Center for Criminal Justice
Marquette University
Milwaukee, Wisconsin 53233

Thank you.

PREVENTION/DIVERSION

Grant No. 69724
 Ident. No. HEW-69-17
 State: Idaho

I. NAME OF PROGRAM AND ADDRESS:

Lewis-Clark Youth Services Bureau
 1116 Main
 Lewiston, Idaho 83501

II. CHARACTERISTICS AND PURPOSE OF PROGRAM:

Purpose of program is to divert youth from juvenile justice system and to develop and maintain programs of youth development in Nez Perce County in Idaho and Asotin County in Washington.

Funding Agency: YDDPA
 Cost: \$45,000

Time:
 Type:
 Planning XX
 Prevention XX
 Model _____
 Rehabilitation _____
 Curriculum _____
 Training _____
 Technical assistance XX

III. DESCRIPTION OF METHODOLOGY:

Work with first-time and minor law violators outside of the juvenile court system. Youth Service Bureau will work closely with existing agencies such as YWCA and the Boys Club in an effort to develop programs of youth development. Emphasis placed on creating institutional change wherever it will best benefit the youth involved. Youth Service Bureau will have two full-time workers and will include assistance of several part-time college students.

IV. CENTRAL FINDINGS OR RESULTS:

Due to newness of program no central findings available at this time.

V. EVALUATION OF PROGRAM (Strengths, weaknesses?):

No evaluation available at this time.

VI. OTHER SOURCES FOR VALUABLE INFORMATION FOR THE LEAA PROJECT:

Mr. Robert L. Culbertson
1226 S Street
Lewiston, Idaho

VII. PERSON COMPLETING THIS FORM:

Name:	<u>William G. Clouser</u>	Title:	<u>Program Coordinator</u>
Address:	<u>1116 Main</u>	Phone:	<u>743-9468</u>
	<u>Lewiston, Idaho</u>	Zip Code:	<u>83501</u>

Please forward copies of pertinent reports and/or findings to my attention.

SEND TO: Dr. Richard D. Knudten
Director, Center for Criminal Justice
Marquette University
Milwaukee, Wisconsin 53233

Thank you.

I. NAME OF PROGRAM AND ADDRESS:

Central Brooklyn Community Care Project
 Wiltwyck School for Boys, Inc.
 1239 Fulton Street
 Brooklyn, New York 11216

II. CHARACTERISTICS AND PURPOSE OF PROGRAM:

Program designed to provide services for girls and boys, ten to seventeen years old, referred from schools, courts, and other agencies and to provide them with counseling, recreation, academic classes, and drug education in an attempt to divert them from the criminal justice system. Includes adolescent component with an emphasis on career education, a Parent Association and group counseling for parents.

Funding Agency: YDDPA

Cost: _____

Time: _____

Type: _____

Planning _____

Prevention XX _____

Model _____

Rehabilitation _____

Curriculum _____

Training _____

Technical assistance _____

III. DESCRIPTION OF METHODOLOGY:

Basic approach is through group counseling, with individual counseling and psychiatric consultation where necessary. Strong element of program is the use of peer pressure to encourage children to achieve more and more status as they progress, measured by positive changes in their behavior. Also stress active involvement in participation of community adults in all aspects of program.

IV. CENTRAL FINDINGS OR RESULTS:

The design and evaluation unit is funded on a subcontract basis. They have spent the first year becoming familiar with the program and developing a research and evaluation design. Evaluation begun in November 1972. Evaluation instruments consist of several attitude questionnaires for children and parents which deal with their perceptions of progress at Wiltwyck, their vocational aspirations, etc. They will also be tested using Crandall's Scale of Locus of Control.

Since evaluation progress is just beginning, no central findings are available at this time. It can be noted, however, that many of the children who were chronically truant from public school have been attending our program on a more regular basis.

V. EVALUATION OF PROGRAM (Strengths, weaknesses?):

Strengths of the program include involvement of community people at all levels, participation of youth in decision making, and various supports provided to parents, such as homemaker services, group counseling, Parents Association, and volunteers, which make it possible for them to care for them at home, rather than placing them in institutional settings.

VI. OTHER SOURCES FOR VALUABLE INFORMATION FOR THE LEAA PROJECT:

VII. PERSON COMPLETING THIS FORM:

Name: Jacqueline D. Pitts Title: Coordinator of Program
Address: Wiltwyck Schools for Boys, Inc. Phone: (212) 622-9400, Ext 12 or 15
Brooklyn, New York Zip Code: 11216

Please forward copies of pertinent reports and/or findings to my attention.

SEND TO: Dr. Richard D. Knudten
Director, Center for Criminal Justice
Marquette University
Milwaukee, Wisconsin 53233

Thank you.

Grant No. 69303
 Ident. No. HEW-69-2
 State: Conn

I. NAME OF PROGRAM AND ADDRESS:

Project Turnaround
 Juvenile Court
 322 Washington Street
 Hartford, Conn

II. CHARACTERISTICS AND PURPOSE OF PROGRAM:

Use of guided group interaction, work sites, recreation, and education, meeting daily with under ten boys on suspended commitments.

Funding Agency: YDDPA
 Cost: \$15,495 per annum
 Time: 2 years
 Type:

Planning _____
 Prevention _____
 Model _____
 Rehabilitation XX
 Curriculum _____
 Training _____
 Technical assistance _____

III. DESCRIPTION OF METHODOLOGY:

IV. CENTRAL FINDINGS OR RESULTS:

Utilizing the theme of guided group interaction, project established that a small group meeting daily could succeed with at least half of its enrollees who otherwise would be committed as delinquents to institutions.

V. EVALUATION OF PROGRAM (Strengths, weaknesses?):

Strengths included individual attention and group solidarity which established a new peer group along less delinquent lines, flexibility in programming and use of allied agencies, schools and individuals.

Weaknesses included hiring a person who had to report to and depend on the regular probation officers in order to function; this constituted a coordination problem for return to court.

VI. OTHER SOURCES FOR VALUABLE INFORMATION FOR THE LEAA PROJECT:

VII. PERSON COMPLETING THIS FORM:

Name:	<u>Robert D. Ertl</u>	Title:	<u>Case Work Supervisor</u>
Address:	<u>Juvenile Court</u>	Phone:	<u>522-5253</u>
	<u>322 Washington Street</u>	Zip Code:	<u>06106</u>
	Hartford, Conn		

Please forward copies of pertinent reports and/or findings to my attention.

SEND TO: Dr. Richard D. Knudten
Director, Center for Criminal Justice
Marquette University
Milwaukee, Wisconsin 53233

Thank you.

I. NAME OF PROGRAM AND ADDRESS:

Youth Services Program

II. CHARACTERISTICS AND PURPOSE OF PROGRAM:

Accept referrals from police, juvenile courts, schools and community for the purpose of diverting youth from the court.

Funding Agency: YDDPA

Cost: \$125,000

Time: 3 years

Type:

Planning _____

Prevention XX

Model _____

Rehabilitation XX

Curriculum _____

Training _____

Technical assistance XX

III. DESCRIPTION OF METHODOLOGY:

Project personnel developed referral mechanism with the agencies in the community that ordinarily refer children to the juvenile court. Project personnel offer crisis and other services to the youth and/or their families.

IV. CENTRAL FINDINGS OR RESULTS:

Program found to be valuable outreach service that met an identified void in services. Originally funded by YDDPA for three years, the program was picked up as part of a new comprehensive mental health program.

V. EVALUATION OF PROGRAM (Strengths, weaknesses?):

Referral services not as suffuse as they might have been at first. The first group home that was part of the service had problems with staff turnover and morale problems.

VI. OTHER SOURCES FOR VALUABLE INFORMATION FOR THE LEAA PROJECT:

VII. PERSON COMPLETING THIS FORM:

Name:	<u>R. F. Gallagher</u>	Title:	<u>Planning Specialist</u>
Address:	<u>304 State Capitol</u>	Phone:	<u>328-5731</u>
	<u>Salt Lake City, Utah</u>	Zip Code:	<u>84114</u>

Please forward copies of pertinent reports and/or findings to my attention.

SEND TO: Dr. Richard D. Knudten
Director, Center for Criminal Justice
Marquette University
Milwaukee, Wisconsin 53233

Thank you.

Ident. No. _____

State: California

I. NAME OF PROGRAM AND ADDRESS:
Police Community Relations Program
Pittsburg Police Department
55 Civic Avenue
Pittsburg, California 94565

II. CHARACTERISTICS AND PURPOSE OF PROGRAM:

Funding Agency: _____

Cost: _____

Time: _____

Type: _____

Planning _____

Prevention _____

Model _____

Rehabilitation _____

Curriculum _____

Training _____

Technical assistance _____

It is the intent of the program to broaden the skills and sensitivity of the police and the community in a mutual response to community needs. Included in this effort are: a survey to determine problem areas in citizen attitudes toward police; establishment of a community relations unit; recruitment of minority policemen; developing and supporting alternatives to arrests and incarceration; establishment of juvenile department with 24 hour service; bilingual personnel on duty in the police department; and operation of a police community council.

III. DESCRIPTION OF METHODOLOGY:

Major activity of the community relations unit includes attendance at public meetings, participation in classroom discussion, assisting the community in making complaints regarding alleged specific police officer misconduct and making recommendations, when authorized, to chief of police regarding disposition of the complaints. Other methods utilized by PCRU include serving as liaison with Model City Task Force on Crime and Delinquency; development and implementation of adequate programs aimed at improving police relations with minority and youth groups, etc.

IV. CENTRAL FINDINGS OR RESULTS:

V. EVALUATION OF PROGRAM (Strengths, weaknesses?):

VI. OTHER SOURCES FOR VALUABLE INFORMATION FOR THE LEAA PROJECT:

VII. PERSON COMPLETING THIS FORM:

Name: James Hernandez

Title: Director

Address: Pittsburg Police Department

Phone: (415)-432-6464

55 Civic Avenue

Zip Code: 94565

Pittsburg, California

Please forward copies of pertinent reports and/or findings to my attention.

SEND TO: Dr. Richard D. Knudten
Director, Center for Criminal Justice
Marquette University
Milwaukee, Wisconsin 53233

Thank you.

PREVENTION/DIVERSION

Grant No. 70-P-30084/601

Ident. No. HEW-70-52

State: New Mexico

I. NAME OF PROGRAM AND ADDRESS:

Planning Project in Juvenile Delinquency
Albuquerque Police Department
P O Box 586
Albuquerque, New Mexico

II. CHARACTERISTICS AND PURPOSE OF PROGRAM:

Funding Agency: YDDPA

Cost: \$24,885

Time: 6-29-70 to 12-31-70

T. a:

Planning XX

Prevention _____

Model _____

Rehabilitation _____

Curriculum _____

Training _____

Technical assistance _____

The primary objective of this program was to obtain police-oriented information and usable data which was to be used to reduce crime and juvenile delinquency. This purpose was to make this data available so as to describe the nature and extent of the adult and juvenile criminal activity on a geographic basis.

III. DESCRIPTION OF METHODOLOGY:

Definite areas of the city, known as Data Analysis Zones were set up using a defined basis according to social, economic, financial and commercial factors. Direct correlation was established between the Data Analysis Zone and the census figures. The programming for the storage and retrieval of the data was a responsibility of the Data Processing Section of the city of Albuquerque. Coding and processing was done by Albuquerque Police Department. Format for accumulation of information was handled by Data Processing and the Albuquerque Police Department.

IV. CENTRAL FINDINGS OR RESULTS:

V. EVALUATION OF PROGRAM (Strengths, weaknesses?):

Data collected by the project proved a valuable resource to other agencies. Studies could be made reflecting the trend of juvenile activity and types of offenses involving juveniles. The program proved useful to all.

VI. OTHER SOURCES FOR VALUABLE INFORMATION FOR THE LEAA PROJECT:

VII. PERSON COMPLETING THIS FORM:

Name:	<u>L. A. Powell</u>	Title:	<u>Lieutenant</u>
Address:	<u>Albuquerque Police Department</u>	Phone:	<u>842-4523</u>
	<u>P O Box 25806</u>	Zip Code:	<u>87125</u>
	<u>Albuquerque, New Mexico</u>		

Please forward copies of pertinent reports and/or findings to my attention.

SEND TO: Dr. Richard D. Knudten
Director, Center for Criminal Justice
Marquette University
Milwaukee, Wisconsin 53233

Thank you

PREVENTION/DIVERSION

Grant No. 705166
Ident. No. HEW-71-63h
State: Hawaii

I. NAME OF PROGRAM AND ADDRESS:

Project Follow-Up
Group Work Department-YWCA
Box 377, Honolulu, Hawaii 96809

II. CHARACTERISTICS AND PURPOSE OF PROGRAM:

Funding Agency: YDDPA
Cost: \$104,150
Time: 6-71 to 8-73

Provides troubled girls supportive services as they move into intermediate school. They are referred by school, evidencing problems (behavioral, social, truancy, academic) that make success in seventh grade doubtful. Most come from multi-problem families. Includes 80 girls from two intermediate schools. Eight small groups meet weekly with group leader. Program director meets weekly with school counselors concerning all the girls and supervises group leaders. Director also makes family contacts.

Type:
Planning _____
Prevention XX
Model XX
Rehabilitation _____
Curriculum _____
Training _____
Technical assistance _____

III. DESCRIPTION OF METHODOLOGY:

Referrals from all elementary feeder schools to urban intermediate schools. Outreach services provide improved self image and new options.

1. Group experience designed to promote positive interpersonal relationships, peer group support.
2. Individual and family counseling, channeled to community resources, positive reinforcements.
3. Improved school adjustment, conferences with counselors (attendance-performance), group discussion, educational materials and consultants, rewards for self-imposed goals, advocacy for inarticulate youngsters.

IV. CENTRAL FINDINGS OR RESULTS:

Appropriate social behavior and self-image often related. These girls need remedial work on interpersonal relating, development of self-control and positive attitudes towards self. The guided group experience offers a lab for learning and growing. This period of transition is hardest on girls who lack support at home, have records of failure and few friends, resulting in passive or rebellious rejection of school setting and of family. Success experiences trigger motivation for their efforts. Learning to respect others takes time. Positive communication is learned in groups.

V. EVALUATION OF PROGRAM (Strengths, weaknesses?):

The observation of parents, schools, and girls themselves is that these group meetings plus the intervention of a caring adult and the increased positive attention at school are productive in stabilizing during this period. Personal feelings expressed by members indicate improved self-concept, increased trust in school personnel and other adults and more confidence. Behavior change is noted--at home, school and group. Personal fears and problems are ventilated and solutions sought. Small groups are maintained on campus during the school year. Members (hard to reach) are called regularly, aided in all kinds of personal problems and commended for any emerging signs of strength and concern.

VI. OTHER SOURCES FOR VALUABLE INFORMATION FOR THE LEAA PROJECT:

Narrative for contract renewal was submitted. Other write-ups, etc, are available.

VII. PERSON COMPLETING THIS FORM:

Name:	<u>Ellida Jacobs</u>	Title:	<u>Group Work Director</u>
Address:	<u>Group Work Department-YWCA</u>	Phone:	<u>538-7061</u>
	<u>Box 337, Honolulu, Hawaii</u>	Zip Code:	<u>96809</u>

Please forward copies of pertinent reports and/or findings to my attention.

SEND TO: Dr. Richard D. Knudten
 Director, Center for Criminal Justice
 Marquette University
 Milwaukee, Wisconsin 53233

Thank you.

PREVENTION/DIVERSION

Ident. No. AACP-4

State: Kansas

I. NAME OF PROGRAM AND ADDRESS:

Self Concept Program for Delinquency Prevention in Teenage Girls
Johnson County Mental Clinic
8600 West 95th Street
Overland Park, Kansas 66212

II. CHARACTERISTICS AND PURPOSE OF PROGRAM:

Study attempted to explore the use of instruction in personal grooming as a method for changing the self-concepts of behaviorally disturbed adolescent females representing problems of social isolation or other inappropriate behaviors affecting school or home relationships. Some attempts also were made to assess if change in self-concept was generalized to change in behavior.

Funding Agency:

Cost: \$6,663

Time: One year 1970-1971

Type:

Planning _____

Prevention XX

Model _____

Rehabilitation _____

Curriculum _____

Training _____

Technical assistance _____

III. DESCRIPTION OF METHODOLOGY:

Eighty-one behaviorally disturbed teenaged girls were referred by three local social service agencies, the Juvenile Court, Welfare Department and the Mental Health Clinic. Pre-and post-testing, using the California Test of Personality, was performed over an eight-week interval. Subjects then participated in an eight-week grooming course conducted by the owner of a local modeling school. A weekly Rating Checklist and follow-up questionnaires were developed to further evaluate their progress. Awards were given those subjects who earned at least 171 points for improvements as reflected on the Weekly Ratings Checklist.

IV. CENTRAL FINDINGS OR RESULTS:

As measured by the California Test of Personality, change in appearance changed self concept in the referrals from the Welfare Department and Mental Health Clinic but not necessarily for the referrals from the Juvenile Court. Follow-up questionnaires reported improved school behavior in thirteen per cent of the participants, improved home behavior in twenty-four per cent of the participants and less withdrawn and more sociable behavior in fourteen per cent. This approach appears to be most appropriate for Welfare and Clinic referrals. According to the California Test of Personality, these girls are differentiated from Court referrals by their lack of self confidence, withdrawal tendencies, and feeling of rejection. Court referrals tend to deny the problems and act more impulsively than either of the other two groups. It is a guess that the teaching of problem solving techniques and social skills may need to be incorporated for more effective treatment of the non-adjudicated delinquent girls.

V. EVALUATION OF PROGRAM (Strengths, weaknesses?):

Lack of a control group is a definite shortcoming; however, the differential effects realized by the three groups may somewhat compensate for this. Also, devising an appropriate form and getting information regarding behavioral change proved to be difficult and unsatisfactory. Respondent would have liked to have gotten professional assistance through LEAA when writing the proposal and evaluating the study.

VI. OTHER SOURCES FOR VALUABLE INFORMATION FOR THE LEAA PROJECT:

Manuscript entitled "Self Concept Changes in Disturbed Female Adolescents Through Instruction in Personal Grooming," by Juliet V. Allen was enclosed.

Also contact Mrs. Judy Bridgeman
Johnson County Mental Health Clinic
8600 West 95th Street
Overland Park, Kansas 66212

VII. PERSON COMPLETING THIS FORM:

Name:	<u>Juliet V. Allen</u>	Title:	<u>M.A. Psychologist</u>
Address:	<u>Marion County Mental Health Clinic 494 State Street Salem, Oregon 97301</u>	Phone:	<u>588-5351</u>
		Zip Code:	<u>93701</u>

Please forward copies of pertinent reports and/or findings to my attention.

SEND TO: Dr. Richard D. Knudten
Director, Center for Criminal Justice
Marquette University
Milwaukee, Wisconsin 53233

Thank you.

I. NAME OF PROGRAM AND ADDRESS:

Special Service Center
Compton Police Department
Compton, California

II. CHARACTERISTICS AND PURPOSE OF PROGRAM:

Program seeks to improve community relations by creating new channels and improving existing channels of communication between community and local government, as well as providing new type of services to the community; and to aid in the reduction of crime in Compton by improving police/community relationships.

Funding Agency:

Cost:

Time:

Type:

Planning _____

Prevention _____

Model _____

Rehabilitation _____

Curriculum _____

Training _____

Technical assistance _____

III. DESCRIPTION OF METHODOLOGY:

Special Service Center has been designed to contain five distinct program functions: Information Unit, Complaint Unit, Stress Counseling Unit, Rumor Control Unit, Drug Aid Unit. In addition, the Special Service Center provides for intensive training and experiences in public services for sworn police personnel via involvement in linkage with projects and programs geared to community service.

IV. CENTRAL FINDINGS OR RESULTS:

V. EVALUATION OF PROGRAM (Strengths, weaknesses?):

The Evaluation Unit of The City Demonstration Agency regularly monitored the activities of the Special Services Center in the form of surveys, questionnaires, written reports, etc. Analysis of these data reveal that the Center is an asset to the community at large. The program has been funded for its third year.

VI. OTHER SOURCES FOR VALUABLE INFORMATION FOR THE LEAA PROJECT:

Lt. Taylor/Sgt. Bonton
City of Compton Police Department
Compton, California

VII. PERSON COMPLETING THIS FORM:

Name:	<u>Katrina Mitchell</u>	Title:	<u>Administrative Assistant</u>
Address:	<u>Compton City Hall</u>	Phone:	<u>537-8000</u>
	<u>600 North Alameda Street</u>	Zip Code:	<u>90220</u>
	Compton, California		

Please forward copies of pertinent reports and/or findings to my attention.

SEND TO: Dr. Richard D. Knudten
Director, Center for Criminal Justice
Marquette University
Milwaukee, Wisconsin 53233

Thank you.

PREVENTION/DIVERSION

Ident. No. HEW-71-29

State: California

I. NAME OF PROGRAM AND ADDRESS:

Evaluation of the YMCA's National Youth Project Using Mini-Bikes (NYPUM)
University of Southern California
Social Sciences Research Institute
Los Angeles, California 90007

II. CHARACTERISTICS AND PURPOSE OF PROGRAM:

Funding Agency:

Cost: \$102,000

Time: 8-71 to 8-72

Type:

Planning _____

Prevention _____

Model _____

Rehabilitation _____

Curriculum _____

Training _____

Technical assistance _____

Type: XX

Program designed to evaluate the new national YMCA project (NYPUM) which utilizes Mini-Bikes as a tool for rehabilitating and guiding youth from ages 11 to 15. NYPUM is an outreach program aimed specifically at youths who will or have come into official contact with the juvenile justice system. Evaluation has as its goal to ascertain whether or not the overall program is working as well as to determine the dimensions of success of such a program.

III. DESCRIPTION OF METHODOLOGY:

Methodology involved includes personal visitation of NYPUM programs by members of the evaluative staff. Also involved is a vast questionnaire survey of parents, youths, teachers, and referrals sources for youths in the program. Data from these questionnaires are scaled using procedures for scaling multi-attributed alternatives (specifically, Multi-Attribute Utility Analysis). The scaling will determine whether or not NYPUM is successful as well as which local YMCAs are succeeding. The visits afford a reliability and validity check. They also allow determination fo the aspects of programs that determine success.

IV. CENTRAL FINDINGS OR RESULTS:

Not available at this time.

V. EVALUATION OF PROGRAM (Strengths, weaknesses?):

Research allows a determination "what constitutes a good program." It further allows a dimension by dimension breakdown of the data.

VI. OTHER SOURCES FOR VALUABLE INFORMATION FOR THE LEAA PROJECT:

National NYPUM Staff YMCA

VII. PERSON COMPLETING THIS FORM:

Name:	<u>Dr. Michael F. O'Connor</u>	Title:	<u>Research Associate</u>
Address:	<u>Social Sciences Research Institute</u>	Phone:	<u>(213)-746-6070</u>
	<u>University of Southern California</u>	Zip Code:	<u>90007</u>
	<u>3717 South Grand</u>		
	<u>Los Angeles, California</u>		

Please forward copies of pertinent reports and/or findings to my attention.

SEND TO: Dr. Richard D. Knudten
Director, Center for Criminal Justice
Marquette University
Milwaukee, Wisconsin 53233

Thank you.

I. NAME OF PROGRAM AND ADDRESS:

Probation Subsidy
 Department of Law Enforcement Assistance
 State Capitol Building
 Carson City, Nevada 89701

II. CHARACTERISTICS AND PURPOSE OF PROGRAM:

Divert juveniles away from the criminal justice system. Reduce by 25 per cent those youngsters who normally would be sent to a state institution by providing community-based treatment.

Funding Agency: YDDPA

Cost: \$100,000

Time: 6-71 to 6-73

Type:

Planning _____

Prevention XX

Model _____

Rehabilitation XX

Curriculum _____

Training _____

Technical assistance _____

III. DESCRIPTION OF METHODOLOGY:

Increase staff, provide facility assistance, etc. in the area of increasing community resource centers for delinquent children. The purpose is to use natural home and natural environment for treatment as opposed to the sterile institutional settings.

IV. CENTRAL FINDINGS OR RESULTS:

Early indications are that reduced commitment loads are becoming evident. More probation officers have been implemented in the rural areas; the volunteer programs are being implemented; foster homes are becoming more accessible; specialized foster homes are being established; new treatment programs are being attempted; and fewer and fewer children are being treated at the level of institutional training.

V. EVALUATION OF PROGRAM (Strengths, weaknesses?):

Strength lies in natural resources of the community where the child lives. These are not available at the training centers located miles away from urban centers.

The greatest weakness lies in that there is not enough money available at the rural community level to progress even further with more programs. Small communities find it difficult to meet the federal match to introduce even more effective programs.

VI. OTHER SOURCES FOR VALUABLE INFORMATION FOR THE LEAA PROJECT:

VII. PERSON COMPLETING THIS FORM:

Name:	<u>Harry A. Lipparelli</u>	Title:	<u>Program Coordinator</u>
Address:	<u>State Capitol Building</u>	Phone:	<u>(702) 882-7118</u>
	<u>Carson City, Nevada</u>	Zip Code:	<u>89701</u>

Please forward copies of pertinent reports and/or findings to my attention.

SEND TO: Dr. Richard D. Knudten
 Director, Center for Criminal Justice
 Marquette University
 Milwaukee, Wisconsin 53233

Thank you.

I. NAME OF PROGRAM AND ADDRESS:

Probation Plus Project YWCA
 Box 337
 Honolulu, Hawaii 96809

II. CHARACTERISTICS AND PURPOSE OF PROGRAM:

Community-based demonstration, treatment and rehabilitation project designed to help girls 12 to 16 years old, who are referred by the family court. Project aims to develop the girls' personal and social skills and attitudes in positive and realistic ways and to help them modify as well as cope with the negative influences of their environment so that they can become law-abiding citizens and sustain themselves in their families, schools and community.

Funding Agency:

Cost:

Time:

Type:

Planning _____

Prevention XXModel XXRehabilitation XX

Curriculum _____

Training _____

Technical assistance _____

III. DESCRIPTION OF METHODOLOGY:

Primary treatment tool is peer group activity augmented by services to individual girls such as crisis counseling, and family counseling. Crucial to the project is the mobilization of community resources, especially in education, employment training, shelter, health and social services.

Frame of reference is eclectic, but generally behavioral. Reality Therapy with its focus on the "here and now" and "tell it like it is" and a Behavior Modification Reward System are the two methods used in working with the girls. The project paper, "My Precious World" has proven an excellent therapeutic tool for the less verbal girls. The boutique makes clothes available to girls whose families are unwilling or unable to provide them with clothes.

IV. CENTRAL FINDINGS OR RESULTS:

In almost all cases of psychological measures, girls who remained active with the program showed improvement. An interesting result of this evaluation was the finding that girls active in Probation Plus tended to be initially more neurotic and anxious than the girls who became inactive.

! A significantly lower rate of recidivism was found among Probation Plus girls when compared with their inactive counterparts. Also a significantly greater number of PP+P girls' state of delinquency either remained the same or reduced. School attendance rate was not spectacular, and remains a major source of tension with the girls. In most cases, girls no longer active with PP+P either did not show the same rate of success or worsened during the project year.

V. EVALUATION OF PROGRAM (Strengths, weaknesses?):

Staff should be increased to service a larger number of girls. Group meetings and activities should occur more frequently than once a week. There should be greater involvement of family in girl's rehabilitation and treatment. In all cases whether, evaluated by the girls, their parents or professional workers, PP+P and its staff received a standing ovation.

Weaknesses uncovered in the evaluation were changes in group leadership in the early months of the project which caused tensions and insecurity among two of the groups. Also, behavior modification techniques should be refined and staff needs to streamline this aspect of the program.

VI. OTHER SOURCES FOR VALUABLE INFORMATION FOR THE LEAA PROJECT:

Palama Settlement GGI work with Boys on Probation

VII. PERSON COMPLETING THIS FORM:

Name:	<u>Eileen Lum</u>	Title:	<u>Program Director</u>
Address:	<u>Richard Street YWCA</u>	Phone:	<u>538-7061</u>
	<u>Box 337, Honolulu, Hawaii</u>	Zip Code:	<u>95809</u>

Please forward copies of pertinent reports and/or findings to my attention.

SEND TO: Dr. Richard D. Knudten
 Director, Center for Criminal Justice
 Marquette University
 Milwaukee, Wisconsin 53233

Thank you

I. NAME OF PROGRAM AND ADDRESS:

Study of Community Crime Control
 Center for Policy Research
 475 Riverside Drive
 New York, New York 10027

II. CHARACTERISTICS AND PURPOSE OF PROGRAM:

The purpose of this program is to assess the factors which account for relative stability and responsibility in citizen-run crime control programs.

Funding Agency:

Cost: \$36,500

Time: One year

Type:

Planning _____

Prevention XX

Model _____

Rehabilitation _____

Curriculum _____

Training _____

Technical assistance _____

III. DESCRIPTION OF METHODOLOGY:

A qualitative study of four programs, stressing depth interviews of participants and history of the programs.

IV. CENTRAL FINDINGS OR RESULTS:

Due to a delayed starting date, the project is only in preliminary stages of investigation. However, the project has found viable voluntary crime control organizations with a range of socioeconomic backgrounds of participants and of location and function, and useful data is expected to be collected from systematic analysis of these organizations.

V. EVALUATION OF PROGRAM (Strengths, weaknesses?):

Evaluation must await further work.

VI. OTHER SOURCES FOR VALUABLE INFORMATION FOR THE LEAA PROJECT:

VII. PERSON COMPLETING THIS FORM:

Name:	<u>Sara Jane Heidt</u>	Title:	<u>Project Director</u>
Address:	<u>Center for Policy Research</u>	Phone:	<u>870-1386</u>
	<u>475 Riverside Drive</u>	Zip Code:	<u>10027</u>
	<u>New York, New York</u>		

Please forward copies of pertinent reports and/or findings to my attention.

SEND TO: Dr. Richard D. Knudten
Director, Center for Criminal Justice
Marquette University
Milwaukee, Wisconsin 53233

Thank you.

Ident. No. HEW-71-112State Mississippi**I. NAME OF PROGRAM AND ADDRESS:**

Choctaw Youth Development Center
Route 7, Box 21
Philadelphia, Mississippi

II. CHARACTERISTICS AND PURPOSE OF PROGRAM:

The Choctaw Youth Development Center (CYDC) seeks to assist the Indian youths who exhibit anti-social behavior to the extent that it presents a problem to himself his family and/or his community.

Funding Agency: LEAA-\$35,714

Cost: HEW- \$35,000

Time: One year

Type:

Planning _____

Prevention XX

Model _____

Rehabilitation XX

Curriculum _____

Training _____

Technical assistance _____

III. DESCRIPTION OF METHODOLOGY:

The CYDC began operation in September of 1970 to coordinate existing resources and personnel with the Court of Indian Offenses and the County Courts in order to offer an acceptable alternative to commitment to the State Correctional Institutions. The center was also designed to reduce the rate of juvenile offenses committed in the community and to prepare the child for entrance to the modern world.

IV. CENTRAL FINDINGS OR RESULTS:

There has been a 60 percent decrease in the number of committals to State Institutions in FY 1972. The program for FY 1973 has been modified to place more emphasis on the social, cultural, educational, vocational, and moral development of the youth at the Center. Individual programs will be tailored to fit each youth. The stigma of being "rehabilitated" has been replaced by the more desirable term of being "developed". More emphasis will be placed on vocational training through a planned volunteer program which will teach boys auto mechanics and girls sewing and other household arts. An interest development/hobby facility will be created.

V. EVALUATION OF PROGRAM (Strengths, weaknesses?):

Evaluation is done essentially by levels: child development worker evaluates youth; director evaluates workers and youths; the 17-member Youth Development Board evaluates the director and receives recommendations regarding workers and operations of center; LEAA and HEW will evaluate the overall program.

During the first two years of operation, the program experienced several management problems. However, these have now been rectified.

VI. OTHER SOURCES FOR VALUABLE INFORMATION FOR THE LEAA PROJECT:

J. C. Rayburn
LEAA
Jackson, Mississippi

Jim Sanders
CYDC Director
Route 7, Box 21
Philadelphia, Mississippi 39350

VII. PERSON COMPLETING THIS FORM:

Name:	<u>Steve Murray</u>	Title:	<u>Planner</u>
Address:	<u>Route 7, Box 21</u>	Phone:	<u>656-5251</u>
	<u>Philadelphia, Mississippi</u>	Zip Code:	<u>39350</u>

Please forward copies of pertinent reports and/or findings to my attention.

SEND TO: Dr. Richard D. Knudten
Director, Center for Criminal Justice
Marquette University
Milwaukee, Wisconsin 53233

Thank you.

PREVENTION/DIVERSION

I. NAME OF PROGRAM AND ADDRESS:

Adolescence, Commitment and Delinquency,
Journal of Research and Crime in Delinquency,
§ (2): 82-96, 1966 *in* *and*

Grant No. _____
CCJSP No. _____
CDA 5 (1): 27, 1967
State: _____

II. CHARACTERISTICS AND PURPOSE OF PROGRAM:

Article describes study to identify relationship between the concepts of "youth culture" and juvenile delinquency. Four hundred and ten male high school students were tested with relation to peer group involvement, activity aimed at academic and subsequent career success, and acceptance of peer and adult pressures.

Funding agency: _____
Cost: _____
Time: _____
Type: _____
Planning _____
Prevention _____
Model _____
Rehabilitation _____
Curriculum _____
Training _____
Technical Assistance _____

III. DESCRIPTION OF METHODOLOGY AND/OR CENTRAL FINDINGS:

Study suggests that delinquency may occur when a lowering of commitment to traditional, one-dimensional definition of success is followed by movement toward peer culture which supports anti-adult attitudes and behavior.

IV. EVALUATION OF PROGRAM (Strengths, weaknesses):

V. OTHER SOURCES FOR VALUABLE INFORMATION FOR LEAA PROJECT:

VI. RESPONDENT: Kenneth Polk and David S. Halferty Position: _____

ADDRESS: _____ Phone: _____

I. NAME OF PROGRAM AND ADDRESS:

Roving Leaders
 United Planning Organization
 100 Vermont Avenue, Northwest
 Washington, D.C.

Grant No. _____
 CCJSP No. _____

State: CDA 5 (4): 83, 1967

II. CHARACTERISTICS AND PURPOSE OF PROGRAM:

The Roving Leader Program is a detached worker program designed to seek out hard-core youth not involved in other programs and to direct to relevant agencies and services. Emphasis is placed on constructive personal relationships between leaders and crime-prone, hostile youths with the aim of redirecting aggressive tendencies into more acceptable channels.

Funding agency: _____

Cost: _____

Time: _____

Type: _____

Planning _____

Prevention XX _____

Model _____

Rehabilitation _____

Curriculum _____

Training _____

Technical Assistance _____

III. DESCRIPTION OF METHODOLOGY AND/OR CENTRAL FINDINGS:

IV. EVALUATION OF PROGRAM (Strengths, weaknesses):

V. OTHER SOURCES FOR VALUABLE INFORMATION FOR LEAA PROJECT:

The Department of Recreation of the District of Columbia operates this program as part of its regular operations after the validity of the program was demonstrated in its first few years of existence.

VI. RESPONDENT: James Banks

Position: Director

ADDRESS: United Planning Organization

Phone: _____

1100 Vermont Avenue, Northwest

Washington, D C

PREVENTION/DIVERSION

I. NAME OF PROGRAM AND ADDRESS:

Factors that Affect the Functioning of Delinquency Prevention Programs
Police Chief, 38 (2): 42-47, 1971

Grant No. _____
CCJSP No. _____
CDA 8 (2): 162, 1972
State: Michigan

II. CHARACTERISTICS AND PURPOSE OF PROGRAM:

Article discusses various factors contributing to perpetuation of delinquency and affecting the functioning of delinquency prevention programs. Some of these factors are: schools with unequal competitive systems; courts that indiscriminately prosecute and label children; arrogant and domineering police officers; inadequate social work agencies, and others.

Funding agency: _____
Cost: _____
Time: _____
Type: _____
Planning _____
Prevention _____
Model _____
Rehabilitation _____
Curriculum _____
Training _____
Technical Assistance _____

III. DESCRIPTION OF METHODOLOGY AND/OR CENTRAL FINDINGS:

IV. EVALUATION OF PROGRAM (Strengths, weaknesses):

V. OTHER SOURCES FOR VALUABLE INFORMATION FOR LEAA PROJECT:

VI. RESPONDENT: Robert C. Trojanowicz
ADDRESS: School of Criminal Justice
Michigan State University

Position: _____
Phone: _____

PREVENTION/DIVERSION

I. NAME OF PROGRAM AND ADDRESS:

The Significance of "Lie Responses" in the Prediction of Early Delinquency
British Journal of Educational Psychology, 39: 284-290, 1969

Grant No. _____
CCJSP No. _____
CDA 7 (5): 415, 1971
State: _____

II. CHARACTERISTICS AND PURPOSE OF PROGRAM:

Article discusses significance of lie responses in the prediction of early delinquency. Three measures were obtained regarding 411 boys at primary schools: 1) degree of social handicap of homes; (2) school teacher's behavioral ratings; and (3) the New Junior Maudsley Inventory (NJMI). Four years later boys were screened for record of court conviction and minor delinquent acts.

Funding agency: _____

Cost: _____

Time: _____

Type: _____

Planning _____

Prevention _____

Model _____

Rehabilitation _____

Curriculum _____

Training _____

Technical Assistance _____

III. DESCRIPTION OF METHODOLOGY AND/OR CENTRAL FINDINGS:

Boys convicted by fourteenth birthday were marked for degree of social handicap with innocent controls. Handicap and teacher's ratings both predicted official delinquency. Contrast between teacher's report and self-report produced scale of suppression which also predicted court conviction.

IV. EVALUATION OF PROGRAM (Strengths, weaknesses):

V. OTHER SOURCES FOR VALUABLE INFORMATION FOR LEAA PROJECT:

VI. RESPONDENT: H. B. Gibson

Position: _____

ADDRESS: _____

Phone: _____

I. NAME OF PROGRAM AND ADDRESS:

Association on American Indian Affairs, Inc.
 432 Park Avenue South
 New York, New York 10016

II. CHARACTERISTICS AND PURPOSE OF PROGRAM:

Funding Agency: YDDPA

Cost: \$5,000

Time: March 10-11, 1970

Type:

Planning XX

Prevention XX

Model _____

Rehabilitation _____

Curriculum _____

Training _____

Technical assistance _____

Meeting was held in Rapid City, South Dakota as first planning meeting in regard to proposed Juvenile Delinquency Prevention and Control Training Project. The purpose of the meeting was to review applications for a grant to conduct workshops in North Dakota, South Dakota and in Montana and to plan the format of the workshops, to discuss the content of the training program, to determine the allocation of trainee positions.

III. DESCRIPTION OF METHODOLOGY:

It was decided that each workshop would be conducted on a seminar basis, with a maximum of ten trainees per seminar and a total of 40 trainees at each workshop. Each seminar would be led by an American Indian with experience in delinquency prevention and youth development. In addition each seminar leader would be assisted by one or two experts in the field drawn from the staff of federal and state agencies and universities serving in a voluntary capacity. At the opening and closing of the workshops, the seminar groups would meet in general assembly.

IV. CENTRAL FINDINGS OR RESULTS:

V. EVALUATION OF PROGRAM (Strengths, weaknesses?):

VI. OTHER SOURCES FOR VALUABLE INFORMATION FOR THE LEAA PROJECT:

VII. PERSON COMPLETING THIS FORM:

Name:	<u>William Byler</u>	Title:	<u>Executive Director</u>
Address:	<u>Association on American Indian Affairs 432 Park Avenue South</u>	Phone:	<u>MUG-8720</u>
		Zip Code:	<u>10016</u>

Please forward copies of pertinent reports and/or findings to my attention.

SEND TO: Dr. Richard D. Knudten
Director, Center for Criminal Justice
Marquette University
Milwaukee, Wisconsin 53233

Thank you.

PREVENTION/DIVERSION

I. NAME OF PROGRAM AND ADDRESS:

Legislative Guide for Drafting State-Local Programs on Juvenile Delinquency, Social and Rehabilitation Service(DHEW) Washington, D C Office of Juvenile Delinquency and Youth Development

Grant No. _____ CCJSP No. _____ Eric 7 (8): 15; Aug, 1972 State: _____

II. CHARACTERISTICS AND PURPOSE OF PROGRAM:

Materials intended to provide suggestions for development of legislation for programs of delinquency prevention and treatment administered by State and local public agencies. Recommendations offered as aids to planning the improvement, coordination or unification of existing law, or on the drafting of new laws. Special emphasis is placed on providing services and facilities in communities in which the children and youth live.

Funding agency: DHEW

Cost: _____ Time: _____ Type: _____ Planning XX Prevention XX Model _____ Rehabilitation XX Curriculum _____ Training _____ Technical Assistance _____

III. DESCRIPTION OF METHODOLOGY AND/OR CENTRAL FINDINGS:

Suggestions based on research and study which include: (1) in review of state laws; (2) Federal and state judicial decisions; (3) field study in certain selected states; (4) discussions with individuals actively engaged in field.

IV. EVALUATION OF PROGRAM (Strengths, weaknesses):

V. OTHER SOURCES FOR VALUABLE INFORMATION FOR LEAA PROJECT:

VI. RESPONDENT: Social and Rehabilitation Service Position: _____

ADDRESS: Office of Juvenile Delinquency and Youth Development Phone: _____ Washington, D C

PREVENTION/DIVERSION

I. NAME OF PROGRAM AND ADDRESS:

"Behavior Modification with Delinquents:
Some Unforseen Contengencies"
Vermont University
Burlington, Vermont

Grant No. _____
CCJSP No. _____
ERIC 7 (1): 19, Jan 1972
State: Vermont

II. CHARACTERISTICS AND PURPOSE OF PROGRAM:

Appropriateness of environmental intervention recognized as useful for behavior modification with criminals and delinquents. Behavior modification programs in the area of prevention and rehabilitation discussed.

Funding agency: _____

Cost: _____

Time: _____

Type: _____

Planning _____

Prevention XX

Model _____

Rehabilitation XX

Curriculum _____

Training _____

Technical Assistance _____

III. DESCRIPTION OF METHODOLOGY AND/OR CENTRAL FINDINGS:

IV. EVALUATION OF PROGRAM (Strengths, weaknesses):

V. OTHER SOURCES FOR VALUABLE INFORMATION FOR LEAA PROJECT:

VI. RESPONDENT: John D. Burchard

Position: _____

ADDRESS: Vermont University

Phone: _____

Burlington, Vermont

PREVENTION/DIVERSION

Grant No. _____
Ident. No. ASC-334

I. NAME OF PROGRAM AND ADDRESS:

National Information Center on Volunteerism (NICOV)
Colorado Building, Suite 717
Boulder, Colorado 80302

II. CHARACTERISTICS AND PURPOSE OF PROGRAM:

Primarily a private operation which serves as information exchange center for volunteers and court-related programs across the country.

Funding Agency: YDDPA
Cost: \$5,000
Time: 7-15-72 to 11-1-72
Type:
Planning _____
Prevention XX _____
Model _____
Rehabilitation _____
Curriculum _____
Training _____
Technical assistance _____

III. DESCRIPTION OF METHODOLOGY:

Will tap all available resources nationally to gather data on existing prevention-diversion programs:

1. Analysis of current Center files;
2. Written or phone follow-up to confirm and/or extend file information;
3. Active outreach to discover new programs, as project funding permits;
4. Preparation of reports;
5. Widest possible dissemination of report via YDDPA to prevention-diversion agencies or groups and possibly to juvenile courts and law enforcement sectors as well.

IV. CENTRAL FINDINGS OR RESULTS:

No information available at this time.

V. EVALUATION OF PROGRAM (Strengths, weaknesses?):

A self-evaluation will transpire. No evaluation at this time.

VI. OTHER SOURCES FOR VALUABLE INFORMATION FOR THE LEAA PROJECT:

VII. PERSON COMPLETING THIS FORM:

Name:	<u>Dr. Ivan H. Scheier</u>	Title:	<u>Director</u>
Address:	<u>NICOV, 717 Colorado Building</u>	Phone:	<u>(303) 447-0492</u>
	<u>Boulder, Colorado</u>	Zip Code:	<u>803302</u>

Please forward copies of pertinent reports and/or findings to my attention.

SEND TO: Dr. Richard D. Knudten
Director, Center for Criminal Justice
Marquette University
Milwaukee, Wisconsin 53233

Thank you.

I. **NAME OF PROGRAM AND ADDRESS:**
 Training Project in Juvenile Delinquency
 Delinquency Control Institute
 University of Southern California
 Los Angeles, California 90007

II. **CHARACTERISTICS AND PURPOSE OF PROGRAM:** Funding Agency: YDDPA
 Program designed to develop innovative curriculum Cost: \$64,067
 in modern administration theory and practice for Time: 5-1-70 to 6-30-71
 commanders of law enforcement, juvenile units, and other middle management personnel in juvenile justice and youth service agencies; provide broad criminal justice in juvenile system orientation in both course content and field work experiences; use progressive educational technology in the teaching and programming; publish curriculum materials for use in other educational and training programs and incorporate the curriculum into the continuing program of the Delinquency Control Institute; employ the multiplier principle which maximizes each student's future contribution to his department and his community.

Type:
 Planning _____
 Prevention _____
 Model _____
 Rehabilitation _____
 Curriculum XX
 Training XX
 Technical assistance _____

III. **DESCRIPTION OF METHODOLOGY:**

Innovative curriculum was developed through a series of meetings with a wide variety of juvenile justice groups in responses to a questionnaire from state and national criminal justice organizations. Nineteen representatives were recruited nationally to attend the 12-week program. An interdisciplinary faculty of 18 persons participated in an open, seminar type of educational experience with the students being actively involved in decision-making around curriculum need and faculty choice.

IV. **CENTRAL FINDINGS OR RESULTS:**

A preliminary 960-page manual was produced as a result of the project. The Charles C. Thomas Company will publish an edited version of the manual in 1973 under the title of Juvenile Justice Management, Ed. by Gary Adams, Robert M. Carter, John D. Gerletti, et.al.

V. EVALUATION OF PROGRAM (Strengths, weaknesses?):

Program evaluation will be conducted utilizing a three phase sequence. A portion of the first phase consisted of a series of management inventories to ascertain managerial styles, leadership styles, and work motivation of each trainee. The Crawford Slip Technique, a method of identifying training needs, provided insight into attitudinal and value structure of the individual trainee. In practice, evaluation was a continuous process. As indicated, both staff and students share responsibility on a daily basis for curriculum content and scheduling.

Second phase was an evaluation by the trainees and the staff at the completion of the 12-week course, including both oral and written evaluation.

The third phase will be a written evaluation at two six-month intervals, subsequent to completion of the course. The majority of the trainees were satisfied with the content of the course in that it afforded the opportunity to explore a wide range of experiences, both of an academic and a vocational nature.

VI. OTHER SOURCES FOR VALUABLE INFORMATION FOR THE LEAA PROJECT:

VII. PERSON COMPLETING THIS FORM:

Name:	<u>Dan G. Pursuit</u>	Title:	<u>Associate Director</u>
Address:	<u>3601 South Flower Street</u>	Phone:	<u>(213)-746-2497</u>
	<u>Los Angeles, California</u>	Zip Code:	<u>90007</u>

Please forward copies of pertinent reports and/or findings to my attention.

SEND TO: Dr. Richard D. Knudten
 Director, Center for Criminal Justice
 Marquette University
 Milwaukee, Wisconsin 53233

Thank you.

PREVENTION/DIVERSION

Ident. No. AACP-24

State: California

I. NAME OF PROGRAM AND ADDRESS:

Girls Unit for Intensive Daytime Education (GUIDE)
6503 Hazel Street
Richmond, California 94805

II. CHARACTERISTICS AND PURPOSE OF PROGRAM:

Divert teenaged delinquent girls from state institutions. Joint school-probation effort run on a year round basis providing academic work on an individual basis, extensive home economic training and experience, personal and family counseling, group discussion-therapy, crafts and wide community experiences. Staff includes full time teacher and probation officer, part time psychological consultant, and part time psychiatric consultant. Program involves ten girls in private home setting in middle class neighborhood.

Funding Agency:

Cost:

Time:

Type:

Planning _____

Prevention _____

Model _____

Rehabilitation XX _____

Curriculum _____

Training _____

Technical assistance _____

Diversion XX _____

III. DESCRIPTION OF METHODOLOGY:

School records of I Q and aptitude test, demographic data of family and the following test scores are collected at admission: Peabody Picture Vocabulary, Jesness, WISC Comprehension and Picture Arrangement, Rorschach; Thematic Apperception and Sentence Completion. After six months in program, the four latter tests repeated. Recidivism data are collected after departure from program.

IV. CENTRAL FINDINGS OR RESULTS:

Approximately 70 per cent of the girls had no further difficulty with the police. Although less than 10 per cent were able to return to public school and to graduate from regular high school programs, a few have continued to junior college.

The average girl comes from a very large and very disturbed family. The girl's ego functioning is inadequate at time of admission but they could not, as a group, be described as neurotic or psychotic.

V. EVALUATION OF PROGRAM (Strengths, weaknesses?):

Program provides strong positive feminine identification for most of the girls and tends to be ego building. For the very dependent and depressed child it can become a crutch and emancipation from it quite difficult. It does not benefit the completely psychopathic girl. Fewer black ghetto girls have derived permanent benefit from it than was expected, though they usually do quite well while they are in the program. Though the staff-pupil ratio may appear high, the cost per child rehabilitated is quite low.

VI. OTHER SOURCES FOR VALUABLE INFORMATION FOR THE LEAA PROJECT:

Mr. Larry Leal, Delinquency Prevention Officer, Contra Costa County Probation Department, County Building, Martinez, California

VII. PERSON COMPLETING THIS FORM:

Name:	<u>Elizabeth Ann Borum</u>	Title:	<u>Psychologist</u>
Address:	<u>2265 Contra Costa Blvd.</u>	Phone:	<u>(415) 687-1133</u>
	<u>Pleasant Hill, California</u>	Zip Code:	<u>94523</u>

Please forward copies of pertinent reports and/or findings to my attention.

SEND TO: Dr. Richard D. Knudten
 Director, Center for Criminal Justice
 Marquette University
 Milwaukee, Wisconsin 53233

Thank you.

PREVENTION/DIVERSION

Ident. No. AACP-132

State: Missouri

I. NAME OF PROGRAM AND ADDRESS:

Special Probation Services Project
c/o St. Louis Juvenile Court Diagnostic-Treatment Center
3938a Lindell Blvd.
St. Louis, Mo 63108

Missouri Law Enforcement Assistance
Council

II. CHARACTERISTICS AND PURPOSE OF PROGRAM:

Funding Agency:

Cost: \$80,452 (Federal)

Time: 2-72 to 8-72

Type:

Planning _____

Prevention _____

Model _____

Rehabilitation X

Curriculum _____

Training _____

Technical assistance _____

Overall goal is to prevent institutional placement. Includes three special units: Crisis Intervention; Institutional; Diagnostic-Treatment. Units are assigned small, intensive treatment case loads, made up of cases at various stages within the court process.

III. DESCRIPTION OF METHODOLOGY:

Crisis Intervention Unit: One supervisor and five deputy juvenile officers are assigned to cases of young offenders for immediate response, in effort to keep them out of court system and to maximize community resources.

Institutional Unit: Three special officers are assigned as liaison with local institutions to which delinquents are committed for purpose of maintaining contact with family and follow-up services.

Diagnostic-Treatment Unit: One supervisor, seven special officers, three psychologists and consulting psychiatrist are assigned all cases for diagnostic evaluation and a small intensive treatment case load of delinquents most likely to be institutionalized because of high risk delinquency patterns and are mental health problems.

IV. CENTRAL FINDINGS OR RESULTS:

In general, the combination of mental health and intensive case work services provided by the Diagnostic-Treatment Unit, with emphasis on community orientation, has proved successful in preventing the necessity for institutional placement and over 80 per cent of the high risk delinquency cases served during the past two years. results of Institutional Unit and Crisis Intervention Unit Services in terms of recidivism and long-term follow-up are not currently available.

V. EVALUATION OF PROGRAM (Strengths, weaknesses?):

The primary strength is the ability to limit size of case load and the concentration within the Diagnostic-Treatment Unit on locating, coordinating, and in some cases creating community resources.

The primary weakness is inherent in the system--operating within the structure and under the supervision of the court, planning and carrying out treatment is frequently not as flexible as might be desirable.

VI. OTHER SOURCES FOR VALUABLE INFORMATION FOR THE LEAA PROJECT:

Quarterly Reports to Missouri Law Enforcement Assistance Council.

VII. PERSON COMPLETING THIS FORM:

Name: Dr. Eugene KisslingTitle: Chief, Special Services Dept.Address: Diagnostic-Treatment Center
3938a Lindell Blvd.
St. Louis, MoPhone: (314)-534-9040Zip Code: 63108

Please forward copies of pertinent reports and/or findings to my attention.

SEND TO: Dr. Richard D. Knudten
Director, Center for Criminal Justice
Marquette University
Milwaukee, Wisconsin 53233

Thank you.

I. NAME OF PROGRAM AND ADDRESS:

Office of the Juvenile Department
4711 Harry Hines Blvd.
Dallas, Texas 75237

II. CHARACTERISTICS AND PURPOSE OF PROGRAM:

Program consisted of intensive 16-hour workshop designed to orient, sensitize and support child care staffs, primarily working with delinquent and pre-delinquent youth operating in Dallas County. Another goal is to enable more amenable management, reduce behavior problems in institutional children's groups, promote the helping process, and assist the child care staff in providing the most conducive environment for rehabilitation and reduction of anxiety.

Funding Agency: YDDPA
Cost: \$3,381
Time: 16 hours
Type: Training(workshop)
Planning _____
Prevention _____
Model _____
Rehabilitation _____
Curriculum _____
Training _____
Technical assistance _____

III. DESCRIPTION OF METHODOLOGY:

Method was a workshop approach designed to utilize small group discussions led by specialists in the health, behavior, and emotional development of children. Format of the first day of the workshop involved an initial didactic lecture on the needs of children and institutions, followed by a brief period of questions from the floor. The lecture members broke into assigned small groups for discussion. Other lectures followed by discussions were held as well as panel discussions describing various models of dealing with problems in institutions. A total 87 participants were involved in the workshop.

IV. CENTRAL FINDINGS OR RESULTS:

V. EVALUATION OF PROGRAM (Strengths, weaknesses?):

Participant evaluation of the workshop was carried out through administration of a post-workshop questionnaire. Forty-seven of the sixty-four questionnaire respondents noted that the presentation in learning ways of handling children in groups was valuable to them. Fifty-three respondents indicated that broadening understanding of children's problems was valuable to them. Other items which were regarded as noteworthy were discussing problems participants had experienced in dealing with children in groups, and development of additional understanding of institutionalized children's needs.

VI. OTHER SOURCES FOR VALUABLE INFORMATION FOR THE LEAA PROJECT:

VII. PERSON COMPLETING THIS FORM:

Name:	<u>Dr. John R. Price</u>	Title:	<u>Chief Psychologist</u>
Address:	<u>Juvenile Department</u>	Phone:	<u>--</u>
	<u>4711 Harry Hines Blvd.</u>	Zip Code:	<u>75235</u>
	<u>Dallas, Texas</u>		

Please forward copies of pertinent reports and/or findings to my attention.

SEND TO: Dr. Richard D. Knudten
 Director, Center for Criminal Justice
 Marquette University
 Milwaukee, Wisconsin 53233

Thank you.

I. NAME OF PROGRAM AND ADDRESS:

Comprehensive Youth Development and Planning for North Central Texas
 P O Box 5888
 Arlington, Texas 76011

II. CHARACTERISTICS AND PURPOSE OF PROGRAM:

Purposes of the program were to create a viable organization structure, develop a process for Comprehensive Juvenile Justice Planning, and develop a comprehensive plan for the prevention and control of juvenile delinquency in the North and Central Texas 16 county region.

Funding Agency: YDDPA
 Cost: \$49,535
 Time:
 Type:
 Planning XX
 Prevention _____
 Model _____
 Rehabilitation _____
 Curriculum _____
 Training _____
 Technical assistance XX

III. DESCRIPTION OF METHODOLOGY:

The North Central Texas Council of Governments provided organizational structure for development of an office for Youth Development Planning. Once the planning process was begun, the following methodology was used: 1. Systems analysis of Juvenile Justice System to identify factors that affect number and type of individuals in the system; 2. Detention home inventory describing various aspects about the detainees, physical resources, personnel, and program; 3. Inventory of agencies concerned with services to juvenile delinquent and pre-delinquent; and 4. Identification of gaps in programs and services.

IV. CENTRAL FINDINGS OR RESULTS:

1. The planning region cannot be considered a uniform entity for planning. Rather, the 16 counties are made up of communities dependent and independent of political boundaries due to different economic and social profiles.

2. Eight of the 16 counties within the NCTCOG region did not have probation services in some counties where it existed. Probation officers are underpaid and generally have unmanageable caseloads.

3. The need for a youth servicing agency outside the court 'system' to work with "youth who commit juvenile misconduct offenses" or provide for services for psychological and psychiatric testing, counseling, job referral, other agency referral, and educational achievement testing.

4. Separate and distinct juvenile detention facilities are provided in only two counties.

5. There is a severe limitation of uniform, meaningful and up-to-date data concerning the police, courts, jails, probation and other corrections services within the NCTCOG Juvenile Justice Planning Area.

V. EVALUATION OF PROGRAM (Strengths, weaknesses?):

1. Provides a sound and cohesive framework which will foster effective corrections programs.

2. Encourages and promotes a united understanding and resolution of corrections problems.

3. Addresses the immediate problems of inadequate facilities for the detention of juveniles and alternatives to incarceration.

4. Addresses intermediate and long-range problems of recidivism prevention, multi-jurisdictional program development and integrated community-based rehabilitation programs.

The weakness was that there was not enough funds made available to perform more detailed program planning.

VI. OTHER SOURCES FOR VALUABLE INFORMATION FOR THE LEAA PROJECT:

The Proposed Regional Corrections Plan for the North Central Texas Region, when it becomes available.

VII. PERSON COMPLETING THIS FORM:

Name: Donald R. Smith

Title: Assistant Director of
Criminal Justice

Address: P O Box 5888

Phone: (817) 261-3333

Arlington, Texas

Zip Code: 76011

Please forward copies of pertinent reports and/or findings to my attention.

SEND TO: Dr. Richard D. Knudten
Director, Center for Criminal Justice
Marquette University
Milwaukee, Wisconsin 53233

Thank you.

I. NAME OF PROGRAM AND ADDRESS:

Passport to Adventure
 Box 1348
 Salina, Kansas 67401

Gov.'s Committee on Criminal Adm.

Funding Agency: ↑

Cost: \$19,771.75 Summer
 Time: Fifty day Program
 Type:

Planning _____
 Prevention XX
 Model XX
 Rehabilitation _____
 Curriculum _____
 Training _____
 Technical assistance _____

II. CHARACTERISTICS AND PURPOSE OF PROGRAM:

Passport is an intensive enhancement oriented program aimed at pre-adolescent youngsters experiencing the social or emotional dysfunction distinctive of this period of development. Intended to develop awareness, social skills and confidence, as well as strengthen existing appropriate response patterns. The parents of the campers are also involved in a weekly "therapy-teaching" program designed to increase their awareness and understanding of their children and to develop more appropriate ways of responding to them.

III. DESCRIPTION OF METHODOLOGY:

Each group of 12 youngsters were sent on three expeditions for a total of 50 days in remote, primitive camping areas. They were accompanied by three well-qualified counselors familiar with learning theory and the principles of reality therapy which form the basis of the enhancement program. Within the special environment created by the necessity of surviving in the wilderness, each youngster is given an opportunity to measure himself against his peers, and receive the support and encouragement necessary to developing more adequate ways of responding to and perceiving himself in a social situation.

IV. CENTRAL FINDINGS OR RESULTS:

Results from analysis of last year's program indicate that significant positive changes have occurred in both personal and interpersonal spheres for a majority of participants. Positive value of changes was not only associated with self, but also directed toward parents, school and peers. In addition the majority of parents experience attitude changes toward their youngsters in a positive direction. These results have all been substantiated by both objective tests and one-year follow-up performance data.

Though this year's program has not yet been analyzed statistically, similar results anticipated.

I. NAME OF PROGRAM AND ADDRESS:

Pretrial Diversion of Accused Offenders to Community Mental Health Programs
 Department of Psychiatry
 Georgetown University Medical Center

Washington, D.C.

II. CHARACTERISTICS AND PURPOSE OF PROGRAM:

To learn if certain types of accused offenders might be diverted from the criminal process to community treatment programs, without threat to their liberties and interests, and without undue risks to the community.

Funding Agency: NIMH

Cost: \$275,000

Time: Three years

Type:

Planning _____

Prevention _____

Model _____

Rehabilitation _____

Curriculum _____

Training _____

Technical assistance _____

Demonstration XX _____

III. DESCRIPTION OF METHODOLOGY:

Persons accused of certain groups of misdemeanors were channeled to the project with the consent of both attorneys, evaluated, and given the option of entering a treatment program or continuing in the criminal process. These persons were matched with comparative groups of accused offenders, and monitored for recidivism over an average one-year period. A cross comparison was also made.

IV. CENTRAL FINDINGS OR RESULTS:

Accused minor sexual offenders, non-violent property offenders, and persons involved in intra-family assaultive behavior could, in most cases, successfully be diverted from the pre-trial state of criminal proceedings to mental health treatment programs within the community in lieu of prosecution, without any adverse affect on recidivism rates, and at cost no greater than that of prosecution. One hundred sixty excused exhibitionists, sodomists, drug law violators, husband, wife, and child-abusers, petty thieves and shoplifters, arsonists, receivers of stolen property, destroyers of property, and others were diverted, constituting two-thirds of all accused persons referred to, or screened by the project. Among the mental problems which these accused persons presented were: schizophrenia, depression, passiver aggressive states, paranoid personalites, hysterical conditions, sexual deviances, compulsive and other neuroses, schizo-affective, organic, and immature typologies. Whereas two-thirds of the diversion group got into treatment programs and none went to jail, of one hundred comparison group cases, fifteen were jailed, three were committed to a mental institution, and thirty-eight were released to their communities without any treatment or other correction program.

V. EVALUATION OF PROGRAM (Strengths, weaknesses?):

The feasibility and desirability of pre-trial diversion to community mental health programs or certain types of accused offenders are considered to have been demonstrated. Further research is needed to investigate the feasibility of similarly diverting persons accused of more serious offenses such as rape, narcotics sales, embezzlement and fraud, as well as certain kinds of juvenile offenses.

VI. OTHER SOURCES FOR VALUABLE INFORMATION FOR THE LEAA PROJECT:

A copy of "Report on Pre-Trial Diversion of Accused Offenders to Community Mental Treatment Programs," by Edward deGrazia was submitted.

VII. PERSON COMPLETING THIS FORM:

Name:	<u>Edward deGrazia</u>	Title:	<u>Program and Legal Director</u>
Address:	<u>123 York Street</u>	Phone:	<u>(203)-777-8111</u>
	<u>New Haven, Connecticut</u>	Zip Code:	<u>06511</u>

Please forward copies of pertinent reports and/or findings to my attention.

SEND TO: Dr. Richard D. Knudten
 Director, Center for Criminal Justice
 Marquette University
 Milwaukee, Wisconsin 53233

Thank you.

V. EVALUATION OF PROGRAM (Strengths, weaknesses?):

The observation of parents, schools, and girls themselves is that these group meetings plus the intervention of a caring adult and the increased positive attention at school are productive in stabilizing during this period. Personal feelings expressed by members indicate improved self-concept, increased trust in school personnel and other adults and more confidence. Behavior change is noted--at home, school and group. Personal fears and problems are ventilated and solutions sought. Small groups are maintained on campus during the school year. Members (hard to reach) are called regularly, aided in all kinds of personal problems and commended for any emerging signs of strength and concern.

VI. OTHER SOURCES FOR VALUABLE INFORMATION FOR THE LEAA PROJECT:

Narrative for contract renewal was submitted. Other write-ups, etc, are available.

VII. PERSON COMPLETING THIS FORM:

Name:	<u>Ellida Jacobs</u>	Title:	<u>Group Work Director</u>
Address:	<u>Group Work Department-YWCA</u>	Phone:	<u>538-7061</u>
	<u>Box 337, Honolulu, Hawaii</u>	Zip Code:	<u>96809</u>

Please forward copies of pertinent reports and/or findings to my attention.

SEND TO: Dr. Richard D. Knudten
 Director, Center for Criminal Justice
 Marquette University
 Milwaukee, Wisconsin 53233

Thank you.

PREVENTION/DIVERSION

Ident. No. AACP-4

State: Kansas

I. NAME OF PROGRAM AND ADDRESS:

Self Concept Program for Delinquency Prevention in Teenage Girls
Johnson County Mental Clinic
8600 West 95th Street
Overland Park, Kansas 66212

II. CHARACTERISTICS AND PURPOSE OF PROGRAM:

Funding Agency:

Study attempted to explore the use of instruction in personal grooming as a method for changing the self-concepts of behaviorally disturbed adolescent females representing problems of social isolation or other inappropriate behaviors affecting school or home relationships. Some attempts also were made to assess if change in self-concept was generalized to change in behavior.

Cost: \$6,663

Time: One year 1970-1971

Type:

Planning _____

Prevention XX

Model _____

Rehabilitation _____

Curriculum _____

Training _____

Technical assistance _____

III. DESCRIPTION OF METHODOLOGY:

Eighty-one behaviorally disturbed teenaged girls were referred by three local social service agencies, the Juvenile Court, Welfare Department and the Mental Health Clinic. Pre-and post-testing, using the California Test of Personality, was performed over an eight-week interval. Subjects then participated in an eight-week grooming course conducted by the owner of a local modeling school. A weekly Rating Checklist and follow-up questionnaires were developed to further evaluate their progress. Awards were given those subjects who earned at least 171 points for improvements as reflected on the Weekly Ratings Checklist.

IV. CENTRAL FINDINGS OR RESULTS:

As measured by the California Test of Personality, change in appearance changed self concept in the referrals from the Welfare Department and Mental Health Clinic but not necessarily for the referrals from the Juvenile Court. Follow-up questionnaires reported improved school behavior in thirteen per cent of the participants, improved home behavior in twenty-four per cent of the participants and less withdrawn and more sociable behavior in fourteen per cent. This approach appears to be most appropriate for Welfare and Clinic referrals. According to the California Test of Personality, these girls are differentiated from Court referrals by their lack of self confidence, withdrawal tendencies, and feeling of rejection. Court referrals tend to deny the problems and act more impulsively than either of the other two groups. It is a guess that the teaching of problem solving techniques and social skills may need to be incorporated for more effective treatment of the non-adjudicated delinquent girls.

V. EVALUATION OF PROGRAM (Strengths, weaknesses?):

Lack of a control group is a definite shortcoming; however, the differential effects realized by the three groups may somewhat compensate for this. Also, devising an appropriate form and getting information regarding behavioral change proved to be difficult and unsatisfactory. Respondent would like to have gotten professional assistance through LEAA when writing the proposal and evaluating the study.

VI. OTHER SOURCES FOR VALUABLE INFORMATION FOR THE LEAA PROJECT:

Manuscript entitled "Self Concept Changes in Disturbed Female Adolescents Through Instruction in Personal Grooming," by Juliet V. Allen was enclosed.

Also contact Mrs. Judy Bridgeman
Johnson County Mental Health Clinic
8600 West 95th Street
Overland Park, Kansas 66212

VII. PERSON COMPLETING THIS FORM:

Name:	<u>Juliet V. Allen</u>	Title:	<u>M.A. Psychologist</u>
Address:	<u>Marion County Mental Health Clinic 494 State Street Salem, Oregon 95701</u>	Phone:	<u>588-5351</u>
		Zip Code:	<u>93701</u>

Please forward copies of pertinent reports and/or findings to my attention.

SEND TO: Dr. Richard D. Knudten
Director, Center for Criminal Justice
Marquette University
Milwaukee, Wisconsin 53233

Thank you.

I. NAME OF PROGRAM AND ADDRESS:

Special Service Center
Compton Police Department
Compton, California

II. CHARACTERISTICS AND PURPOSE OF PROGRAM:

Program seeks to improve community relations by creating new channels and improving existing channels of communication between community and local government, as well as providing new type of services to the community; and to aid in the reduction of crime in Compton by improving police/community relationships.

Funding Agency:

Cost:

Time:

Type:

Planning _____

Prevention _____

Model _____

Rehabilitation _____

Curriculum _____

Training _____

Technical assistance _____

III. DESCRIPTION OF METHODOLOGY:

Special Service Center has been designed to contain five distinct program functions: Information Unit, Complaint Unit, Stress Counseling Unit, Rumor Control Unit, Drug Aid Unit. In addition, the Special Service Center provides for intensive training and experiences in public services for sworn police personnel via involvement in linkage with projects and programs geared to community service.

IV. CENTRAL FINDINGS OR RESULTS:

V. EVALUATION OF PROGRAM (Strengths, weaknesses?):

The Evaluation Unit of The City Demonstration Agency regularly monitored the activities of the Special Services Center in the form of surveys, questionnaires, written reports, etc. Analysis of these data reveal that the Center is an asset to the community at large. The program has been funded for its third year.

VI. OTHER SOURCES FOR VALUABLE INFORMATION FOR THE LEAA PROJECT:

Lt. Taylor/Sgt. Bonton
City of Compton Police Department
Compton, California

VII. PERSON COMPLETING THIS FORM:

Name:	<u>Katrina Mitchell</u>	Title:	<u>Administrative Assistant</u>
Address:	<u>Compton City Hall</u>	Phone:	<u>537-8000</u>
	<u>600 North Alameda Street</u>	Zip Code:	<u>90220</u>
	<u>Compton, California</u>		

Please forward copies of pertinent reports and/or findings to my attention.

SEND TO: Dr. Richard D. Knudten
Director, Center for Criminal Justice
Marquette University
Milwaukee, Wisconsin 53233

Thank you.

PREVENTION/DIVERSION

Ident. No. HEW-71-29

State: California

I. NAME OF PROGRAM AND ADDRESS:

Evaluation of the YMCA's National Youth Project Using Mini-Bikes (NYPUM)
University of Southern California
Social Sciences Research Institute
Los Angeles, California 90007

II. CHARACTERISTICS AND PURPOSE OF PROGRAM:

Funding Agency:

Cost: \$102,000

Time: 8-71 to 8-72

Type:

Planning _____

Prevention _____

Model _____

Rehabilitation _____

Curriculum _____

Training _____

Technical assistance _____

Type: XX

Program designed to evaluate the new national YMCA project (NYPUM) which utilizes Mini-Bikes as a tool for rehabilitating and guiding youth from ages 11 to 15. NYPUM is an outreach program aimed specifically at youths who will or have come into official contact with the juvenile justice system. Evaluation has as its goal to ascertain whether or not the overall program is working as well as to determine the dimensions of success of such a program.

III. DESCRIPTION OF METHODOLOGY:

Methodology involved includes personal visitation of NYPUM programs by members of the evaluative staff. Also involved is a vast questionnaire survey of parents, youths, teachers, and referrals sources for youths in the program. Data from these questionnaires are scaled using procedures for scaling multi-attributed alternatives (specifically, Multi-Attribute Utility Analysis). The scaling will determine whether or not NYPUM is successful as well as which local YMCAs are succeeding. The visits afford a reliability and validity check. They also allow determination fo the aspects of programs that determine success.

IV. CENTRAL FINDINGS OR RESULTS:

Not available at this time.

V. EVALUATION OF PROGRAM (Strengths, weaknesses?):

Research allows a determination "what constitutes a good program." It further allows a dimension by dimension breakdown of the data.

VI. OTHER SOURCES FOR VALUABLE INFORMATION FOR THE LEAA PROJECT:

National NYPUM Staff YMCA

VII. PERSON COMPLETING THIS FORM:

Name:	<u>Dr. Michael F. O'Connor</u>	Title:	<u>Research Associate</u>
Address:	<u>Social Sciences Research Institute</u>	Phone:	<u>(213)-746-6070</u>
	<u>University of Southern California</u>	Zip Code:	<u>90007</u>
	<u>3717 South Grand</u>		
	<u>Los Angeles, California</u>		

Please forward copies of pertinent reports and/or findings to my attention.

SEND TO: Dr. Richard D. Knudten
Director, Center for Criminal Justice
Marquette University
Milwaukee, Wisconsin 53233

Thank you.

PREVENTION/DIVERSION

Ident. No. _____

State: California

NAME OF PROGRAM AND ADDRESS:
Police Community Relations Program
Pittsburg Police Department
55 Civic Avenue
Pittsburg, California 94565

II. CHARACTERISTICS AND PURPOSE OF PROGRAM:

It is the intent of the program to broaden the skills and sensitivity of the police and the community in a mutual response to community needs. Included in this effort are: a survey to determine problem areas in citizen attitudes toward police; establishment of a community relations unit; recruitment of minority policemen; developing and supporting alternatives to arrests and incarceration; establishment of juvenile department with 24 hour service; bilingual personnel on duty in the police department; and operation of a police community council.

Funding Agency: _____

Cost: _____

Time: _____

Type: _____

Planning _____

Prevention _____

Model _____

Rehabilitation _____

Curriculum _____

Training _____

Technical assistance _____

III. DESCRIPTION OF METHODOLOGY:

Major activity of the community relations unit includes attendance at public meetings, participation in classroom discussion, assisting the community in making complaints regarding alleged specific police officer misconduct and making recommendations, when authorized, to chief of police regarding disposition of the complaints. Other methods utilized by PCRU include serving as liaison with Model City Task Force on Crime and Delinquency; development and implementation of adequate programs aimed at improving police relations with minority and youth groups, etc.

IV. CENTRAL FINDINGS OR RESULTS:

V. EVALUATION OF PROGRAM (Strengths, weaknesses?):

VI. OTHER SOURCES FOR VALUABLE INFORMATION FOR THE LEAA PROJECT:

VII. PERSON COMPLETING THIS FORM:

Name: James Hernandez

Title: Director

Address: Pittsburg Police Department

Phone: (415)-432-6464

55 Civic Avenue

Zip Code: 94565

Pittsburg, California

Please forward copies of pertinent reports and/or findings to my attention.

SEND TO: Dr. Richard D. Knudten
Director, Center for Criminal Justice
Marquette University
Milwaukee, Wisconsin 53233

Thank you.

PREVENTION/DIVERSION

Grant No. 70-P-30084/601

Ident. No. HEW-70-52

State: New Mexico

I. NAME OF PROGRAM AND ADDRESS:

Planning Project in Juvenile Delinquency
Albuquerque Police Department
P O Box 586
Albuquerque, New Mexico

II. CHARACTERISTICS AND PURPOSE OF PROGRAM:

Funding Agency: YDDPA

Cost: \$24,885

Time: 6-29-70 to 12-31-70

Type:

Planning XX

Prevention _____

Model _____

Rehabilitation _____

Curriculum _____

Training _____

Technical assistance _____

The primary objective of this program was to obtain police-oriented information and usable data which was to be used to reduce crime and juvenile delinquency. This purpose was to make this data available so as to describe the nature and extent of the adult and juvenile criminal activity on a geographic basis.

III. DESCRIPTION OF METHODOLOGY:

Definite areas of the city, known as Data Analysis Zones were set up using a defined basis according to social, economic, financial and commercial factors. Direct correlation was established between the Data Analysis Zone and the census figures. The programming for the storage and retrieval of the data was a responsibility of the Data Processing Section of the city of Albuquerque. Coding and processing was done by Albuquerque Police Department. Format for accumulation of information was handled by Data Processing and the Albuquerque Police Department.

IV. CENTRAL FINDINGS OR RESULTS:

V. EVALUATION OF PROGRAM (Strengths, weaknesses?):

Data collected by the project proved a valuable resource to other agencies. Studies could be made reflecting the trend of juvenile activity and types of offenses involving juveniles. The program proved useful to all.

VI. OTHER SOURCES FOR VALUABLE INFORMATION FOR THE LEAA PROJECT:

VII. PERSON COMPLETING THIS FORM:

Name:	<u>L. A. Powell</u>	Title:	<u>Lieutenant</u>
Address:	<u>Albuquerque Police Department</u>	Phone:	<u>842-4523</u>
	<u>P O Box 25806</u>	Zip Code:	<u>87125</u>
	<u>Albuquerque, New Mexico</u>		

Please forward copies of pertinent reports and/or findings to my attention.

SEND TO: Dr. Richard D. Knudten
Director, Center for Criminal Justice
Marquette University
Milwaukee, Wisconsin 53233

Thank you

PREVENTION/DIVERSION

Grant No. 705166

Ident. No. HEW-71-63b

State: Hawaii

I. NAME OF PROGRAM AND ADDRESS:

Project Follow-Up
Group Work Department-YWCA
Box 377, Honolulu, Hawaii 96809

II. CHARACTERISTICS AND PURPOSE OF PROGRAM:

Provides troubled girls supportive services as they move into intermediate school. They are referred by school, evidencing problems (behavioral, social, truancy, academic) that make success in seventh grade doubtful. Most come from multi-problem families. Includes 80 girls from two intermediate schools. Eight small groups meet weekly with group leader. Program director meets weekly with school counselors concerning all the girls and supervises group leaders. Director also makes family contacts.

Funding Agency: YDDPA

Cost: \$104,150

Time: 6-71 to 8-73

Type:

Planning

Prevention XX

Model XX

Rehabilitation

Curriculum

Training

Technical assistance

III. DESCRIPTION OF METHODOLOGY:

Referrals from all elementary feeder schools to urban intermediate schools. Outreach services provide improved self image and new options.

1. Group experience designed to promote positive interpersonal relationships, peer group support.
2. Individual and family counseling, channeled to community resources, positive reinforcements.
3. Improved school adjustment, conferences with counselors (attendance-performance), group discussion, educational materials and consultants, rewards for self-imposed goals, advocacy for inarticulate youngsters.

IV. CENTRAL FINDINGS OR RESULTS:

Appropriate social behavior and self-image often related. These girls need remedial work on interpersonal relating, development of self-control and positive attitudes towards self. The guided group experience offers a lab for learning and growing. This period of transition is hardest on girls who lack support at home, have records of failure and few friends, resulting in passive or rebellious rejection of school setting and of family. Success experiences trigger motivation for their efforts. Learning to respect others takes time. Positive communication is learned in groups.

I. NAME OF PROGRAM AND ADDRESS:

Probation Subsidy
 Department of Law Enforcement Assistance
 State Capitol Building
 Carson City, Nevada 89701

II. CHARACTERISTICS AND PURPOSE OF PROGRAM:

Divert juveniles away from the criminal justice system. Reduce by 25 per cent those youngsters who normally would be sent to a state institution by providing community-based treatment.

Funding Agency: YDDPA

Cost: \$100,000

Time: 6-71 to 6-73

Type:

Planning _____

Prevention XX

Model _____

Rehabilitation XX

Curriculum _____

Training _____

Technical assistance _____

III. DESCRIPTION OF METHODOLOGY:

Increase staff, provide facility assistance, etc. in the area of increasing community resource centers for delinquent children. The purpose is to use natural home and natural environment for treatment as opposed to the sterile institutional settings.

IV. CENTRAL FINDINGS OR RESULTS:

Early indications are that reduced commitment loads are becoming evident. More probation officers have been implemented in the rural areas; the volunteer programs are being implemented; foster homes are becoming more accessible; specialized foster homes are being established; new treatment programs are being attempted; and fewer and fewer children are being treated at the level of institutional training.

V. EVALUATION OF PROGRAM (Strengths, weaknesses?):

Strength lies in natural resources of the community where the child lives. These are not available at the training centers located miles away from urban centers.

The greatest weakness lies in that there is not enough money available at the rural community level to progress even further with more programs. Small communities find it difficult to meet the federal match to introduce even more effective programs.

VI. OTHER SOURCES FOR VALUABLE INFORMATION FOR THE LEAA PROJECT:

VII. PERSON COMPLETING THIS FORM:

Name:	<u>Harry A. Lipparelli</u>	Title:	<u>Program Coordinator</u>
Address:	<u>State Capitol Building</u>	Phone:	<u>(702) 882-7118</u>
	<u>Carson City, Nevada</u>	Zip Code:	<u>89701</u>

Please forward copies of pertinent reports and/or findings to my attention.

SEND TO: Dr. Richard D. Knudten
 Director, Center for Criminal Justice
 Marquette University
 Milwaukee, Wisconsin 53233

Thank you

I. NAME OF PROGRAM AND ADDRESS:

Probation Plus Project YWCA
Box 337
Honolulu, Hawaii 96809

II. CHARACTERISTICS AND PURPOSE OF PROGRAM:

Community-based demonstration, treatment and rehabilitation project designed to help girls 12 to 16 years old, who are referred by the family court. Project aims to develop the girls' personal and social skills and attitudes in positive and realistic ways and to help them modify as well as cope with the negative influences of their environment so that they can become law-abiding citizens and sustain themselves in their families, schools and community.

Funding Agency:

Cost:

Time:

Type:

Planning _____

Prevention XXModel XXRehabilitation XX

Curriculum _____

Training _____

Technical assistance _____

III. DESCRIPTION OF METHODOLOGY:

Primary treatment tool is peer group activity augmented by services to individual girls such as crisis counseling, and family counseling. Crucial to the project is the mobilization of community resources, especially in education, employment training, shelter, health and social services.

Frame of reference is eclectic, but generally behavioral. Reality Therapy with its focus on the "here and now" and "tell it like it is" and a Behavior Modification Reward System are the two methods used in working with the girls. The project paper, "My Precious World" has proven an excellent therapeutic tool for the less verbal girls. The boutique makes clothes available to girls whose families are unwilling or unable to provide them with clothes.

IV. CENTRAL FINDINGS OR RESULTS:

In almost all cases of psychological measures, girls who remained active with the program showed improvement. An interesting result of this evaluation was the finding that girls active in Probation Plus tended to be initially more neurotic and anxious than the girls who became inactive.

A significantly lower rate of recidivism was found among Probation Plus girls when compared with their inactive counterparts. Also a significantly greater number of PP+P girls' state of delinquency either remained the same or reduced. School attendance rate was not spectacular, and remains a major source of tension with the girls. In most cases, girls no longer active with PP+P either did not show the same rate of success or worsened during the project year.

PREVENTION/DIVERSION

Grant No. _____

CCJSP No. _____

CDA 7(1): 79, 1971

State: Massachusetts

I. NAME OF PROGRAM AND ADDRESS:

The Impact of a "Total Community" Delinquency Control Project in: R. Coven, Ed., Readings in Juvenile Delinquency, 2nd Edition (New York: Lippincott, 1969), pp.322-351

II. CHARACTERISTICS AND PURPOSE OF PROGRAM:

Article describes Hicity Project of Delinquency Control in lower class district of Boston in 1954-1957. The major objective of the project was to inhibit or reduce amount of illegal activity engaged in by resident adolescents. Project executed action programs directed at the community, the family, and the gang.

Funding agency: _____

Cost: _____

Time: _____

Type: _____

Planning _____

Prevention XX

Model _____

Rehabilitation _____

Curriculum _____

Training _____

Technical Assistance _____

III. DESCRIPTION OF METHODOLOGY AND/OR CENTRAL FINDINGS:

The Community aspect involved developing local citizens' groups to take direct action in regard to local problems; the family program was conducted within the framework of a "chronic problem family" approach; and work with gangs was based on the detached worker approach.

IV. EVALUATION OF PROGRAM (Strengths, weaknesses):

Careful evaluation disclosed little significant measurable reduction of a law violating or disapproved behavior as a consequence of project effort.

V. OTHER SOURCES FOR VALUABLE INFORMATION FOR LEAA PROJECT:

VI. RESPONDENT: Walter B. Miller

Position: _____

ADDRESS: _____

Phone: _____

PREVENTION/DIVERSION

I. NAME OF PROGRAM AND ADDRESS:

Group Work with AFDC Mothers and Their Daughters
Hennepin County Community Health and Welfare Council
Minneapolis, Minnesota

Grant No. _____
CCJSP No. _____
ERIC² (10): 62-63, Oct 1967
State: Minnesota

II. CHARACTERISTICS AND PURPOSE OF PROGRAM:

A delinquency prevention program set up to reduce communication barriers between mothers and daughters and to help mothers cope with the child rearing problems of poor, one-parent families. One set of mothers and daughters was referred by the schools because the girls had behavior problems, the other set was suggested by the AFDC case worker.

Funding agency: _____

Cost: _____

Time: _____

Type: _____

Planning _____

Prevention XX _____

Model _____

Rehabilitation _____

Curriculum _____

Training _____

Technical Assistance _____

III. DESCRIPTION OF METHODOLOGY AND/OR CENTRAL FINDINGS:

The group worker for the school group used recreation activity therapy approach whereas the case worker for the AFDC group used a method similar to a family education approach.

IV. EVALUATION OF PROGRAM (Strengths, weaknesses):

Operational difficulties made it impractical to evaluate the hypothesis that improving communication would benefit family relationships.

V. OTHER SOURCES FOR VALUABLE INFORMATION FOR LEAA PROJECT:

VI. RESPONDENT: R. W. Faunce and Barney J. Murton Position: _____

ADDRESS: Hennepin Community Health and Welfare Phone: _____

Council

Minneapolis, Minnesota

PREVENTION/DIVERSION

I. NAME OF PROGRAM AND ADDRESS:

Cardozo Area Demonstration Program
Howard University
Washington, D C

Grant No. _____
CCJSP No. _____
ERIC 2 (12): 97, Dec 1967
State: Washington, D C

II. CHARACTERISTICS AND PURPOSE OF PROGRAM:

This program includes elements of action and demonstration for delinquency prevention of urban ghetto youth in low income Negro district of Washington, D C. Research design included studies of data for delinquency prevention, identification and study of an adolescent cohort from fourteen to seventeen year olds, studies of some cohort families and data on preschool population in the area. The major aims of the project are to discern whether intervention had reduced delinquency in a selected group from the district and to test some current theoretical assumptions about delinquency.

Funding agency:

Cost: _____
Time: _____
Type: _____
Planning _____
Prevention XX _____
Model _____
Rehabilitation _____
Curriculum _____
Training _____
Technical Assistance _____

III. DESCRIPTION OF METHODOLOGY AND/OR CENTRAL FINDINGS:

Neighborhood centers in the target area appear to have been effective in reducing juvenile delinquency. If interventions are to be more effective, they must concentrate on the specific pathology of the ghetto.

IV. EVALUATION OF PROGRAM (Strengths, weaknesses):

V. OTHER SOURCES FOR VALUABLE INFORMATION FOR LEAA PROJECT:

VI. RESPONDENT: Koy J. Jones and Jacob R. Fishman

Position: _____

ADDRESS: Howard University

Phone: _____

Washington, D C

PREVENTION/DIVERSION

I. NAME OF PROGRAM AND ADDRESS:

The Use of Community Resources in the Prevention and Control of Delinquency
Idaho State Department of Health
Boise, Idaho

Grant No. _____
CCJSP No. _____
ERIC 3 (7): 112, July 1968
State: Idaho

II. CHARACTERISTICS AND PURPOSE OF PROGRAM:

Conference report contains summaries of speeches and discussions at work shop on delinquency prevention and control. Two-day conference designed to acquaint social workers, medical personnel, judges, government administrators and university personnel with the resources available for the handling and correcting of juvenile delinquency. Discussion centered around more effective preventive and corrective programs through coordination of community resources as well as treatment of the juvenile offender and the youth rehabilitation program in Idaho.

Funding agency: _____

Cost: _____

Time: _____

Type: _____

Planning _____

Prevention XX _____

Model _____

Rehabilitation XX _____

Curriculum _____

Training _____

Technical Assistance _____

III. DESCRIPTION OF METHODOLOGY AND/OR CENTRAL FINDINGS:

IV. EVALUATION OF PROGRAM (Strengths, weaknesses):

V. OTHER SOURCES FOR VALUABLE INFORMATION FOR LEAA PROJECT:

VI. RESPONDENT: Ray W. Wootton

Position: _____

ADDRESS: Idaho State Department of Health

Phone: _____

Boise, Idaho

PREVENTION/DIVERSION

Grant No. _____

CCJSP No. _____

ERIC3 (8) 52, Aug 1968
State: _____

I. NAME OF PROGRAM AND ADDRESS:
Juvenile Delinquency and Youth Crime,
Task Force Report, Report on Juvenile Justice
and Consultant's Papers, President's Commission
on Law Enforcement and Administration of Justice
Washington, D C

II. CHARACTERISTICS AND PURPOSE OF PROGRAM:

Report consists of detailed discussion of
juvenile court system and prevention of delinquency.
Report also includes the commission's recommendation
on juvenile delinquency as it relates to the juvenile
justice system, housing and recreation, families,
community life, schools, and employment.

Funding agency: _____

Cost: _____

Time: _____

Type: _____

Planning _____

Prevention _____

Model _____

Rehabilitation _____

Curriculum _____

Training _____

Technical Assistance _____

III. DESCRIPTION OF METHODOLOGY AND/OR CENTRAL FINDINGS:

IV. EVALUATION OF PROGRAM (Strengths, weaknesses):

V. OTHER SOURCES FOR VALUABLE INFORMATION FOR LEAA PROJECT:

VI. RESPONDENT: President's Commission on Law Position: _____

ADDRESS: Enforcement and Administration of Phone: _____

Justice, Available from U S Government Printing Office

Superintendent of Documents, Washington, D C

PREVENTION/DIVERSION

I. NAME OF PROGRAM AND ADDRESS:

Prevention and Control of Antisocial Behavior of Youth
Recreation and Youth Services Planning Council
South Hope Street
Los Angeles, California

Grant No. _____
CCJSP No. _____
ERIC3 (10) : 35, Oct 1968
State: California

II. CHARACTERISTICS AND PURPOSE OF PROGRAM:

This document is an inservice training guide for youth services personnel designed to aid personnel in the prevention and control of antisocial youth behavior. Guidelines and principles in dealing with antisocial behavior are presented for staff, programs activities, program administration, counseling, parents, agency, and police relations.

Funding agency: _____

Cost: _____
Time: _____
Type: _____
Planning _____
Prevention XX _____
Model _____
Rehabilitation _____
Curriculum _____
Training _____
Technical Assistance _____

III. DESCRIPTION OF METHODOLOGY AND/OR CENTRAL FINDINGS:

IV. EVALUATION OF PROGRAM (Strengths, weaknesses):

V. OTHER SOURCES FOR VALUABLE INFORMATION FOR LEAA PROJECT:

VI. RESPONDENT: Donald A. Pelegriano and others

Position: _____

ADDRESS: Recreation and Youth Services

Phone: _____

Planning Council

Los Angeles, California

PREVENTION/DIVERSION

I. NAME OF PROGRAM AND ADDRESS:
Direct Intervention in Families of Deviant Children
Oregon Research Institute
Eugene, Oregon

Grant No. _____
CCJSP No. _____
ERIC 4 (7): 24, July 1969
State: Oregon

II. CHARACTERISTICS AND PURPOSE OF PROGRAM:

Program assumes that the immediate focus for the intervention program for reducing deviant child behavior is upon the social environment in which the child lives, because it is the parents, siblings, peers, and teachers who provide the reinforcers which maintain deviant behaviors.

Funding agency: _____

Cost: _____
Time: _____
Type: _____
Planning _____
Prevention XX _____
Model _____
Rehabilitation _____
Curriculum _____
Training _____
Technical Assistance _____

III. DESCRIPTION OF METHODOLOGY AND/OR CENTRAL FINDINGS:

Sample consisted of six boys ages 4-12 with multiple problems. Observation include the feasibility of training parents, siblings, peers, and teachers to alter the behavior of the identified deviant child.

IV. EVALUATION OF PROGRAM (Strengths, weaknesses):

V. OTHER SOURCES FOR VALUABLE INFORMATION FOR LEAA PROJECT:

VI. RESPONDENT: Gerald R. Patterson, and others

Position: _____

ADDRESS: Oregon Research Institute

Phone: _____

Eugene, Oregon

PREVENTION/DIVERSION

I. NAME OF PROGRAM AND ADDRESS:
The Prevention of Juvenile Delinquency
Department of Health Education and Welfare
Social and Rehabilitation Service
Washington, D C

Grant No. _____
CCJSP No. _____
ERIC 4 (12): 23 Dec 1969
State: _____

II. CHARACTERISTICS AND PURPOSE OF PROGRAM:

This annotated bibliography includes the following aspects regarding juvenile delinquency: (1) Theories about delinquent behavior, (2) Identification of potential delinquents, (3) Delinquent gangs, (4) Programs for control and prevention of delinquency, and (5) Analysis of such programs.

Funding agency: DHEW

Cost: _____
Time: _____
Type: _____
Planning _____
Prevention XX _____
Model _____
Rehabilitation _____
Curriculum _____
Training _____
Technical Assistance _____

III. DESCRIPTION OF METHODOLOGY AND/OR CENTRAL FINDINGS:

IV. EVALUATION OF PROGRAM (Strengths, weaknesses):

V. OTHER SOURCES FOR VALUABLE INFORMATION FOR LEAA PROJECT:

VI. RESPONDENT: Lincoln Daniels

Position: _____

ADDRESS: Available from Superintendent

Phone: _____

of Documents, U S Government
Printing Office
Washington, D C 20402

PREVENTION/DIVERSION

I. NAME OF PROGRAM AND ADDRESS:
The Role of Organized Labor in
The Vocational Training and Placement of
Hard-Core Youth
Massachusetts State Labor Council,
AFL-CIO
Boston, Massachusetts

Grant No. _____
CCJSP No. _____
ERIC 4 (8): 126, Aug 1969
State: Massachusetts

II. CHARACTERISTICS AND PURPOSE OF PROGRAM:

Report of a training project in Massachusetts to explore ways through which organized labor might involve itself more fully in preventing and controlling youth crime. Objectives of the program include: (1) To explore the problem of the young offender, (2) To explore what is being done for the young offender and by whom, (3) To explore what might be the role of labor in new and existing prevention and control programs.

Funding agency: DHEW

Cost: _____
Time: July , 1966 -
March 15, 1968
Type: _____
Planning XX
Prevention XX
Model _____
Rehabilitation XX
Curriculum _____
Training _____
Technical Assistance _____

III. DESCRIPTION OF METHODOLOGY AND/OR CENTRAL FINDINGS:

Recommendations of report include: (1) Program of trained, on-the-job counselors, (2) Creation of skill centers, and (3) Active support by organized labor of legislation pertaining to progressive correctional matters.

IV. EVALUATION OF PROGRAM (Strengths, weaknesses):

V. OTHER SOURCES FOR VALUABLE INFORMATION FOR LEAA PROJECT:

VI. RESPONDENT: Massachusetts State Labor Council

Position: _____

ADDRESS: AFL-CIO

Phone: _____

Boston, Mass

PREVENTION/DIVERSION

I. NAME OF PROGRAM AND ADDRESS:

Delinquency and Street Cultures
University of Texas Press
200 West 21 Street
Austin, Texas 78712

Grant No. _____
CCJSP No. _____
ERIC 5 (8): 44 Aug 1970
State: Texas

II. CHARACTERISTICS AND PURPOSE OF PROGRAM:

Delinquency problem examined through a study of 300 boys in three culture groups of lower class Anglo-American residents of the Southwest United States, lower class Mexican-Americans, and lower class Mexicans.

Funding agency: _____

Cost: _____

Time: _____

Type: _____

Planning _____

Prevention _____

Model _____

Rehabilitation _____

Curriculum _____

Training _____

Technical Assistance _____

III. DESCRIPTION OF METHODOLOGY AND/OR CENTRAL FINDINGS:

Methodology includes Wechsler Intelligence Scales, the Choices Test, Offenses Test, Card Sort Test, Cartoon Test, Picture-Story Test and physical examination.

IV. EVALUATION OF PROGRAM (Strengths, weaknesses):

V. OTHER SOURCES FOR VALUABLE INFORMATION FOR LEAA PROJECT:

VI. RESPONDENT: Carl M Rosenquist and Edwin I. Megargee Position: _____

ADDRESS: University of Texas Press

Phone: _____

200 West 21 Street

Austin, Texas 78712

PREVENTION/DIVERSION

I. NAME OF PROGRAM AND ADDRESS:

"Emotional Distress in Ghetto Delinquents"
Pennsylvania State Office for Children and Youth
Youth Development Center
South Philadelphia, Pennsylvania

Grant No. _____
CCJSP No. _____
ERIC 6(4): 176-177, April 1971
State: Pennsylvania

II. CHARACTERISTICS AND PURPOSE OF PROGRAM:

Research report assembled as basis for exploring relationships between emotional distress or disturbance in both black and white adjudicated delinquents.

Funding agency: DHEW-
Children's Bureau

Cost: _____
Time: _____
Type: _____
Planning _____
Prevention _____
Model _____
Rehabilitation _____
Curriculum _____
Training _____
Technical Assistance _____

III. DESCRIPTION OF METHODOLOGY AND/OR CENTRAL FINDINGS:

Subjects were 470 court-adjudicated, residential delinquent males, ages 16-18 who were consecutive admissions to institutions. Control samples 367 non-delinquent black boys recruited from neighborhoods and schools from which delinquents came. Data assembled by means of self reporting tests, along with broad range of psychological tests. Results include: association between ghetto living and development of emotional distress, higher tendency for emotional disturbance in Negro delinquent boys than non-delinquent counterparts and higher emotional disturbance in white delinquents than black delinquents.

IV. EVALUATION OF PROGRAM (Strengths, weaknesses):

V. OTHER SOURCES FOR VALUABLE INFORMATION FOR LEAA PROJECT:

VI. RESPONDENT: Samuel Granick Position: _____

ADDRESS: Pennsylvania State Office for Children
and Youth, Youth Development Center
South Philadelphia, Pennsylvania

PREVENTION/DIVERSION

I. NAME OF PROGRAM AND ADDRESS:

East Chicago Junior Police: An Effective Project
in the Non-Academic Area of the School's Total
Educational Attack on the Disadvantagement of Youth
East Chicago City School District

Grant No. _____

CCJSP No. _____

ERIC 6(11):114, Nov 1972

State: Indiana

II. CHARACTERISTICS AND PURPOSE OF PROGRAM:

Utilizing non-academic youth interests as
foundation, project fills need for youth organization,
a youth clearing house, and more aid to delinquent
and pre-delinquent youth to redirect them into thinking
and acting beneficial both to themselves and to the
community. Programs areas include music, arts, crafts,
sports, health, hobbies, business, field trips, and parties.

Funding agency: _____

Cost: _____

Time: _____

Type: _____

Planning _____

Prevention XX

Model _____

Rehabilitation XX

Curriculum _____

Training _____

Technical Assistance _____

III. DESCRIPTION OF METHODOLOGY AND/OR CENTRAL FINDINGS:

IV. EVALUATION OF PROGRAM (Strengths, weaknesses):

Those working with program submit that the Junior Police members have been involved
in fewer incidents of delinquency than non-members.

V. OTHER SOURCES FOR VALUABLE INFORMATION FOR LEAA PROJECT:

VI. RESPONDENT: East Chicago City School District Position: _____

ADDRESS: East Chicago, Indiana Phone: _____

PREVENTION/DIVERSION

I. NAME OF PROGRAM AND ADDRESS:

'What Massachusetts Does About the Apprehended Juvenile Offender'
Massachusetts Committee on Children and Youth
Boston, Massachusetts

Grant No. _____
CCJSP No. _____
ERIC 6 (12): 12, Dec 1971
State: Massachusetts

II. CHARACTERISTICS AND PURPOSE OF PROGRAM:

Report describes legal procedures which Massachusetts uses in disposing of cases of apprehended juvenile offenders as well as residential and community programs which deal with this group. A report divided into three sections: (1) A description of pattern of arrests and disposition of all juvenile offenders in Massachusetts in 1967; (2) Description of residential programs of Department of Youth Services; and (3) Description of community treatment services.

Funding agency: _____

Cost: _____

Time: _____

Type: _____

Planning _____

Prevention _____

Model _____

Rehabilitation _____

Curriculum _____

Training _____

Technical Assistance _____

III. DESCRIPTION OF METHODOLOGY AND/OR CENTRAL FINDINGS:

IV. EVALUATION OF PROGRAM (Strengths, weaknesses):

V. OTHER SOURCES FOR VALUABLE INFORMATION FOR LEAA PROJECT:

VI. RESPONDENT: Paul McGerigle

Position: _____

ADDRESS: Massachusetts Committee on

Phone: _____

Children and Youth

Boston, Massachusetts

PREVENTION/DIVERSION

I. NAME OF PROGRAM AND ADDRESS:

Project Crossroads
National Committee for Children and Youth
Washington, D C

Grant No. _____
CCJSP No. _____
ERIC(7) (1): 106, Jan 1972
State: Washington, D.C.

II. CHARACTERISTICS AND PURPOSE OF PROGRAM:

Pretrial manpower services provided for first offenders in juvenile and adult courts in Washington, DC. Intensive services provided for youthful arrestees during ninety-day continuance of their trials. At end of ninety-day period charges could be dropped upon recommendation of project staff.

Funding agency: Manpower
Administration

Cost: _____
Time: _____
Type: _____
Planning _____
Prevention _____
Model _____
Rehabilitation _____
Curriculum _____
Training _____
Technical Assistance _____

III. DESCRIPTION OF METHODOLOGY AND/OR CENTRAL FINDINGS:

IV. EVALUATION OF PROGRAM (Strengths, weaknesses):

V. OTHER SOURCES FOR VALUABLE INFORMATION FOR LEAA PROJECT:

VI. RESPONDENT: Joseph A Trotter, Jr., Editor

Position: _____

ADDRESS: National Committee for Children
and Youth
Washington, D C

Phone: _____

PREVENTION/DIVERSION

I. NAME OF PROGRAM AND ADDRESS:
Council for Exceptional Children
Information Center on Exceptional Children
Arlington, Virginia

Grant No. _____
CCJSP No. _____
ERIC(7) T: 30 Jan, 1972
State: _____

II. CHARACTERISTICS AND PURPOSE OF PROGRAM:

One in a series of over fifty listings related to handicapped and gifted children, this annotated bibliography deals with such topics as delinquency causes, prevention, rehabilitation, identification, behavior change, counseling, etc.

Funding agency: DHEW/Office of Education

Cost: _____
Time: _____
Type: _____
Planning _____
Prevention _____
Model _____
Rehabilitation _____
Curriculum _____
Training _____
Technical Assistance _____

III. DESCRIPTION OF METHODOLOGY AND/OR CENTRAL FINDINGS:

IV. EVALUATION OF PROGRAM (Strengths, weaknesses):

V. OTHER SOURCES FOR VALUABLE INFORMATION FOR LEAA PROJECT:

VI. RESPONDENT: Council For Exceptional Children

Position: _____

ADDRESS: Information Center on Exceptional Children

Phone: _____

Arlington Virginia

PREVENTION/DIVERSION

I. NAME OF PROGRAM AND ADDRESS:

Youth Resources Manual for Coordinators
The President's Council on Youth Opportunity
Washington, D C

Grant No. _____
CCJSP No. _____
ERIC 7 (7): 134, Mar, 1972
State: _____

II. CHARACTERISTICS AND PURPOSE OF PROGRAM:

Coordinator's Manual for Program Development discusses employment and occupational education of disadvantaged youth. Recreations and arts, availability of transportation to and from work, and drug use and abuse discussed. Other sections of manual devoted to youth coordinator in terms of use of educational resources, public contact and communications, financial support from foundations, and conference planning.

Funding agency: _____

Cost: _____
Time: _____
Type: _____
Planning XX
Prevention _____
Model _____
Rehabilitation _____
Curriculum _____
Training _____
Technical Assistance _____

III. DESCRIPTION OF METHODOLOGY AND/OR CENTRAL FINDINGS:

IV. EVALUATION OF PROGRAM (Strengths, weaknesses):

V. OTHER SOURCES FOR VALUABLE INFORMATION FOR LEAA PROJECT:

Appendix provides additional resource materials useful to program coordinator. These include names and addresses of: (1) State and Local youth coordinators, (2) Federal youth program contacts, (3) Department of Housing and Urban Development Regional Youth Coordinators, (4) 4-H Youth Development Leaders, etc.

VI. RESPONDENT: Superintendent of Documents

Position: _____

ADDRESS: U S Government Printing Office

Phone: _____

Washington, D C 20402

CONTINUED

2 OF 3

PREVENTION/DIVERSION

I. NAME OF PROGRAM AND ADDRESS:

Prevention of Delinquency: Problems and Programs
Ed. by John R. Stratton and Robert M. Terry
(New York: Macmillan).

Grant No. _____
CCJSP No. _____
ERIC 4 (12): 39, Dec 1969
State: _____

II. CHARACTERISTICS AND PURPOSE OF PROGRAM:

The volume includes thirty-one articles discussing various dimensions of prevention of delinquency. Areas covered include prerequisites for successful prevention, problems of identifying potential delinquency, and problems implementing prevention programs. The role of existing community agencies, institutions, programs and approaches and prevention through community reorganization are also discussed.

Funding agency: _____

Cost: _____

Time: _____

Type: _____

Planning _____

Prevention XX

Model _____

Rehabilitation _____

Curriculum _____

Training _____

Technical Assistance _____

III. DESCRIPTION OF METHODOLOGY AND/OR CENTRAL FINDINGS:

IV. EVALUATION OF PROGRAM (Strengths, weaknesses):

V. OTHER SOURCES FOR VALUABLE INFORMATION FOR LEAA PROJECT:

VI. RESPONDENT: John R. Stratton and Robert M. Terry Position: _____

Editors

ADDRESS: _____

Phone: _____

The MacMillan Company

866 3rd Avenue

New York, New York 10022

PREVENTION/DIVERSION

I. NAME OF PROGRAM AND ADDRESS:

Present Conduct and Future Delinquency:
First Report of the Cambridge Study in
Delinquent Development
International University's Press, Inc.
239 Park Avenue South, NY, NY 10003

Grant No. _____
CCJSP No. _____
ERIC 5 (5): 36, May 1970
State: _____

II. CHARACTERISTICS AND PURPOSE OF PROGRAM:

Eight year longitudinal study of the onset and development of delinquency and behavior problems of 400 eight and nine year old boys in densely populated working class urban center.

Funding agency: _____

Cost: _____

Time: _____

Type: _____

Planning _____

Prevention _____

Model _____

Rehabilitation _____

Curriculum _____

Training _____

Technical Assistance _____

III. DESCRIPTION OF METHODOLOGY AND/OR CENTRAL FINDINGS:

Methodology included psychological tests, teacher's and psychiatric social worker's reports and parent interviews and questionnaires.

IV. EVALUATION OF PROGRAM (Strengths, weaknesses):

V. OTHER SOURCES FOR VALUABLE INFORMATION FOR LEAA PROJECT:

VI. RESPONDENT: D. J. West

Position: _____

ADDRESS: International Universities Press Inc. Phone: _____

239 Park Avenue South

New York, New York

I. NAME OF PROGRAM AND ADDRESS:

Studies in Delinquency, the Culture of Youth

Grant No. _____

CCJSP No. _____

ERIC 3 (10): 45, Oct, 1968

State: _____

II. CHARACTERISTICS AND PURPOSE OF PROGRAM:

Part of a series on various aspects of delinquency and control, this booklet is concerned with the subculture of American youth. Among the aspects of delinquency which are examined are the extended socialization process and dependency status that contribute to the youth culture, the masculine role and the notable variations between lower class and middle class youth. The amount and character of violent behavior among youth represented the relationship between youth Negroes and the poors explored.

Funding agency: _____

Cost: _____

Time: _____

Type: _____

Planning _____

Prevention _____

Model _____

Rehabilitation _____

Curriculum _____

Training _____

Technical Assistance _____

III. DESCRIPTION OF METHODOLOGY AND/OR CENTRAL FINDINGS:

IV. EVALUATION OF PROGRAM (Strengths, weaknesses):

V. OTHER SOURCES FOR VALUABLE INFORMATION FOR LEAA PROJECT:

VI. RESPONDENT: Marvin E. Wolfgang

Position: _____

ADDRESS: Available from Sup't. of Documents

Phone: _____

U S Government Printing OfficeWashington, D C 20402

PREVENTION/DIVERSION

I. NAME OF PROGRAM AND ADDRESS:

"Drugs in the Suburbs," The Police Chief, 36(7):
12, 14, 1969

Grant No. _____

CCJSP No. _____

State: CDA 7 (1): 103, 1971

II. CHARACTERISTICS AND PURPOSE OF PROGRAM:

Article discusses problems of drug abuse among teenagers in Bloomfield Hills (suburb of Detroit) and the attempts made by the community to solve such problems. Some innovative efforts instituted for combating the problem include: increase in youth officer manpower, police-school liaison officer, reorganization of youth bureau, opening of drug clinic, drug seminar and research studies.

Funding agency: _____

Cost: _____

Time: _____

Type: _____

Planning _____

Prevention XX _____

Model _____

Rehabilitation _____

Curriculum _____

Training _____

Technical Assistance _____

III. DESCRIPTION OF METHODOLOGY AND/OR CENTRAL FINDINGS:

IV. EVALUATION OF PROGRAM (Strengths, weaknesses):

V. OTHER SOURCES FOR VALUABLE INFORMATION FOR LEAA PROJECT:

VI. RESPONDENT: Jerry J. Tobias

Position: _____

ADDRESS: _____

Phone: _____

I. NAME OF PROGRAM AND ADDRESS:

Services to Children and Youth for Jefferson County,
Missouri
County Courthouse
Hillsboro, Mo

Grant No. _____
CCJSP No. _____
CDA 8 (2): 187-188, 1972
State: Missouri

II. CHARACTERISTICS AND PURPOSE OF PROGRAM:

The report of the Citizens Committee on Services for Children and Youth (Jefferson County, Mo.) includes detailed recommendations in the following areas: education, health and family welfare, ethical and moral values, and youth in trouble. Also includes recommendations on law enforcement, preventive services, sheriff's department, detention, juvenile court services, institutions, recreation and youth participation.

Funding agency: _____

Cost: _____
Time: _____
Type: _____
Planning _____
Prevention _____
Model _____
Rehabilitation _____
Curriculum _____
Training _____
Technical Assistance _____

III. DESCRIPTION OF METHODOLOGY AND/OR CENTRAL FINDINGS:

IV. EVALUATION OF PROGRAM (Strengths, weaknesses):

V. OTHER SOURCES FOR VALUABLE INFORMATION FOR LEAA PROJECT:

VI. RESPONDENT: Citizens Committee on Services

Position: _____

ADDRESS: to Children and Youth

Phone: _____

Jefferson County Courthouse

Hillsboro, Mo

I. NAME OF PROGRAM AND ADDRESS:

The Youth Service Corps
 Detroit, Michigan

Grant No. _____
 CCJSP No. _____
 CDA 6: 539, 1969
 State: Michigan

II. CHARACTERISTICS AND PURPOSE OF PROGRAM:

Striving for better understanding between police and the community, the Neighborhood Service Organization and the Youth Bureau of the Detroit Police Department initiated the Youth Service Corps. Program recruited 630 boys, 14-16 years old, having problems in school and being potential dropouts. Project provided summer work experience performing useful services for police department.

Funding agency:

Cost: _____
 Time: _____
 Type: _____
 Planning _____
 Prevention XX _____
 Model _____
 Rehabilitation _____
 Curriculum _____
 Training _____
 Technical Assistance _____

III. DESCRIPTION OF METHODOLOGY AND/OR CENTRAL FINDINGS:

IV. EVALUATION OF PROGRAM (Strengths, weaknesses):

V. OTHER SOURCES FOR VALUABLE INFORMATION FOR LEAA PROJECT:

VI. RESPONDENT: The Youth Service Corps
 ADDRESS: Detroit Police Department
Detroit, Michigan

Position: _____
 Phone: _____

END

7 ables/more