

NBS Special
Publication
480-20

Directory of Law Enforcement and Criminal Justice Associations and Research Centers

Law Enforcement
Equipment
Technology

45462

U.S. DEPARTMENT OF
COMMERCE
National Bureau of
Standards

ACKNOWLEDGMENTS

This directory was prepared by the staff of the Law Enforcement Standards Laboratory (LESL) of the National Bureau of Standards under the direction of Jacob J. Diamond, Chief of LESL. Its preparation was sponsored by the National Institute of Law Enforcement and Criminal Justice, Lester D. Shubin, Standards Program Manager.

NBS Special
Publication
480-20

Directory of Law Enforcement and Criminal Justice Associations and Research Centers

prepared by the
Law Enforcement Standards Laboratory
Center for Consumer Product Technology
National Bureau of Standards
Washington, D.C. 20234

prepared for
National Institute of Law
Enforcement and Criminal Justice
Law Enforcement Assistance Administration
U.S. Department of Justice
Washington, D.C. 20531

Issued March 1978

U.S. DEPARTMENT OF COMMERCE, Juanita M. Kreps, *Secretary*
Dr. Sidney Harman, *Under Secretary*
Jordan J. Baruch, *Assistant Secretary for Science and Technology*
NATIONAL BUREAU OF STANDARDS, Ernest Ambler, *Director*

Library of Congress Catalog Number: 78-600018

National Bureau of Standards
Special Publication 480-20
Nat. Bur. Stand. (U.S.), Spec. Publ. 480-20, 51 pages
CODEN: XNBSAV

U.S. GOVERNMENT PRINTING OFFICE
WASHINGTON: 1978

For sale by the Superintendent of Documents,
U.S. Government Printing Office, Washington, D.C. 20402
Stock No. 003-003-01904-6 Price \$
(Add 25 percent additional for other than U.S. mailing)

FOREWORD

The Law Enforcement Standards Laboratory (LESL) of the National Bureau of Standards (NBS) furnishes technical support to the National Institute of Law Enforcement and Criminal Justice (NILECJ) program to strengthen law enforcement and criminal justice in the United States. LESL's function is to conduct research that will assist law enforcement and criminal justice agencies in the selection and procurement of quality equipment.

LESL is: (1) Subjecting existing equipment to laboratory testing and evaluation and (2) conducting research leading to the development of several series of documents, including national voluntary equipment standards, user guidelines, state-of-the-art surveys and other reports.

This document is a law enforcement equipment report developed by LESL under the sponsorship of NILECJ. Additional reports as well as other documents are being issued under the LESL program in the areas of protective equipment, communications equipment, security systems, weapons, emergency equipment, investigative aids, vehicles and clothing.

Technical comments and suggestions concerning the subject matter of this report are invited from all interested parties. Comments should be addressed to the Law Enforcement Standards Laboratory, National Bureau of Standards, Washington, D.C. 20234.

Jacob J. Diamond
Chief, Law Enforcement
Standards Laboratory

CONTENTS

	Page
Foreword	iii
Introduction	1
Alphabetical List of Organizations	2
Subject Index	43

Directory of Law Enforcement and Criminal Justice Associations and Research Centers

The directory lists national, nonprofit professional and volunteer social action associations and research centers which are active in the fields of law enforcement and criminal justice. The international and foreign organizations which are listed either have a large number of American members, have a U.S. chapter, or are doing work which is applicable to the United States. The local organizations which are listed either cover several States or are of national interest. The organizations are listed alphabetically. The format of an entry is: title of organization; mailing address; officer; telephone number; year founded; number of members; number of staff; description of purpose and activities; affiliations; publications; meetings. A subject index is included.

Key words: Associations; criminal justice; directory; law enforcement; research centers.

INTRODUCTION

This is a directory of organizations that are active in one or more areas of the criminal justice system, including law enforcement, courts, corrections and rehabilitation. The directory lists national organizations primarily, but also includes regional organizations and local organizations of special interest as well as international organizations which have a significant number of American members, a U.S. chapter or subcommittee, or are doing work applicable to law enforcement in this country.

The types of national law enforcement and criminal justice organizations listed in this directory are limited by the criterion that they be nonprofit. Included in this category are professional and volunteer social action associations, research centers (usually connected with a university), and government agencies. Strictly social or fraternal organizations are not listed.

The information about each organization in this directory forms a separate entry. Each entry contains the following information: (1) the full title of the organization and its acronym, where applicable; (2) the mailing address; (3) a person to contact within the organization, usually an incumbent officer; (4) the telephone number at which a contact person can be reached; (5) the year when the organization was founded; (6) the number of members; (7) the number of staff, where applicable; (8) a brief description of the purpose and activities of the organization; (9) affiliations, if any; (10) publications, if any; and (11) the date and place of the next meeting or

convention, or when they generally occur. There are entries which do not contain any more than the first four of the above data items. In these cases it was not possible to obtain further information before the deadline for publication of the directory.

The first edition of this directory was developed primarily by scanning the Encyclopedia of Associations, the Research Centers Directory, and other general directories, and extracting from them the data on organizations relating to law enforcement and criminal justice. Whenever personal investigation revealed organizations which were not included in the primary source material, they were included in this directory.

Once the information was obtained from the general directories it was verified by telephone or by mail. Although in some cases it was not possible to obtain verification of the descriptions of the organizations, the names, mailing addresses, officers and telephone numbers for all entries are accurate as of June 1977.

The organizations are listed alphabetically. A subject index, which is located at the back of the directory, is cross-referenced and is based solely on information given in the descriptions of activities.

The first edition of this directory was prepared by B. J. Latka of the Law Enforcement Standards Laboratory (LESL) and was issued in June 1973 as NBS Technical Note 752. This thoroughly revised and updated second edition is the result of the efforts of several LESL staff members.

Alphabetical List of Organizations

ACADEMY OF CRIMINAL JUSTICE SCIENCES

University of Alabama at Birmingham
Birmingham, Ala. 35294

President: Dr. George T. Felkenes

Phone: (205) 934-5643

Founded: 1963

Members: 200

Staff: 7

Persons who teach, or have taught, in universities, colleges, or junior colleges offering programs of study in areas of law enforcement, criminalistics, police administration and/or applied criminology. Formed to serve as a clearinghouse for information and research relating to criminal justice programs, to promote the expansion of professional police education at the college and university level, and to evaluate the ethical and personnel standards of police service and allied fields. Maintains placement service; compiles statistics. Formerly: International Association of Police Professors.

Publications:

Bulletin, annual

Convention/Meeting: Annual

ADMINISTRATION OF JUSTICE COMMITTEE

(AJC)

Governmental Research Institute
511, Ten-Ten Euclid Building
Cleveland, Ohio 44115

Director: John J. Sweeney

Phone: (216) 861-5180

Founded: 1968

Staff: 5

The Administration of Justice Committee is a private, non-profit criminal justice reform agency created by the Greater Cleveland Associated Foundation in 1968. Policy direction is provided by a 15-member committee of civic leaders. The AJC's professional staff, administratively affiliated with the Governmental Research Institute, undertakes action projects covering police, courts, corrections, crime prevention and justice system development in Greater Cleveland. Among these projects are the coordination of planning for a \$100 million Justice Center unifying police, court and correctional activities of the City of Cleveland and Cuyahoga County; assistance in the design of the Detention Center component of the Justice Center; a four-year, crime-specific auto theft prevention project under the "Lock It Or Lose It" theme; drug education; development of a suburban police communications and information system; and a cycle of residential process conferences for key justice system officials. Initial support was provided by the Ford Foundation, using the Vera Institute of Justice as a model. Not a membership organization.

AFRO-AMERICAN PATROLMEN'S LEAGUE

(AAPL)

7126 South Jeffrey Boulevard
Chicago, Ill. 60649

Executive Director: Renault Robinson

Phone: (312) 667-7384

Founded: 1968

Members: 1,900

Staff: 5

Police officers of Afro-American descent. To improve the relationship between citizens of the black community and police departments; to improve the relationship between black policemen and white policemen; to educate the public about police departments; to aid police departments in planning successful law enforcement programs in the black community. Conducts professional training seminars; maintains library of reference material on police matters; awards National Law and Social Justice Leadership Award annually to that individual in public service who has done most to improve the relationship between the community and police department. Has initiated referral program for matters of police brutality and legal services; also conducts research on such subjects as police malfeasance, Black Panthers, law and order legislation, etc. Maintains 200 volume library on police science, law enforcement and statistics. In addition to AAPL, there are similar organizations in U.S. cities, including: Oscar Joel Bryant Association (Los Angeles); Society of Afro-American Policemen (New York City); Officers for Justice (San Francisco); Guardians (Detroit and Philadelphia).

Publications:

Black Watch, weekly

Grapevine, monthly

Bulletin on Special Events, monthly

Convention/Meeting: Annual

AIRBORNE LAW ENFORCEMENT ASS'N, INC.

2639 Maple Wood Drive
Columbus, OH 43229

Secretary Treasurer: Lt. David A. Dailey

Phone: (614) 891-2782

Members: 550

Staff: 1

Annual Budget: \$10-25,000

Law enforcement officers who use both fixed and rotary wing aircraft.

Publication:

Airborne Law Enforcement Ass'n. Newsletter

Meetings: Annual

AIRPORT SECURITY COUNCIL

97-45 Queens Boulevard

Forest Hills, N.Y. 11374

Executive Director: Joseph A. Sullivan

Phone: (212) 275-9300

Founded: 1968

Members: 43 airlines, Air Freight Forwarders' Association, Emery Air Freight Corporation, and Allied Maintenance Corporation

Staff: 9

The Airport Security Council is the entity through which the airlines having air cargo operations at the Greater New York Airports are meeting the challenge of increasing the safety of air cargo. The council is a laboratory for development of practical solutions to cargo crime problems at its own airports, and frequently on an airline systemwide basis. The commitments of the council are to: establish programs to combat and prevent crime in air cargo transportation; coordinate airline activities to fully utilize their security forces as adjuncts to the law enforcement agencies; and increase coordination among all agencies. Programs include: personnel security, physical facilities security, liaison and coordination with law enforcement agencies, uniform and central reporting procedures, and training of personnel in security responsibilities.

ALABAMA LAW INSTITUTE

University of Alabama

Box 1287

University, Ala. 35486

Director: Dr. Thomas L. Jones

Phone: (205) 345-9411

Founded: 1967

Members: 365

Staff: 3

Considers needed improvements in substantive and adjective law and makes recommendations concerning the improvements to the Legislature. Devises and carries out a plan of continuous revision of the code of Alabama. Carries on scholarly discussion of current problems, and renders biennial reports to the Legislature.

ALSTON WILKES SOCIETY

P.O. Box 363

Columbia, S.C. 29202

Executive Director: H. Parker Evatt

Phone: (803) 254-0347

Founded: 1962

Members: 6,000

County Chapters: 20

Private, non-profit corporation providing correctional services, the only state-wide agency of its kind in the Southeast. Programs include: Parole plan development, pre-parole counseling, services to families of prison inmates, counseling and guidance, halfway house programs for men and women released or paroled from prison, interstate referral and assistance, one-to-one volunteer visitors to prisoners, public information and education component, one-to-one volunteers for released and youthful offender-paroled former offenders, job placement, housing placement, consultant service, program planning and development section. The Society staff trains and coordinates volunteers, individually and in groups, through twenty county chapters, to work in all of the Society's programs. Many services are provided through the South

Carolina Department of Corrections' institutions and community pre-release centers and programs. A close working relationship is maintained with both the Department of Corrections and the State Parole Board, as well as with all other local, state and federal, public and private agencies. The Society's goals are crime reduction and prevention through public interest and involvement. Named for the late Rev. Eli Alston Wilkes, a Methodist Minister who founded the prisoner-aid organization. Formerly: (1963) South Carolina Therapeutic Association.

Publications:

Newsletter, quarterly

Annual Report

AMERICAN ACADEMY FOR PROFESSIONAL LAW ENFORCEMENT

444 West 56th Street

Suite 2312

New York, N.Y. 10019

Executive Director: Matthew J. Neary

Phone: (212) 765-1364

Founded: 1974

Members: 1300

Staff: 2-5

It is the purpose of this organization to concern itself with professional standards of law enforcement services to the public. Emphasis in the program is directed towards improving public service by the law enforcement profession through education and training aimed at providing the maximum in efficient service and the promotion of the highest professional ethics in serving clients and dealing in inter-professional activities with colleagues. The Academy directs its attention to upgrading the public image of the law enforcement professions which in part must be implemented by professional activities of the highest quality within the Academy. Recognition is given to members because of their academic and professional responsibility for achievement of the objectives set forth. The American Academy for Professional Law Enforcement was formed by the merger of the Academy of Police Sciences founded in New York City in 1958 and the Law Enforcement Association for Professional Standards, Education and Ethical Practice founded in St. Louis in 1971.

Publications:

Newsletter, quarterly

Chapter Newsletter, periodically

Convention/Meeting: Annual

AMERICAN ACADEMY OF FORENSIC SCIENCES

11400 Rockville Pike, Suite 515

Rockville, Md. 20852

Executive Director: Margaret M. Hibbard

Phone: (301) 881-0537

Founded: 1978

Membership: 1,700

Staff: 2-5

A non-profit professional society devoted to the improvement of the administration of justice through the application of scientific evidence to the processes of law. Section membership includes: Criminalistics, General, Jurisprudence, Odontology, Pathology and Biology, Physical Anthropology, Psychiatry, Questioned Documents, and Toxicology. The objectives of the Academy are: to promote education for and research in the forensic sciences; to encourage the study, improve the practice, elevate the standards and advance the cause of the forensic sciences; to promote the standardization of scientific

techniques, tests and criteria; and to plan, organize and administer meetings, reports and other projects for the stimulation and advancement of these related purposes.

Publications:

Journal of Forensic Sciences, quarterly
Newsletter, quarterly

**AMERICAN ASSOCIATION FOR THE
INTERNATIONAL COMMISSION OF JURISTS**

77; United Nations Plaza
New York, N.Y. 10017

Executive Secretary: JoAnn Dolan

Phone: (212) 972-0883
Founded: 1967

Membership principally lawyers. "To support the maintenance of the Rule of Law and protection of human rights alone and in cooperation with other organizations, principally the International Commission of Jurists."

Publication (of the International Commission of Jurists):

Review, semiannual; also publishes special studies on international and national law, reports of inquiries, and congresses and conferences.

**AMERICAN ASSOCIATION OF CORRECTIONAL
PSYCHOLOGISTS**

Mental Health Research Institute
University of Michigan
Ann Arbor, Michigan 48104

Secretary Treasurer: Dr. Margaret L. Clay

Phone: (313) 765-9507
Founded: 1953
Members: 400
Staff: 1

The purposes of the American Association of Correctional Psychologists are: (a) to bring together into one body all psychologists who are interested in crime and corrections, and who meet the standards and qualifications set forth; (b) to stimulate the exchange of scientific information among psychologists interested in crime and corrections; (c) to contribute toward appropriate teaching of the psychology of criminality; (d) to stimulate research into the nature of crime and to publish, whenever possible, the data so collected; (e) to promote the development of psychological practice in forensic and penal settings; (f) to concern itself with relevant public, professional and institutional issues which affect or are affected by the practice of correctional psychology.

Publications:

Criminal Justice and Behavior (quarterly)

Meeting: Annual--held with American
Correctional Association

**AMERICAN ASSOCIATION OF WARDENS
AND SUPERINTENDENTS (AAWS)**

Arizona State Prison
Box 629
Florence, Arizona 85232

Vice President: Harold J. Cardwell

Founded: 1870
Members: 150
Staff: 1

The purposes of the AAWS are to facilitate the exchange of information; promote more effective correctional techniques,

including treatment and training; and, particularly, to improve prison rehabilitation programs for committed offenders.

Meeting: Annual--with American Correctional
Association

AMERICAN BAR ASSOCIATION (ABA)

1155 East 60th Street
Chicago, Ill. 60637

Executive Director: Bert H. Early

Phone: (312) 947-4000
Founded: 1878
Members: 215,000-220,000
Staff: 404

Attorneys admitted to the bar of any state. Sponsors Law Day USA. Maintains library. Maintains office in Washington, D.C. Standing Committees: Admiralty and Maritime Law; Aeronautical Law; Association Communications; Clients' Security Fund; Constitution and Bylaws; Continuing Education of the Bar; Customs Law; Education About Communism; Ethics and Professional Responsibility; Facilities of the Law Library of Congress; Federal Judiciary; Gavel Awards; Judicial Selection, Tenure and Compensation; Law Lists; Lawyer Referral Service; Lawyers in the Armed Forces; Lawyers Title Guaranty Funds; Legal Aid and Indigent Defendants; Legal Assistance for Servicemen; Legislation; Legislative Drafting; Membership; Military Law; National Conference Groups; Professional Career Development; Professional Discipline; Resolutions; Scope and Correlation of Work; Unauthorized Practice of the Law; World Order Under Law. Special Committees: Administration of Criminal Justice; Atomic Energy Law; Automobile Insurance Legislation; Centennial Commission; Code of Ethics for Commercial Arbitrators; Committee to Obtain Adoption of the Code of Judicial Conduct; Commission on Correctional Facilities and Services; Coordination of Judicial Improvements; Delivery of Legal Services; Environmental Law; Committee to Study Federal Law Enforcement Agencies; Federal Limitations on Attorneys' Fees; Federal Practice and Procedure; Housing and Urban Development Law; Commission on Juvenile Justice Standards; Law Book Publishing Practices; Lawyers in Government; Lawyers' Retirement Plan; Legal Assistance; Committee for a Study of Legal Education; The Consortium on Legal Services and the Public; Commission on the Mentally Disabled; Commission on a National Institute of Justice; Prepaid Legal Services; Pro Bono Publico Activities; Professional Utilization; Residential Real Estate Transactions; Retirement Benefits Legislation; Specialization; Standards of Judicial Administration; Youth Education for Citizenship. Sections: (sections have approximately 500 additional committees and sub-committees) Administrative Law; Antitrust Law; Bar Activities; Corporation, Banking and Business Law; Criminal Justice; Economics of Law Practice; Family Law; General Practice; Individual Rights and Responsibilities; Insurance, Negligence and Compensation Law; International Law; Judicial Administration; Labor Relations Law; Legal Education and Admissions to the Bar; Litigation; Local Government Law; Natural Resources Law; Patent Trademark and Copyright Law; Public Contract Law; Public Utility Law; Real Property, Probate and Trust Law; Taxation; Young Lawyers. Affiliated organizations: American Bar Endowment; American Bar Foundation; American Judicature Society; The American Law Institute; Association of American Law Schools; Association of Continuing Legal Education Administrators; Association of Life Insurance Counsel; Conference of Chief Justices; Council on Legal Education for Professional Responsibility, Inc.; Federal Bar Association; Federal Communications Bar Association; Institute for Court Management; Council on Legal Education Opportunity;

Maritime Law Association of the United States; National Association of Bar Executives; National Association of Women Lawyers; National College of Criminal Defense Lawyers and Public Defenders; National College of District Attorneys; National Conference of Bar Examiners; National Conference of Bar Presidents; National Conference of Commissioners on Uniform State Laws; National Conference of Judicial Councils; National District Attorneys Association; National Institute for Trial Advocacy; National Legal Aid and Defender Association; National Organization of Bar Counsel.

Publications:

American Bar Association Journal, monthly
American Bar News, monthly
Convention/Meeting: Annual

AMERICAN BAR CENTER

1155 East 60th Street
Chicago, Ill. 60637

Executive Director: Bert H. Early
Phone: (312) 493-0533

Building housing the headquarters offices of the American Bar Association, American Bar Foundation, American Bar Endowment, American Judicature Society, National Legal Aid and Defender Association, National Association of Women Lawyers.

AMERICAN BAR FOUNDATION

American Bar Center
1155 East 60th Street
Chicago, Ill. 60637

Executive Director: Spencer L. Kimball
Phone: (312) 667-4700
Founded: 1952
Staff: 69

Separately incorporated nonprofit research and service organization established by and associated with American Bar Association. Supported by the Association, its affiliated law associations, foundations, contributions and research grants. Volume of research: 1967—\$583,702; 1968—\$798,438; 1969—\$1,104,553; 1973—\$1,734,616. Principal field of research: the law, including legal studies, analyses and surveys designed to add to the fund of organized knowledge and furnish materials which will encourage the legal system to keep pace with the contemporary scene, as a service both to the public and to the legal profession. Among such recent studies are included trends in consumer credit, legal services for law and middle income groups, commitment of the mentally ill, treatment of the indigent accused, administration of criminal justice and corporate law. Also provides, through its library, research facilities for Association members and legal scholars. Research results published in books, monographs, professional journals and memoranda. Maintains the William Nelson Cromwell Library of 40,000 volumes, including the archival collection of the Association, basic legal sources, materials of particular interest to its research program and publications of state and local bar associations.

AMERICAN CATHOLIC CORRECTIONAL CHAPLAINS' ASSOCIATION (ACCCA)

Federal Correctional Institution
Box 1000
Anthony, New Mexico 88021

Secretary: Thomas A. Gody
Phone: (915) 886-3422
Founded: 1952
Members: 450-500

Catholic priests working full or part time in the correctional field, covering federal, state, county and city penal and correctional institutions. Affiliated with American Correctional Association. Formerly: American Catholic Prison Chaplains Association.

Publications:

Chap-Lett, quarterly
Convention/Meeting: Annual—held with American Correctional Association

AMERICAN COLLEGE OF LEGAL MEDICINE (ACLM)

1340 N. Astor Street
Suite 2608
Chicago, Ill. 60610

Executive Secretary: Betty Hanna
Phone: (312) 642-1082
Founded: 1955
Members: 500
Staff: 5

Persons who hold degrees in medicine and law. To promote and advance the field of legal medicine or medical jurisprudence; arrange for meetings with medical, legal and professional groups, and legislative, judicial, and enforcement bodies interested in any province where law and medicine are contiguous; make available postgraduate training in legal medicine and/or medical jurisprudence; foster and encourage centers for study and research in the field of legal medicine, and publish materials pertaining to legal medicine.

Publications:

Newsletter, quarterly
ACLM Directory, annual
Journal of Legal Medicine, published six times a year
Meeting: Holds annual professional-clinical meeting

AMERICAN COLLEGE OF TRIAL LAWYERS (ACTL)

10889 Wilshire Boulevard
Los Angeles, Calif. 90024

Executive Director: Richard W. Pruter
Phone: (213) 879-0143
Founded: 1950
Members: 2,900
State groups: 51

Honorary society of practicing trial lawyers, former trial lawyers now holding elective or appointive posts and judges of courts of record.

Convention/Meeting: Annual

AMERICAN CORRECTIONAL ASSOCIATION (ACA)

4321 Hartwick Road
Suite 208
College Park, Md. 20740

Executive Director: Anthony P. Trivisono
Phone: (301) 864-1070
Founded: 1870
Members: 9-10,000
Staff: 6-10

Correctional administrators, wardens, superintendents, members of prison and parole boards, probation officers, psychologists, sociologists, and other individuals and institutions involved in correctional fields. To improve correctional standards, including selection of personnel; care, supervision, education, training, employment, treatment and post-release adjustment of inmates; develop adequate physical facilities. To study causes of crime and juvenile delinquency and methods of crime control and prevention. Formerly: National Prison Association and American Prison Association.

Publications:

American Journal of Correction, bimonthly
Proceedings, annual
Directory: State and Federal Correctional
Institutions, annual
Convention/Meeting: Annual

AMERICAN CORRECTIONAL CHAPLAINS ASSOCIATION (ACCA)

1311 Winewood Blvd.
Tallahassee, Fla. 32301

Secretary: Huey D. Perry
Founded: 1885
Members: 500
Regional groups: 6
Local groups: 51
Staff: 1

Catholic, Jewish, and Protestant chaplains in Federal and State prisons, city and county jails, and juvenile institutions. To coordinate and provide a forum for exchange of ideas. Functions through affiliated groups: American Catholic Correctional Chaplains' Association, American Jewish Correctional Chaplains Association, and American Protestant Correctional Chaplains' Association.

Publications:

Release, quarterly
Correctional Chaplains (directory), as needed
Convention/Meeting: Annual—held with American
Correctional Association

AMERICAN CORRECTIONAL FOOD SERVICE ASSOCIATION

2624 Pioneer Lane
Falls Church, Va. 22043

Secretary: Joseph Fontana
Phone: (703) 573-4296
Founded: 1969
Members: 175

Employees in the food services of federal, state, and county correctional institutions. "To professionalize and up-grade correctional food service through professional and on-job training." A recently conducted training seminar, held at the

Cornell University School of Hotel Administration and partially funded by a grant from the Federal Law Enforcement Assistance Administration, was a pilot for future seminars on a regional basis.

Convention/Meeting: Annual—held with American
Correctional Association
1978—Portland, OR/Aug. 20-24
1979—Philadelphia/Aug. 19-23
1980—San Diego/Aug. 17-21

AMERICAN INDIAN LAW CENTER

University of New Mexico School of Law
111 Stanford, NE.
Albuquerque, N.Mex. 87131

Director: Philip Deloria
Phone: (505) 277-4840
Founded: 1970
Staff: 6

A branch of the University of New Mexico School of Law, funded primarily by government and foundation grants, and from contracts with Indian tribes and Indian organizations. The purpose of the Center is to render services, primarily research and training, of a broad legal nature. The demands of society on Indian tribal governments as well as their own entry into many areas of property rights and civil rights opens many new frontiers in Indian law. The Center, its staff, and Indian student lawyers are a major resource in assisting the tribes, and private and public agencies in research of basic Indian law. Assists tribes in making legal decisions when assistance is necessary. Serves on a cooperative basis with other related programs in Indian affairs administered by private, state, or federal agencies. Assists tribes in the area of accommodating tribal justice to the Indian Civil Rights Act by serving as the advisory associate to the National American Indian Court Judges Association; by developing and administering national training programs for tribal judges and tribal prosecutors; and by developing and publishing manuals for tribal judges and tribal prosecutors, and a manual on Indian criminal court procedures. Sponsors Indian Law Student Program to encourage Indians to study law; sponsors conferences and seminars; maintains library.

Publications:

American Indian Law Newsletter, bimonthly

AMERICAN INSTITUTES FOR RESEARCH

Acronym: AIR
3301 New Mexico Avenue, NW.
Washington, D.C. 20016

Director: Judith M. Melnotte
Phone: (202) 686-6831
Founded: 1946
Staff: 350 (200 researchers, 150 support staff)

To conduct basic and applied research in the behavioral sciences, including problem definition, research management, technical services, and program evaluation. The major aim is to obtain solutions to problems involving individual development, social change, human performance, and organizational behavior. Projects are being conducted in the following areas of research: Education, Health, Human Relations, Disadvantaged Groups, Human Performance, Law Enforcement, Career Development, Organizational Behavior, Training, Selection and Classification, Performance Evaluation, Human Factors, Safety, Fertility Studies, and International Development.

**AMERICAN JEWISH CORRECTIONAL
CHAPLAINS ASSOCIATION (AJCCA)**

Box 41
Michigan City, Ind. 46360
Secretary: Rev. Joseph Viater
Phone: (219) 874-7258
Members: 60

Jewish chaplains serving in penal institutions and a few lay people whose work or interest lie in this field. To aid the chaplain in obtaining a greater understanding of his role in the work of rehabilitating prisoners. Formerly: National Council of Jewish Prison Chaplains; National Council of Jewish Correctional Chaplains.

Publications:
New York Board of Rabbis' Bulletin

AMERICAN JUDGES ASSOCIATION

P. O. Box 1399
Holyoke, Mass. 01040
Executive Director: Ms. Adeline L. Donohue
Phone: (413) 533-7131
Founded: 1960
Members: 1,600
Staff: 2-5

Formerly National Association of Municipal Judges 1960 to 1965. North American Judges Association 1965 to 1971; American Judges Association 1971.

Publications:
Court Magazine published quarterly annually.

AMERICAN JUDGES FOUNDATION

c/o American Judges Association
P. O. Box 1399
Holyoke, Mass. 01040
President: Judge Anthony P. Wartnik
Phone: (206) 454-4937

Members of the American Judges Association. Seeks to discover, through study and research, new techniques to provide a more effective administration of justice; to disseminate this knowledge to judges for practical experimentation and use. Staffs of research-oriented universities, including the University of Denver, University of California, and the University of Colorado, aid in research work. Conducts indepth studies for the improvement of the justice system at the municipal, district and state levels. Explores such areas as: sentencing the maladjusted offender; rehabilitation of alcohol and narcotic addicts; judicial control of highway slaughter; the juvenile offender.

Convention/Meeting: Annual—held with American Judges Association

AMERICAN JUDICATURE SOCIETY (AJS)

Suite 1606
200 West Monroe Street
Chicago, Ill. 60606
Executive Director: George H. Williams
Phone: (312) 236-0634
Founded: 1913
Members: 30-35,000
Staff: 40

Lawyers, judges, law teachers, government officials and others interested in the efficient administration of justice.

Conducts research; offers a consultation service; sponsors and organizes citizens' conferences on judicial reform; compiles biennial judicial salary survey; works to combat court congestion and delay and solve the problem of proper publicity of courtroom proceedings.

Publications:
Judicature, monthly
Joint Enterprise, bi-monthly
Research Reports
Books
Studies
Pamphlets
Brochure Series
Meetings: Winter and Summer

AMERICAN LAW INSTITUTE (ALI)

4025 Chestnut Street
Philadelphia, Pa. 19104
Director: Herbert Wechsler
Phone: (215) 387-3000
Founded: 1923
Members: 1,750
Staff: 60

Judges, law school teachers, and lawyers. Promotes the clarification and simplification of the law and its better adaptation to social needs by continuing work on the restatement of the law, and model codes and statutes. Conducts a program of continuing legal education jointly with the American Bar Association.

Publications:
Proceedings, annual
Tentative and official drafts of its legal and research work
Convention/Meeting: Annual—always May, Washington, D.C.

AMERICAN POLYGRAPH ASSOCIATION (APA)

3105 Gumwood Drive
Hyattsville, Md. 20783
Executive Director: Walter F. Atwood
Phone: (301) 796-6464
Founded: 1966
Members: 1,400

Law enforcement officers, attorneys, private investigators, government agency personnel, and others. Members must have completed a course of formal instruction in polygraph instrumentation and techniques totaling at least 200 hours of classroom instruction at a civilian, military, or governmental school accredited by APA; hold at least a bachelor's degree; have administered at least 200 polygraph examinations within a three-year period following completion of formal instruction, and have demonstrated proficiency in the conduct of polygraph examinations to the satisfaction of the APA membership committee. (These requirements were waived for persons who were members of the merging organizations at the time of merger.) Promotes research on instrumentation and techniques; seeks to improve qualifications of polygraph examiners; works to create an improved public image of the polygraph examiners; works to create an improved public image of the polygraph (sometimes referred to as lie detector) and its users. Formed by merger of: (1966) Academy of Scientific Interrogation, American Academy of Polygraph Examiners, and National Board of Polygraph Examiners.

Publications:
Polygraph Journal, quarterly
APA Newsletter, bimonthly
APA Roster
Seminar: Annual

**AMERICAN PROTESTANT CORRECTIONAL
CHAPLAINS' ASSOCIATION**

South Carolina Dept. of Corrections
P.O. Box 11159
Columbia, S.C. 29211

Secretary-Treasurer: Adlai L. Lucas

Phone: (803) 758 3160
Founded: 1935
Members: 250
Regional groups: 6
State groups: 44
Staff: 1

Professional career correctional chaplains of the Protestant faith who meet certification requirements as to ordination, college and seminary, clinical pastoral education, and experience. Serves as a forum for interchange of ideas. College of Fellows provides for research, education, and certification of candidates. Committee: Certification. Affiliated with: American Correctional Chaplains Association.

Publications:

APCCA Mailing List, Annual
Newsletter, Quarterly
Convention/Meeting: Annual

**AMERICAN SOCIETY FOR INDUSTRIAL
SECURITY**

2000 K Street, NW.
Suite 651
Washington, D.C. 20006

Executive Director: O. P. Norton

Phone: (202) 331-7887
Founded: 1955
Members: 8,000
Staff: 10

The American Society for Industrial Security is the single largest organized group, nationally and internationally, having knowledge and experience in effective asset protection and reduction of crime loss in industry, business, institutions, and government facilities. The membership has acquired and developed their experience through being responsible in the organization they serve for the systems and measures that can prevent and eliminate unlawful acts against persons, property, and information. In addition, the Society's membership includes those having responsibilities for the management of programs for the prevention of losses from fire, disasters, injuries and accidents. The Society sponsors its Institute of Learning, workshops, and a placement service. Committees: Banking and Finance, Educational Institutions, Government Security, Health Services, Insurance, Museum, Public Utilities, Restaurant and Lodging, Retail, Transportation, Computer Security, Coupon Fraud, Credit Cards, Disaster Management, Drug Abuse, Ethical Standards, Fire Prevention and Safety, Investigations, Physical Security, Privacy and Information Management, Professional Development-Education and Training, Safeguarding Proprietary Information, and Terrorist Activities.

Publications:

Magazine, *Security Management*, bi-monthly
Newsletter, *ASIS Dynamics*, bi-monthly
Annual Directory
Annual Seminar: 1977, Orlando; 1978, Los Angeles; 1979, Detroit; 1980, New York City

AMERICAN SOCIETY OF CRIMINOLOGY (ASC)

Pa. State College of
Human Development
University Park, Pa. 16802

Executive Secretary: Dr. Barbara R. Price

Phone: (814) 863-0357
Founded: 1939
Members: 800

Professional and academic criminologists, students of criminology in accredited universities, psychiatrists, psychologists, sociologists. "To develop criminology as a science and academic discipline; to aid in the construction of criminological curricula in accredited universities; to upgrade the practitioner in criminological fields (police, prisons, probation, parole, delinquency workers)." Affiliated with: American Association for the Advancement of Science; International Criminological Society. Formerly: (1956) Society for the Advancement of Criminology. Absorbed: (1947) Association of College Police Training Officials.

Publications:

Criminology: An Interdisciplinary Journal, quarterly
Convention/Meeting: One meeting in the Fall, and one meeting as a section of the annual meeting of the American Association for the Advancement of Science

**AMERICAN SOCIETY OF QUESTIONED
DOCUMENT EXAMINERS (ASQDE)**

11720 Grandview Ave.
Wheaton, Md. 20902

President: Philip L. Schmitz

Phone: (301) 942-1152
Founded: 1942
Members: 50
Staff: 1

Professional examiners of questioned documents in private practice and public service. Promotes justice through discovery and proof of facts relating to handwriting, typewriting, ink, paper, and other problems concerning documents. Fosters scientific research, development of scientific instruments and processes, and improvement of methods and procedures. Promotes ethical, technical, and educational standards in document examination and court testimony. Conducts two-year technical study course. Maintains Albert S. Osborn Memorial Library (named for founder of ASQDE) in New York City with 500 volumes on handwriting identification, penmanship, typewriting, inks, paper, and related subjects. Committees: Education and Training, Ethics, Executive, Membership and Credentials, Research.

Publications:

Newsletter, quarterly
Annual Papers
Convention/Meeting: Annual

**AMERICANS FOR EFFECTIVE LAW
ENFORCEMENT (AELE)**

State National Bank Plaza
Suite No. 960
Evanston, Ill. 60201

Executive Director: Frank G. Carrington

Phone: (312) 866-8400
Founded: 1966

Nonpolitical organization seeking to arouse public concern with the nation's crime problems. Aims are: "To explore the

needs for effective enforcement of criminal law, inform the public about them, and help the police, prosecutors and the courts to promote a more effective and fairer administration of criminal law." AELE intends to act as a friend of the court, representing the law-abiding public, in cases before the United States Supreme Court or before other courts where cases with a bearing on effective criminal law enforcement are being heard. Plans to aid in the defense of citizens who come to the aid of crime victims or the police and who are later charged or sued because of their "justifiable attempts to maintain law and order." Will draft model legislation and constitutional amendments to aid in effective law enforcement and public protection. AELE has stated that it is concerned with equal justice for all and that it will reject support and withhold voting membership from "advocates of racial bias or other unconstitutional concepts."

Meeting: Annual

AOPA AVIATION THEFT BUREAU (ATB)

AOPA Air Safety Foundation
Air Rights Building
7315 Wisconsin Avenue
Washington, D.C. 20014

Director: Lee Blair
Phone: (301) 654-0500
Founded: 1973
Members: 400
Staff: 2

Operated as a service to General Aviation in cooperation with the National Police Pilots Association to: create an awareness of the aviation theft problem; to seek the active assistance and cooperation of all parties to reduce such thefts; to provide a central clearinghouse for the collection and dissemination of general aviation theft information; to work with and encourage manufacturers to develop and incorporate anti-theft designs in their products; and to develop, produce, and distribute educational information and training to law enforcement officers and the flying public.

Publications:
AOPA Aviation Theft Bureau Alert, quarterly

ASSOCIATED PUBLIC SAFETY COMMUNICATIONS OFFICERS (APCO)

P.O. Box 669
105 1/2 Canal Street
New Smyrna Beach, Fla. 32069

Executive Director: J. Rhett McMillian, Jr.
Phone: (904) 428-8700
Founded: 1935
Members: 3,500
Staff: 6-10

APCO is a public safety radio user group composed of administrators and communications technical, operational, and command personnel. The purpose of APCO is to promote greater correlation of the communications activities of towns, cities, counties, states, and federal agencies; to assist in the development of channels, methods, systems, and other media for collection, exchange, and dissemination of public safety communications; to represent such agencies before the Federal Communications Commission and other regulatory bodies. Holds conferences, seminars, lectures.

Publications:
The Bulletin, monthly
Meeting: Annual, August

ASSOCIATION FOR THE PSYCHIATRIC TREATMENT OF OFFENDERS (APTO)

199 Gloucester Place
London NW1 6BU, England

President: Dr. Melitta Schmideberg
Founded: 1951
Members: 2,000
Chapters: New York, Massachusetts,
Victoria (Australia)

Individuals and institutions professionally interested in rehabilitation and treatment of delinquents and criminals. To establish the psychotherapy of offenders as a scientific specialty; to encourage active cooperation with allied disciplines; to further international exchange of information.

Publications:
International Journal of Offender Therapy
and Comparative Criminology, 3/year
APTO Monograph Series

ASSOCIATION OF FEDERAL INVESTIGATORS (AFI)

815 15th Street, NW.
Suite 825
Washington, D.C. 20005

Executive Secretary: Louis T. Williams
Phone: (202) 347-5500
Founded: 1957
Members: 2,100
Staff: 1
State and Local Groups: 15

Persons currently or formerly engaged in investigations, enforcement, security and related activities for the Federal government. Seeks to establish professional standards of work and conduct and to provide a vehicle for exchange of ideas and broadening of professional contacts. Formerly: (1963) Association of Former Civil Service Investigators.

Publications:
AFI Report, quarterly

ASSOCIATION OF JUVENILE COMPACT ADMINISTRATORS

Bureau for Social Services
403 Wapping St.
Frankfort, Ky. 40601

Liaison Officer: Raymond T. Lathrem
Phone: (502) 564-4826
Founded: 1956
Members: 50
Staff: 1

Officials of state agencies administering regulations necessary to the operation of the interstate agreement. Facilitates out-of-state supervision of delinquent juveniles eligible for parole or probation; provides for return of escapees and runaways to their home states; authorizes cooperative institutionalization of specialized types of juvenile offenders. Council of State Governments serves as staff agency.

Convention/Meeting: Annual with American Correctional Association

**ASSOCIATION OF PAROLING AUTHORITIES
(APA)**

Room 804, Dept. of Corrections
State Office Bldg.
Indianapolis, Ind. 46204

Secretary: Ms. Marjorie Barker
Phone: (317) 633-4163
Founded: 1961
Members: 300
Staff: 1

Chief administrators and members of paroling authorities in the United States, Canada, and U.S. territories. Seeks to develop and promote parole work and programs through conferences and cooperative programs and to secure effective legislation in this field. Gives financial support and leadership to the National Parole Institutes. Affiliated with American Correctional Association.

Publications:
Newsletter, bimonthly
Convention/Meeting: Annual, with American Correctional Association

**ASSOCIATION OF REHABILITATION
FACILITIES**

5530 Wisconsin Ave., Suite 955
Washington, D.C. 20015

Director: T. P. Hipkens
Phone: (301) 654-5882
Founded: 1969
Members: 700
Staff: 15

The purpose of the Association of Rehabilitation Facilities is to strengthen the resources of rehabilitation facilities so that through effective and efficient operation they may provide high quality services to handicapped persons and the community at large.

Publication:
Focus, monthly
Meeting: Annual

**ASSOCIATION OF STATE CORRECTIONAL
ADMINISTRATORS**

Florida Dept. of Offender Rehabilitation
1311 Winewood Blvd.
Tallahassee, Fla. 32301

President: Amos E. Reed
Phone: (904) 488-7860
Founded: 1960
Members: 60
Staff: 1

Administrators of State and Federal penal systems. Affiliated with American Correctional Association. To promote the exchange of ideas and philosophies regarding correctional and planning policy making. Seeks to encourage and facilitate the improvement of correctional standards.

Meeting: Annual

**ASSOCIATION OF TRIAL LAWYERS OF
AMERICA, THE**

20 Garden Street
Cambridge, Mass. 02138

Executive Director: Francis J. Bolduc
Phone: (617) 868-6900
Founded: 1945
Members: 26,000
Staff: 40
State and Local Branches and Affiliates: 80

Bar Association comprised of lawyers, judges and law professors engaged in a phase or field of advocacy. "To advance the science of jurisprudence; to train in advocacy; to promote the administration of justice for the public good; to uphold the honor and dignity of the profession of the law; especially to advance the cause of those who are damaged in person or property and who must seek redress therefore; to encourage brotherhood among the members of the bar; and to uphold and improve the adversary system and trial by jury." Holds frequent seminars and conferences. Formerly: NACCA Bar Association and National Association of Claimants Counsel of America.

Publications:
Bar News, bi-monthly
Newsletter, 10/year
Journal of the Association of Trial Lawyers of America, annual
Convention/Meeting: Annual

**ASSOCIATION ON PROGRAMS FOR FEMALE
OFFENDERS**

Talbert House
1105 East McMillan St.
Cincinnati, Ohio 45206

Secretary: Laura Harkness
Founded: 1960
Members: 150
Staff: 1

Affiliate of the American Correctional Association.

Publications:
American Correctional Journal, bi-monthly
Newsletter, monthly
Meeting: Annual, with American Correctional Association

BATTELLE LAW AND JUSTICE STUDY CENTER

Human Affairs Research Centers
Box 5395
Seattle, Wash. 98105

Acting Director: Mr. Herbert Edelhertz
Phone: (206) 525-3130
Founded: 1971
Staff: 10

The Law and Justice Study Center is part of the Human Affairs Research Centers (HARC) which are formed by Battelle Memorial Institute at Seattle to focus and increase Battelle's capabilities in scientific research and development towards the solution of major societal problems. The Center undertakes research and evaluations for governmental and private agencies concerned with the social and legal aspects of criminal and civil justice systems. Multidisciplinary staffing of the Center embraces the fields of law, psychology, sociology, criminology,

economics, statistics and operations research. The Center's capabilities are augmented by its access to the resources of Battelle's national and international components in Seattle, Richland (Washington), Columbus (Ohio), Frankfurt (Germany), and Geneva (Switzerland). The Center is currently involved with or has completed projects or reports in the areas of economic crime, victim compensation, restitution, rape, criminal receiving of stolen goods, multi-disciplinary training for criminal justice personnel, and alternatives to incarceration. Research results are published in reports to sponsors and in the form of monographs and books.

BERNALILLO COUNTY MENTAL HEALTH/MENTAL RETARDATION CENTER

2600 Marble, NE.

Albuquerque, N. Mex. 87131

Assistant Director: Dr. Joanne W. Sterling

Phone: (505) 843-2800

Founded: 1967

Staff: 300

The Center has had a criminal justice component since 1971, providing group therapy sessions for the Corrections Honor Farm. Since July 1972 there have been two special programs for offenders: (1) DESEO (meaning "I desire" in Spanish) is a social orientation and rehabilitation program for convicts, ex-convicts and their families. It conducts pre-release groups at the State Penitentiary and the Honor Farm, conducts groups for wives in the community, has a youth group, sponsors a Little League Team (for children of offenders), takes families of offenders to visit inmates at the State Penitentiary, conducts groups for ex-convicts on parole and helps them find jobs; (2) PASO stands for "Positive Approaches to Sex Offenders" and is a community-based program for diagnosis and treatment of sex offenders. Some of its clients are assigned to group therapy and individual consultation as an alternative to incarceration. Others are referred to the program by probation and parole personnel or the staff of the Mental Health Center. PASO also conducts pre-release groups at the State Penitentiary. In July, 1974 a Court Clinic was funded by the Law Enforcement Assistance Administration. This is sponsored by the Second Judicial District Court and is sub-contracted to the Mental Health Center, which hires the professional staff. The forensic-psycho-therapeutic team consists of one psychiatrist, one psychologist, two psychometrists and two social worker-counselors. The Court Clinic team provides diagnostic and evaluative services to the court on offenders referred to them. When appropriate, the team recommends treatment in the community using present community resources as an alternative to incarceration. The Mental Health Center is also providing some crisis intervention evaluation and therapy for offenders both at the Crisis/Intake Unit at BCMH/MRC and at the County Jail.

BROWARD COMMUNITY COLLEGE CRIMINAL JUSTICE INSTITUTE

3501 Davie Road, SW.

Fort Lauderdale, Fla. 33314

Director: Colonel Stanley W. Wisnioski, Jr.

Phone: (305) 581-8700, ext. 330

Founded: 1964

Members: 10

To educate the law enforcement student and working police officer in the Criminal Justice Field.

BUREAU OF REHABILITATION OF THE NATIONAL CAPITAL AREA

666-11th Street, NW.

Suite 1100

Washington, D.C. 20001

Executive Director: Harry A. Manley

Phone: (202) 637-7000

Founded: 1929

Members: 65

Staff: 140

The Bureau of Rehabilitation is a private, non-profit organization which provides social services to ex-offenders and addicts who either currently or upon release from an institution will reside in the Washington Metropolitan Area. Ten programs are currently in operation which provide both residential and day-care services. The Residential Program administers five half-way houses, two of which are co-educational, for persons being released from both Federal and local institutions. The Central Office Program includes the NARA II Aftercare Unit; the Drug Dependent Probationers Unit; the Neighborhood Treatment Center which provides third party custody to persons with drug-related charges; the Central Office Social Services Unit which includes pre-trial supervision as well as a walk-in clinic for persons in need of immediate assistance; and the Vocational Counseling Unit which provides vocational counseling and placement for persons in all the Central Office Program units. Both Residential and Central Office Programs provide group, individual, family and vocational counseling services, urine surveillance, limited material and financial assistance, and volunteer-sponsored leisure social and recreational time activities. Affiliated with: United Way, American Correctional Association, Correctional Service Federation, U.S.A., International Halfway House Association, International Prisoners Aid Association, Maryland Probation, Parole and Correction Association, National Association of Social Workers, National Council on Crime and Delinquency.

Publications:

Internal newsletter

Community newsletter

Institutional newsletter

Meetings: Annual membership meeting;

bi-monthly meeting of the Board of Directors

CALIFORNIA CRIME TECHNOLOGICAL RESEARCH FOUNDATION (CCTRF)

7171 Bowling Drive, Suite 190

Sacramento, Calif. 95823

Executive Director: Douglas E. Roudabush

Phone: (916) 322-2700

Founded: 1967

Board Members: 20

The purpose of the Foundation is to encourage and promote new technologies and scientific applications for the prevention, control and detection of crime. It is also concerned with new and existing methods for apprehending and treating criminals, and the overall improvement of criminal justice administration. The Foundation is empowered to receive private contributions and grants and can sponsor research in cooperation with governmental or private institutions.

**CANADIAN ASSOCIATION OF CHIEFS
OF POLICE, INC. (CACP)**

Suite 1002-116 Albert Street
Ottawa, K1P 5G3, Canada

Executive Director: Bernard E. Poirier

Phone: (613) 233-1106

Founded: 1905

Members: 560

Staff: 4

Membership is open to active chiefs of police and their designated deputies as well as chiefs of parapublic and paramilitary police forces and the chiefs of security in commerce, trade and industry. The purpose of this national association is to inform the Federal Government of the effectiveness of its laws and to submit suggestions on the amendment thereof. The association also ensures liaison on information and various procedures between police forces in Canada falling under provincial (state) jurisdiction. The association comprises five internal administration committees and fourteen operational committees all dealing with specific aspects of law enforcement. Liaison has been established with interested associations, both at home and abroad. The Secretariat coordinates extensive research facilities in both applied and social sciences and is available to individuals and all levels of government.

Publication:

Canadian Police Chief, quarterly

Meetings: Annual

**CANADIAN SOCIETY FOR INDUSTRIAL
SECURITY, INC.**

926 Connaught
Ottawa, K2B 5M8, Canada

Secretary-Treasurer: W. J. Heggie

Phone: (613) 596-2555

Founded: 1961

Members: 300

Meetings: Quarterly

A professional society for persons primarily engaged in industrial security management. Other persons employed in related industrial security are eligible for membership as either active or associate members. The Society represents a wide range of businesses, industries and institutions throughout Canada. The Government of Canada--Security Services Branch, Dept. of Supply and Services, Ottawa, gives continuous support to the Society and its members. The Society provides the impetus to assist in development of higher standards, education, and training programs for security professionals. The objective is to keep members informed and better equipped to meet current and future problems. The Society's statement of purpose is to promote: the interests of those engaged in industrial security; closer relationships among members; high ethical standards; and to discuss study and assist in solution of problems relating to commercial, industrial and institutional security. The Society's counterpart in the USA is the American Society for Industrial Security.

CENTER FOR CRIMINAL JUSTICE

Case Western Reserve Univ.

School of Law

11075 East Boulevard

Cleveland, Ohio 44106

Directors: Daniel T. Clancy

Lewis R. Katz

Phone: (216) 368-3308

Founded: 1973

Staff: 7

An integral unit of Case Western Reserve University School of Law which unites in one organization persons with expertise in law enforcement and courts for the purpose of improving the criminal justice system through training, education and research directed toward implementation. Also publishes books and training bulletins, and prepares police and fire promotional examinations.

CENTER FOR LAW AND HEALTH SCIENCES

Boston University

209 Bay State Road

Boston, Mass. 02215

Director: George J. Annas

Phone: (617) 353-2910

Founded: 1958

Members: 20

Staff: 7

Integral unit of Boston University School of Law; formerly known as Law-Medicine Research Institute. Supported by U.S. Government and state agencies. Principal fields of research: patients' rights, rights of adolescents receiving mental health services, human experimentation, health care delivery, and automobile fatalities. Graduate seminars involving faculty and students from several Boston area institutions include: Children at Risk, The Dying Patient, Genetics and Law, Human Experimentation, and Coming of Age in America (a study of minimum age requirements). Symposia for professionals and nonprofessionals engaged in medico-legal work: Fetal Research, Confidentiality in the Doctor-Patient Relationship, Medical Malpractice, and Health Hazards of Atomic Power and Energy Alternatives. Research results published in legal and medical journals.

CENTER FOR POLICE MANAGEMENT (CPM)

Technical Services Division

California Commission on Peace Officer Standards

and Training (POST)

7100 Bowling Drive, Suite 240

Sacramento, Calif. 95823

Director: Bradley W. Koch

Phone: (916) 445-4515

Founded: 1973

Staff: 4

The Center for Police Management was established June 1, 1973 through a Federal Grant from the California Council on Criminal Justice to more effectively: respond to the ever-increasing inquiries from California law enforcement administrators regarding specific management questions; provide management guidelines and documents; provide an outstanding resource library for law enforcement management; provide a method to keep the POST staff aware of the latest and most effective solutions to police problems including those relating to selection, education and training.

CENTER FOR STUDIES IN CRIMINAL JUSTICE (CSCJ)

The Law School
The University of Chicago
1111 East 60th Street
Chicago, Ill. 60637

Administrator: Ben Meeker

Phone: (312) 753-2438
Founded: 1965
Staff: 6

Established under a Ford Foundation grant: to conduct research on current problems in the administration of justice; to train law students in social science research techniques; to offer visiting fellowships to distinguished legal scholars; and to support through consultation legislative and administrative planning in the field of criminal justice at the state, national and international levels. The center also receives research support on a contractual basis from federal and state governments. The Center's research has included: a survey of international attitudes on capital punishment; the design of an institution for the treatment of the repetitively violent offender; a study of prison inmate social organization; the use of para-professionals in the supervision of offenders; a study of the relationship between weapon caliber and the outcome of firearm attacks on victims; a factual and evaluative assessment of 160 Illinois jails; a survey of the operation of the Criminal Justice Act of 1964; a study of the historical comparative and operational aspects of plea bargaining; a study of juror attitudes toward capital punishment; a study of the use of lay judges in the German criminal courts; a pre- and post-release psychiatric study of 18 men illegally confined for 25 years at the Illinois Menard State Penitentiary Psychiatric Division; an analysis of the patterns of homicides in Chicago 1965-1970; an analysis of the relationships between guns, knives, fatal and nonfatal assaults in Chicago; an evaluative analysis of the Gun Control Act of 1968; a study of the adequacy of crime and law enforcement statistics; a study of impediments to penal reform; a study of the future of imprisonment; a study of proposed procedures appropriate to dealing with permanently incompetent criminal defendants.

Publications:

Annual Report
Book Series, "Studies in Crime and Justice"
Over 100 articles (complete list available from the Center)

CENTER FOR STUDIES IN CRIMINOLOGY AND CRIMINAL LAW

University of Pennsylvania
3718 Locust Street
Philadelphia, Pa. 19104

Director: Dr. Marvin E. Wolfgang

Phone: (215) 243-7411
Founded: 1966
Staff: 4

Integral unit of Department of Sociology at University of Pennsylvania, formerly known as Center of Criminological Research. Volume of Research: 1974-\$350,000. The Center operates with foundation and Federal, as well as University support. Research is conducted in the areas of crime, delinquency, police, judicial systems, prisons, social control and social deviance. Research results published in articles and books. Trains graduate students toward M.A. and Ph.D. degrees.

CENTER FOR THE STUDY OF CRIME, DELINQUENCY AND CORRECTIONS

Southern Illinois University
Carbondale, Ill. 62901

Director: Lawrence Bennett

Phone: (618) 453-5701
Founded: 1961
Staff: 16 (plus 30 research assistants)

Integral unit of Southern Illinois University. Supported by parent institution, U.S. Government and research grants and contracts. Promotes and conducts research, demonstrations and surveys of pertinent problems in fields of delinquency, crime, corrections and education for the disadvantaged. Also conducts undergraduate and graduate training programs for careers in corrections, law enforcement, and criminal justice system management; sponsors institutes, conferences and workshops on crime problems, correctional programs and institutional management; conducts demonstrations and pilot projects in areas of correctional programming, institutional management and personnel training.

CENTER FOR THE STUDY OF LAW AND SOCIETY

University of California
Berkeley, Calif. 94720

Director: Jerome Skolnick

Phone: (415) 642-4038
Founded: 1961
Staff: 40

Integral unit of University of California. Supported by parent institution, U.S. Government and private foundations. Volume of research: 1969-\$300,000. Principal field of research: administration of civil and criminal justice and private government, also comparative and cross-cultural studies of legal processes, philosophy and theory. Also conducts research planning and project development in general areas of social contexts of law and serves as a research facility for faculty and students of the University. Research results published in articles, monographs, working papers and an annual report. A library on social contexts of law under development.

CENTER OF ALCOHOL STUDIES

Rutgers University
New Brunswick, N.J. 08903

Director: Dr. John A. Carpenter

Phone: (201) 932-2190
Founded: 1939
Staff: 75

Integral unit of Rutgers University since 1962, formerly located at Yale University. Supported by parent institution, U.S. Government, New Jersey State Government, industry and bequests. Principal field of research: biochemical, physiological, psychological and social problems relating to alcoholic beverages and their use, including methods of determining prevalence and types of alcoholism, problems of the chronic drunkenness offender, implications of use of alcohol upon law enforcement, relation between traffic accidents and alcohol, alcohol-related problems in industry and community, diagnosis and treatment of alcoholism, public and community health education leading to prevention of alcoholism and cultural attitudes toward drinking. Also conducts a summer school of alcohol studies and prepares teaching material on problems of alcohol for use in secondary schools. Maintains a

specialized library on alcohol, including a classified abstract archive of alcohol literature (with depositories in 25 countries) to ensure that all relevant material on the problem is easily available to scholars.

Publication:

Quarterly Journal of Studies on Alcohol

CENTRE DE RECHERCHES EN RELATIONS HUMAINES

2715 Cote Street, Catherine Road
Montreal (P. Quebec), H3T 1B6, Canada

President: **Dr. Noel Mailloux**
Founded: 1952

A private research organization. Research is pursued mostly by a group of professors and doctoral students from the Department of Psychology of the University of Montreal and from other service institutions like the Centre d'Orientation de Montreal and Boscoville. Has a particular interest in juvenile delinquency and has devoted a great deal of effort to the study of delinquent pathology and its treatment in close collaboration with Boscoville, a progressive re-education center for young delinquents of 17 to 20 years of age. Research results published in professional journals, books, and monographs.

CENTRE OF CRIMINOLOGY

University of Toronto
John P. Roberts Research Library
8th Floor
130 St. George Street
Toronto, Ontario, M5S 1A5, Canada

Director: **Prof. Gordon Watson**
Phone: (416) 928-7124
Founded: 1963
Staff: 40

Research and teaching division within University of Toronto Supported by the University, Canadian Federal and provincial governments and various foundations, including Ferd Foundation. Principal fields of research: Canadian parole system, comprising separate studies on parole and release follow-up, parole prediction and inmates' attitudes towards parole; police studies on police mobilization, mobile police patrols and the private policing industry; economic analysis of criminal justice in Canada; juvenile justice; discretionary justice with special reference to prosecutorial decision making; sentencing in Ontario provincial courts; bail reform; comparative rates of imprisonment; burglary victimization; legal aid in the criminal courts; mentally ill offenders; murder statistics and public attitudes towards crime. Research findings are published as books in the series "Canadian Studies in Criminology," as research reports, working papers and articles in professional journals. In the teaching field, the Centre provides a Master's Degree in Criminology, which may be taken as a one year full-time course on a part-time basis. There is also a three year part-time Certificate course in Criminology intended primarily for those persons in a related occupation or profession but some courses are now incorporated in the curriculum of the Faculty of Arts and Sciences. Holds seminars, conferences and lectures periodically. Maintains a library of 12,697 volumes, 2,794 articles and pamphlets, 320 newspaper clipping files and current subscription to 122 serials.

CENTRE OF FORENSIC SCIENCES

25 Grosvenor St.
Toronto, Ontario, M7A2G, Canada

Director: **D. M. Lucas**
Phone: (416) 965-2561
Founded: 1951
Staff: 100

The Centre is a branch within the Ministry of Solicitor-General, Province of Ontario, supported financially by the Province of Ontario. Principal fields of activity: biology, toxicology, chemistry, firearms and document examination and photography, as these are related to forensic science. Research results published in scientific and professional journals. Library: current journals, 100; bound volumes, 2,000; books, 3,500.

CHECKS ANONYMOUS (CA)

Box 81248
Lincoln, Nebr. 68501

Sponsor: **Douglas G. Andrews**
Phone: (402) 477-3957
Founded: 1963
Members: 120

Persons convicted of passing bad checks. Members are now serving or have recently served time in the Nebraska Penal and Correctional Complex in Lincoln. Honorary members are interested and participating "civilians." Similar in philosophy to Alcoholics Anonymous. CA works for "rehabilitation, restitution, and recovery" of and by its members. Activities include vocational testing, job opportunity assistance, and letters of recommendation offering objective information and evaluation; educational program of speakers, films, and group discussions; production of literature to orient the general public, businessmen, and bankers to the problem. Counsels and corresponds with offenders throughout the U.S. who have not yet been convicted for their fraudulent checks, to help them correct or control their problem, and with CA members who have been released from prison. Awards honor roll listing to members who maintain a good record. Also known as: New Life Group of Checks Anonymous. Similar organizations are located in Anamosa, Iowa, at the Colorado State Reformatory in Buena Vista, Colorado, and at Freedom Writers Purdy Treatment Center for Women, Gig Harbor, Washington.

Publications:
CA Monthly

Meeting: annual banquet, always April, Lincoln, Nebraska

CHICAGO CRIME COMMISSION (CCC)

79 West Monroe Street
Chicago, Ill. 60603

Executive Director: **Stephen A. Schiller**
Phone: (312) 372-0101
Founded: 1919
Members: 284
Staff: 20

The Chicago Crime Commission is a nonpartisan volunteer citizens organization founded in 1919 to fight crime in Greater Chicago. It is not supported by taxes, is not affiliated with any agency of government, nor is it financially supported by any of the civic or social agencies. The basic purpose of the Commission is to act as an independent investigative "watchdog on crime" representative of the public interest. The Commission maintains a trained, experienced staff of investigators, observers and statisticians which develops and

compiles information for reports on crime, criminals and the effectiveness of law enforcement throughout metropolitan Chicago.

Publications:

Searchlight, bi-monthly

Report, annual

Meetings: Membership, quarterly

COMMITTEE FOR ECONOMIC DEVELOPMENT

477 Madison Ave.

New York, N.Y. 10022

President: Robert C. Holland

Phone: (212) 688-2063

Founded: 1942

Members: 200 trustees

Initiates studies into the principles of business policy and of public policy which will foster the full contribution by industry and commerce to the attainment and maintenance of high and secure standards of living for people in all walks of life through maximum employment and high productivity in the domestic economy.

COMMITTEE ON UNIFORM CRIME RECORDS (UCR)

c/o International Association of Chiefs of Police

11 Firstfield Road

Gaithersburg, Md. 20760

Chairman: Chief Carl Goodin

Phone: (301) 948-0922

Founded: 1930

Staff: 18

A committee of the International Association of Chiefs of Police. Acts as official liaison between IACP and the Federal Bureau of Investigation in all matters relating to the gathering and publishing of crime statistics in the United States. Evaluates methods used by police agencies in maintaining records and information and recommendations pertaining to maintenance of uniform crime reports by its members and other police agencies in the U.S. and abroad. Has developed standard crime classifications, reporting, and accounting. Maintains subcommittee on National Crime Information Center, U.S. Department of Justice. Contributes to annual publication, Crime in the U.S., issued by the Department of Justice, Federal Bureau of Investigation.

Meeting: Semiannual

COMMUNITY DISPUTE SERVICES OF THE AMERICAN ARBITRATION ASSOCIATION, THE

140 W. 51st St.

New York, N.Y. 10020

Vice President: Joseph Stulberg

Phone: (202) 296-8510

Founded: 1968

Since mid-1968 the National Center for Dispute Settlement, a division of the American Arbitration Assoc., has been adapting and applying peaceful dispute resolution techniques to volatile conflicts arising in the community, on the campus and in public employment. It has established court diversion programs, provided mediation assistance in problems arising in correctional institutions and conducted training for police. Funded by a grant from the Ford Foundation and fees for

service, the NCDS concentrates its efforts in conflict resolution in three major areas of concern: settlement of actual disputes, development of new systems for conflict resolution, and training of individuals and groups in dispute settlement techniques and group problem solving.

CONFERENCE OF CHIEF JUSTICES

Council of State Governments

Iron Works Pike

Lexington, Kentucky 40511

Secretary: Frank H. Bailey

Phone: (606) 252-2291

Founded: 1949

Members: 54

Chief Justices of Supreme Courts of the States, Puerto Rico and the District of Columbia. The Council of State Governments serves as staff agency.

Publications:

Proceedings, annual

Meeting: Annual

CORRECTIONAL EDUCATION ASSOCIATION

(CEA)

Box 40

Huntsville, Tex. 77340

Secretary: Chris Tracy

Founded: 1949

Members: 900

Persons connected with or interested in educating people committed by courts to penal institutions. To promote the cause of education in penal institutions; to develop adequate support for correctional education. Affiliated with: American Correctional Association.

Publications:

CEA Newsletter

Journal of Correctional Education, quarterly

Directory of Correctional Educators, annual

Convention/Meeting: Annual

CORRECTIONAL INDUSTRIES ASSOCIATION

217 Cunningham Ave.

Ottawa, Ontario K1H 6A7, Canada

Executive Secretary: James A. McLaughlin

Phone: (613) 733-1683

Members: 1,900-2,000

Affiliate of the American Correctional Association.

CORRECTIONAL SERVICE FEDERATION-U.S.A.

(CSF)

The Osborne Association, Inc.

114 East 30 St.

New York, N.Y. 10016

President: Joseph M. Callan

Phone: (212) 685-9720

Founded: 1962

Members: 40

Staff: 1

Voluntary agencies and bureaus or departments of agencies (22) devoted to rehabilitation of offenders; individuals (50) are nonvoting members. Establishes standards for agencies; con-

ducts joint recruitment and placement of personnel; produces public information material on crime prevention and rehabilitation of offenders; facilitates correctional research. Maintains library of 200 volumes on penology, criminology, social welfare, correction institutions and programs. As United States national representative of International Prisoners Aid Association distributes IPAA Newsletter, 3/year, and International Directory of Prisoners Aid Agencies, quinquennial. Affiliated with: American Correctional Association.

Convention/Meeting: Annual—held with American Correctional Association

COUNCIL OF INTERNATIONAL INVESTIGATORS (CII)

990 SW. First Street
Suite 215
Miami, Fla. 33130

President: Donald G. Lewellen

Phone: (305) 545-6181
Founded: 1955
Members: 250
Staff: 1

Licensed and accredited professional private investigators and detectives. Conducts seminars on investigation, security work, criminology, lie detection, etc. Special Committee: Research and Development.

Publications:

Councilor, monthly
Annual roster
Annual summary of seminars
Convention/Meeting: Annual

CRIMINAL JUSTICE PROGRAM

Florida Atlantic University
Boca Raton, Fla. 33432

Director: Jerry F. Hackett

Phone: (305) 395-5100
Founded: 1965
Staff: 4

Includes the Juvenile Justice Program, approved 1970, whose overall objective is to improve the juvenile justice system through research training programs, and an expanded channel of communication between academic specialists and practitioners in the field. The program develops training courses, workshops, and seminars, coordinates basic and applied research programs, and maintains a research library for specialized studies in juvenile justice.

CRIMINAL JUSTICE PROGRAM

University of South Florida
Department of Criminal Justice
Tampa, Fla. 33620

Director: William R. Blount

Phone: (813) 974-2815
Staff: 10

The Criminal Justice Program continues to house funded research related to the drinking driver. Additional projects include studies of middle class delinquency and female criminality. A newly developed Master's Degree program offers courses with specializations in three areas: Urban Police Administration, Community Corrections, and Planning and Evaluation. At the undergraduate level, the program continues to offer a general program designed for both law enforcement and corrections.

CRIMINAL LAW EDUCATION AND RESEARCH CENTER (CLEAR)

New York University
School of Law
40 Washington Square South #434
New York, N.Y. 10012

Director: John Delaney

Phone: (212) 598-2014
Founded: 1958

The Criminal Law Education and Research Center (CLEAR), financed largely by private foundation grants and by a Ford Foundation grant, coordinates the undergraduate and graduate criminal justice programs at New York University School of Law. More than twenty criminal justice courses and seminars are presently included in the curriculum. The program includes extensive criminological research and action components of an interdisciplinary nature. The Comparative Criminal Law Project, an operating division of the Criminal Law Education and Research Center, offers seminars in international, foreign, and comparative criminal law and criminology. It was established in 1958 and has been instrumental in making information about American criminal justice available to governments and research institutions abroad and in informing American governmental and private agencies about the system and developments in criminal justice abroad. Foreign scholars have served on the research and teaching staff of the Comparative Criminal Law Project, enabling it to carry on extensive comparative research in the workings of various aspects of criminal justice. Many of the results have been published in articles and books, forty of which are now in print.

DECALOGUE SOCIETY OF LAWYERS

180 West Washington Street
Chicago, Ill. 60602

President: Martin Tiersky

Phone: (312) 263-6493
Founded: 1934
Members: 1,500
Staff: 2

Lawyers of the Jewish faith. To promote and cultivate social and professional relations among members of the legal profession. Conducts lectures and seminars on recent decisions, legislation, and developments in the law, and a forum on topics of general and Jewish interest. Maintains placement service to help members find employment and office facilities; maintains welfare fund. Presents annual award for distinguished service to humanity. Affiliated with Women's Auxiliary of Decalogue Society of Lawyers. Committees: Arbitration, Civic Affairs, Civil Rights, Family Law, Forum, Lawyers Counseling, Legal Education, Legislation, Professional Relations, Inter-Bar.

Publications:

The Decalogue Journal, quarterly
Membership Directory, annual
Convention/Meeting: Annual

DELINQUENCY CONTROL INSTITUTE

University of Southern California
3601 South Flower Street
Los Angeles, Calif. 90007

Director: Stephen Duncan

Phone: (213) 741-2497
Founded: 1946
Staff: 13

Integral unit of School of Public Administration at University of Southern California. Supported by industry and federal grant

funds. Principal fields of research: analysis of latest tested knowledge on control and correction of juvenile delinquency and its application to concrete daily law enforcement practices, including studies on relation of police to parole systems, authority symbols and law enforcement, police and community relations, noncustodial role of police and effective police administration and management. Also conducts 10 week instructional programs twice a year for law welfare workers, with individual field work and research on correctional problems, and provides advisory services to police departments and special consultants to foreign countries. Research results published in periodic bulletins. Holds special institutes for chiefs of police. Maintains a library of 4,000 volumes on criminology, penology, public administration and social psychology.

DEPARTMENT OF GOVERNMENTAL AFFAIRS

University of Wisconsin-Extension
610 Langdon Street
Madison, Wis. 53706

Chairman: Dr. Edward V. Schten

Phone: (608) 262-3635

Founded: 1948

Includes the Law Enforcement Training and Education Center. The Center's objectives are to upgrade the administrative and management skills of law enforcement executives, middle management and supervisory personnel; develop training administrators and instructors; and to train police who work primarily with young offenders to better understand the juvenile, his community, and the laws governing him. The objectives are accomplished through research and teaching courses, workshops, and institutes.

FEDERAL ADMINISTRATIVE LAW JUDGES CONFERENCE (FALJC)

Office of Hearings and Appeals
Department of Interior
4015 Wilson Blvd.
Arlington, Va. 22203

President: Judge William Fauver

Phone: (703) 557-9200

Founded: 1947

Members: 500

Administrative law judges employed by federal agencies and departments "for the conduct of formal proceedings subject to the Administrative Procedure Act, now incorporated in Title 5 of the U.S. Code." Such persons perform judicial and quasi-legislative functions in the federal service, as they preside at administrative hearings, rule on admissibility of evidence, make findings of fact and conclusions of law, and issue initial decisions. The proceedings with which these judges deal "affect not only private rights but also the public interest generally and are intended to effectuate the national policies expressed in various substantive statutory laws enacted by Congress."

Publications:

Proceedings of Annual Trial Examiners' Seminar
Newsletter

Meeting: Annual

FEDERAL BAR ASSOCIATION (FBA)

1815 H Street, NW.

Washington, D.C. 20006

Executive Director: J. Thomas Rouland

Phone: (202) 638-0252

Founded: 1920

Members: 14,000

Staff: 10

Local Chapters: 104

Professional society of attorneys employed by the Federal Government as legislators, judges, lawyers, or members of quasi-judicial boards and commissions, or those who have had previous government legal experience or a substantial interest in the practice of Federal law. Over 80 specialized committees, operating through 16 councils, provide various programs such as continuing legal education and professional and community service.

Publications:

Federal Bar News, monthly

Federal Bar Journal, quarterly

Convention/Meeting: Annual--always September

FEDERAL COURT CLERKS ASSOCIATION

710 O'Neill St.

Dubuque, Iowa 52001

Treasurer: Miss Marcella Moritz

Phone: (319) 582-3482

Members: 1,300-1,400

Composed of Clerks of Federal Courts (District, Appellate and Special Courts) and Deputy Clerks (both active and retired). Aids and assists in improvement of our courts and its personnel through mutual exchange of ideas and cooperation; maintains high standards and integrity of courts and their clerks.

Publications:

Federal Court Clerks' News, monthly

Meeting: Annual

FEDERAL JUDICIAL CENTER

Dolly Madison House

1520 H Street, NW.

Washington, D.C. 20005

Director: Professor A. Leo Levin

Phone: (202) 393-1640

Founded: 1968

Staff: 96

An arm of the judicial branch of the United States government. Aim is "to further the development and adoption of improved judicial administration in the courts of the U.S.," to produce the highest quality of justice in the shortest possible time at the lowest possible cost. Projects of the Center are concerned with: reorganization of the Federal court structure; corrections; time studies and other studies of the deployment of resources in the courts; analyses of work flow in the court system; forecasting methodologies for the court system; improved methods for gathering and reporting uniform statistics on the operation of courts; selection and utilization of jurors; application systems automatic data processing to court administration; improved techniques for recording and transcribing trials; improved paperwork management training and continuing education for judges, clerks, deputy clerks, probation officers and all other supporting personnel of the courts. Sponsors conferences, seminars and inter-judicial

communications for personnel in the Federal judicial system and related organizations. Board comprises the Chief Justice of the United States, the Director of the Administrative Office of the U.S. Courts, and five judges elected by the Judicial Conference of the United States.

Publications:
Project Reports
Training Manuals
Annual Reports
The Third Branch, monthly

FELLOWS OF THE AMERICAN BAR FOUNDATION

1155 East 60th Street
Chicago, Ill. 60637

Chairman: Lyman M. Tondel, Jr.

Phone: (312) 667-4700

Founded: 1955

Members: 2,000

Staff: 1

Election to membership, which is limited to one-fourth of one percent of the lawyers in the U.S., is considered "one of the rare professional honors bestowed upon a lawyer by his colleagues." Membership distributed under state quota system (based on lawyer population) is 896 with an additional 50 members-at-large. The Foundation's institutional mission is to conduct research that will enlarge the understanding and improve the functioning of law and legal institutions. Also funds Law Review Research Program, Legal History Fellowships, and conducts the Samuel Pool Weaver Constitutional Law Essay Competition. Affiliated with: American Bar Association (legal research affiliate).

Publications:
The American Bar Foundation Research Journal, 4/yr.
Research Reports
Convention/Meeting: Annual—always February

FLORIDA INSTITUTE FOR LAW ENFORCEMENT

Box 13489

St. Petersburg Junior College

6605 5th Avenue, N.

St. Petersburg, Fla. 33733

Director: Robert B. Tegarden

Phone: (813) 546-0011, ext. 380

Founded: 1965

Staff: 3

Integral unit of Department of Police Administration at St. Petersburg Junior College. Supported by parent institution. Functions in the areas of research, field services, and training to aid local law enforcement agencies in the following ways: provides numerous seminars for training of law enforcement officers in all phases of police work; develops and administers promotional examinations for law enforcement agencies; offers consulting in the police services; has an active role in the Chief's Associations in Florida disseminating recent research information and helping foster beneficial communications within the criminal justice system.

FORENSIC SCIENCE RESEARCH LABORATORY

The Aerospace Corporation

Box 92957

Los Angeles, Calif. 90009

Department Head: (Physical and Analytical Chemistry)

Dr. Peter F. Jones

Section Manager: (Forensic Science)

Dr. Gerard M. Wolten

Phone: (213) 648-6944

Founded: 1973

Staff: 12

The Forensic Science Research Laboratory has been established within the Chemistry and Physics Laboratory of the Aerospace Corporation to develop improved methods for the scientific examination of physical evidence and the individualization of clue materials. On request, assistance is also provided to criminal justice agencies in the examination of physical evidence in specific cases. The laboratory, established in 1973, grew out of a research program initiated in 1970. The group is currently comprised of six professional scientists and a number of support personnel. It can, however, draw on the combined talents of the Corporation's entire technical staff and the extensive array of modern scientific instrumentation of the Corporation's Laboratory Division and Computer Center. The group is supported in part by Aerospace Corporation funds and in part through contracts held by the Corporation's Law Enforcement Development Group with the Law Enforcement Assistance Administration of the Department of Justice.

FORENSIC SCIENCES FOUNDATION, INC.

11400 Rockville Pike, Suite 515

Rockville, Md. 20852

Executive Director: Joseph L. Peterson

Phone: (301) 770-2723

Founded: 1969

The Forensic Sciences Foundation is the education and research arm of the American Academy of Forensic Sciences. It is operated exclusively for non-profit, charitable, scientific and educational purposes. The objectives of the Foundation are: to analyze, evaluate and test the procedures and standards utilized in the practice of forensic science; to develop useful educational and training programs and methods which will be of benefit to forensic sciences; to carry on a program of public education concerning forensic science issues; to engage in projects and contracts with persons and entities, including government agencies, concerning matters of public welfare; and in general, to engage in activities which shall promote, encourage and assist in the development of the forensic sciences.

FORTUNE SOCIETY

29 East 22nd Street

New York, N.Y. 10010

Executive Secretary: David Rothenberg

Phone: (212) 677-4600

Founded: 1967

Members: 36,000

Ex-convicts and other persons interested in penal reform. "To create a greater public awareness of the prison system and to understand the problems confronting inmates before, after and during incarceration." Works on a personal level, one-to-

one basis with men out of prison; helps to find jobs for ex-convicts; sends teams of speakers (ex-convicts) to talk to school, church and civic groups and on radio and television to relate first-hand experiences of prison life and to create a greater understanding of the cause of crime in the United States.

Publications:
Newsletter, monthly

FRIENDS OF THE SUPERIOR COURT

613 G St., NW.
Room 704
Washington, D.C. 20001

Director: Francis X. McGuire
Phone: (202) 727-1788
Founded: 1964
Staff: 2

Volunteers work within the court as probation aides and tutors for both adult and juvenile probationers. The Friends also have a cultural enrichment program for juveniles, run a summer camp program and assist in obtaining summer jobs for juveniles.

FUND FOR MODERN COURTS, INC.

36 West 44th Street
New York, N.Y. 10036

Executive Director: Fern Schair
Phone: (212) 575-1577
Founded: 1955
Members: 40
Staff: 11

Businessmen, labor leaders, lawyers, civic groups and others interested in organization of the judicial system. To seek public support for: one family court, consolidation of courts, effective administration of the business of the courts, and the improvement in methods of judicial selection. Primarily concerned with New York State.

Publications:
Pamphlets on judicial reform

FUND FOR THE HUMAN RIGHTS (FHR)

112 East 19th Street
New York, N.Y. 10003

Executive Director: Alfred Russel
Phone: (212) 254-5068
Founded: 1970
Members: 600
Staff: 2

"To defend the Constitutional and legal rights of persons who have difficulty in obtaining adequate legal representation because of their economic, national, color or minority status, and to protect the rights guaranteed by the First Amendment to the Constitution by disseminating appropriate information and doing lawful acts in attainment of these objectives." Conducts Military Justice Study, a clinical training program in Military Justice for civilian lawyers and para-professionals.

Publications:
Human Rights News, bimonthly

HIGHWAY SAFETY RESEARCH INSTITUTE

University of Michigan
2901 Baxter Road
Ann Arbor, Mich. 48105

Head: Dr. Robert L. Hess
Phone: (313) 764-6504
Founded: 1966
Staff: 150-180

Integral unit of Institute of Science and Technology at University of Michigan. Supported by industry and Federal, state, and local government agencies. Principal field of research: highway safety, including multidisciplinary studies on human, biomedical, legal, economic and sociological factors; also engineering, system analysis, information processing and surveys. Research results will be published in professional journals and project reports. Will maintain a reference library.

HIGHWAY TRAFFIC SAFETY CENTER

University of Illinois
418 Engineering Hall
Urbana, Ill. 61801

Director: Dr. John E. Baerwald
Phone: (217) 333-1270
Founded: 1961
Staff: 1

Integral unit of College of Engineering at University of Illinois, operating under a university-wide coordinate committee. Supported by parent institution, state government and private agencies. Principal fields of research: engineering, driver education, legal, medical and psychological aspects of highway traffic safety, including current interdisciplinary studies on the written motor vehicle driver's licensing tests, an evaluation of dynamic pedestrian traffic signals, the development of criteria for rural at-grade intersection illumination, an evaluation of the 30-foot clear zone concept, and a study on railroad-highway grade crossing protection warrants used in the United States. The Center is also completing a special report for the Illinois Secretary of State on motor vehicle registration and titling facts. Coordinates otherwise independent efforts of traffic safety teaching and research workers, provides a channel through which financial support can be made available for such efforts and facilitates use of traffic safety information resulting from these efforts. Research results published in project reports.

INDIAN NATIONS COUNCIL OF GOVERNMENT CRIMINAL JUSTICE COORDINATION

COUNCIL (INCOG/CJCC)
630 W. 7th, Suite 317
Tulsa, Okla. 74127

Chief: Daniel K. Arthrell
Phone: (918) 587-3178
Founded: 1967
Members: 51
Staff: 20

The INCOG/CJCC functions: 1) to determine the problems in the criminal justice system within the region; 2) to assess the resources in the region; 3) to define goals; 4) to establish priorities; 5) to develop alternatives; 6) to implement selected alternatives; and 7) to determine the success of programs through the CJCC. The CJCC is a combined effort of the talents of specialized law enforcement and criminal justice system personnel for improvement of the criminal justice system in the INCOG Region.

INSTITUTE FOR BEHAVIORAL RESEARCH

2429 Linden Lane
Silver Spring, Md. 20910

Executive Director: H. McIlvaine Parsons, Ph.D.
Phone: (301) 585-3915
Founded: 1960

An independent research and educational organization with its own board of control. Supported by grants and contracts. Develops remedial procedures for adolescents with scholastic problems that are part of a larger pattern of problem behaviors. Develops procedures that establish and maintain educational behaviors in a controlled penal setting. Work with agencies now dealing with youth problems to stimulate them to seek alternatives to punishment in handling juvenile delinquent behaviors. Designs courses to teach teenagers how to deal with the law and the law enforcement community.

INSTITUTE FOR COMMUNITY DEVELOPMENT

Michigan State University
East Lansing, Mich. 48824

Director: Dr. Robert C. Anderson
Phone: (517) 355-0100
Founded: 1958
Staff: 15

Institute staff personnel carry out research, consultation, and formal educational activities in cooperation with other criminal justice systems. Inter-agency projects involving legislative, judicial, law enforcement, and corrections personnel carry high priority among Institute activities. Research and educational materials are produced in the form of monographs, bulletins, field reports and audio-video tapes.

INSTITUTE FOR RESEARCH IN PUBLIC SAFETY (IRPS)

Indiana University
400 East 7th Street
Bloomington, Ind. 47401

Director: John R. Treat
Phone: (812) 337-3908
Founded: 1970
Staff: 20

Integral unit of School of Public and Environmental Affairs of Indiana University, continuing and expanding former Research Division of Department of Police Administration established in 1960. Supported by Indiana University, U.S. Government, state and local governmental units, industry and private donors. Volume of Research: 1973—over one million dollars. Principal fields of research: socio-legal analysis, systems analysis and engineering, planning and evaluation, program management, accident investigation and reconstruction, information systems, alcohol and drug abuse, risk management and legal systems analysis. Past research efforts have focused on criminal justice, highway safety, recreational safety, and occupational health and safety problems. Provides consulting services to other organizations, principally units of local government. Develops and conducts continuing education seminars for adults utilizing instructional systems technology. Research results published in professional journals and as project reports. A document center of over 5,000 volumes is maintained for staff use.

INSTITUTE OF CONTINUING LEGAL EDUCATION

University of Michigan and Wayne State University
432 Hutchins Hall
Ann Arbor, Mich. 48104

Director: Austin G. Anderson
Phone: (313) 764-0533
Founded: 1960
Staff: 35

Integral self-sustaining unit of University of Michigan and Wayne State University Law Schools and State Board of Michigan, but with its own board of control. Principal field of research: continuing legal and judicial education. Also conducts in-service training programs for lawyers and judges. Holds annual probate and tax seminars, annual advocacy institutes, monthly refresher courses and monthly techniques and speciality programs for lawyers, judges, law students and those sponsored by lawyers.

Publications:
Professional books
Professional course materials

INSTITUTE OF CRIMINAL LAW AND PROCEDURE

Georgetown University
600 New Jersey Avenue, NW.
Washington, D.C. 20001

Director: Professor Samuel Dash
Co-Director: Herbert S. Miller
Phone: (202) 624-8220
Founded: 1965
Staff: 8

Integral unit of Georgetown University Law Center. Supported by Ford and other foundations and local, state and Federal government agencies. Principal field of research: administration of a system of criminal justice in a free society, including a systematic interdisciplinary examination of how criminal law procedures and principles in the United States may be improved, including legal services for the poor and mentally disordered. Research results published in books, monographs, professional journals and project reports. Maintains a reference library on criminal law and criminology.

INSTITUTE OF FORENSIC MEDICINE

520 First Avenue
New York, N.Y. 10016

Director: Dr. Yong Myun Rho
Phone: (212) 684-1600
Founded: 1968

Operated by New York University and the City of New York to strengthen teaching and research in forensic medicine and forensic pathology. First of its kind in the United States, the Institute trains postgraduate students; sponsors symposiums, seminars, lectures, and courses; conducts research projects, and undertakes investigations and related studies of sudden, suspicious and violent deaths. (Forensic medicine relates to all medical-legal problems.) Conducts annual spring symposium for coroners, medical examiners, and law enforcement officers, serologists, toxicologists and forensic odontologists and legal

medical institutes staffs. Maintains Milton Helpen Library of Legal Medicine and Museum.

Publications:

The International Microform Journal of Legal Medicine, quarterly

INSTITUTE OF JUDICIAL ADMINISTRATION

1 Washington Square Village
New York, N.Y. 10012

Acting Director: Peter Schwindt

Phone: (212) 598-7721

Founded: 1952

Staff: 25

Separately incorporated nonprofit research organization affiliated with School of Law at New York University, but with its own board of control. Supported by affiliated institutions, industries, bar associations, governmental agencies, corporations and foundations. Principal field of research: administration of justice in state and Federal courts with a view to its improvement through a systematic and continuous study of their structure, operation and manpower. Also conducts surveys upon official request and in its reports makes recommendations for improvement in court structure, personnel, procedures and administration of civil, criminal and appellate courts, with current emphasis on criminal law. Since 1956 has conducted seminars annually for appellate judges in state and Federal court systems. Maintains a library of 20,000 volumes on judicial administration.

Publications:

Surveys

Handbooks for judges

Special Study Reports

IJA Report, quarterly

Calendar Status Study, annual

Seminar: Annual

INSTITUTE OF LAW, PSYCHIATRY AND CRIMINOLOGY

George Washington University Law School
Washington, D.C. 20006

Chairman: Professor Thomas F. Courtless

Phone: (202) 676-6899

Founded: 1965

Staff: 9

Integral unit of National Law Center at George Washington University. Supported by parent institution and research grants. Volume of research: 1969-\$200,000. Principal fields of research: areas of law-behavioral science and criminological concern, including currently interdisciplinary studies of determinations of civil incompetency, law and the mentally retarded and juvenile court and state prison systems. Research results published in professional journals and books. Holds advanced seminars in School of Law and several seminars for doctoral credit in departments of psychology and sociology at the university. Maintains a library of 700 volumes on sociology, law, criminology, psychiatry, and research methodology.

INSTITUTE OF LAW RESEARCH AND REFORM

University of Alberta
Edmonton 7, Alberta, Canada

Director: Professor Wilbur F. Bowker

Phone: (403) 432-3374

Founded: 1968

Staff: 6

Recently established independent nonprofit research organization associated with Faculty of Law at University of Alberta and

Provincial Attorney General's Department. Supported by the university and provincial government. Volume of research: 1971-\$95,000; 1972-\$110,000; 1973-\$125,000. Principal fields of research: law and administration of justice, including proposals for law reform, particularly at provincial level. Also encourages and supports with grants research by members of the Faculty of Law and brings outstanding persons in field of law research and reform for short visits. Research results published in project reports and law journals. Is developing a library collection, including statutes from countries, provinces and states; also reports and proceedings of law reform bodies.

INSTITUTES FOR JUSTICE LEADERSHIP

American University

College of Public Affairs

Massachusetts and Nebraska Avenue, NW.

Washington, D.C. 20016

Chairman: Arnold Trebach

Phone: (202) 686-2405

The Institutes for Justice Leadership are new series of educational institutes offered by the College of Public Affairs of the American University through its Center for the Administration of Justice. The institutes, a series of short-term seminars, span the entire field of justice. A dominant theme of these institutes is education for leadership through the application of the latest state-of-the-justice-art to the pragmatic problems of crime and violence.

INTER-AMERICAN BAR ASSOCIATION

1730 K Street, NW.

Suite 315

Washington, D.C. 20006

Secretary General: John O. Dahlgren

Phone: (202) 293-1340

Founded: 1940

Members: 3,000

International federation of 90 national, regional and special associations of attorneys and 3,000 individual members. To advance the science of jurisprudence in all its phases, particularly the study of comparative law; to promote uniformity of commercial legislation. Committees: Activities of Lawyers; Administrative Law and Procedure; Civil and Commercial Procedure; Civil Law; Commercial Law; Constitutional Law; Criminal Law and Procedure; Fiscal Law; Food and Drug Law; Human Rights; Legal Aspects of Development and Integration; Legal Documentation; Legal Education; Military Law; Municipal Law; Natural Resources; Nuclear Law; Private International Law; Public International Law; Space Law. Affiliated with Inter-American Bar Foundation.

Publications:

Quarterly Newsletter

Conference Proceedings

Convention/Meeting: Biennial

INTER-AMERICAN BAR FOUNDATION

310 Federal Bar Building West

1819 H Street, NW.

Washington, D.C. 20006

President: Charles R. Norberg

Phone: (202) 293-1455

Founded: 1957

Members: 75

Staff: 2

Established by the Inter-American Bar Association for the purpose of receiving donations to "foster and maintain the

honor and integrity of the profession of law; to promote the comparative study of common and civil law; to promote suitable standards for legal education." Awards scholarships, fellowships, research grants; finances translation of legal works throughout the hemisphere. Affiliated with Inter-American Bar Association.

Convention/Meeting: Biennial

INTERNATIONAL ACADEMY OF TRIAL LAWYERS (IATL)

1901 Avenue of the Stars
Suite 245
Century City

Los Angeles, Calif. 90067

Executive Secretary: Donald F. O'Brien

Phone: (213) 553-1507

Founded: 1954

Members: 500

Staff: 2-5

Attorneys practicing for a minimum of twelve years, principally engaged in trial and appellate practice. Committees: Admiralty Law; Admissions; Adversary Improvement; Advocacy; Advocacy Awards; Aviation and Space Law; Criminal Law; Education; Lectureship; Medical Malpractice.

Convention/Meeting: Annual

INTERNATIONAL ASSOCIATION FOR HOSPITAL SECURITY (IAHS)

Northwestern Memorial Hospital
250 E. Superior St.
Chicago, Ill. 60611

President: James L. Brodie

Phone: (312) 649-2314

Founded: 1968

Members: 600

Membership consists primarily of individuals employed by medical-care facilities in a supervisory capacity, with responsibility for administering protection services. Membership also includes individuals engaged in selling security services to medical-care facilities. Objectives: to develop, promote and coordinate effective and efficient security systems within medical-care facilities by exchanging information regarding hospital security administrative policy, procedure and planning; improving relations with official law enforcement bodies through better understanding and cooperation; and establishing standards for hospital security procedures, methods and concepts.

Publications:

Newsletter, quarterly

IAHS Directory, annual

INTERNATIONAL ASSOCIATION FOR IDENTIFICATION (IAI)

P.O. Box 139

Utica, N.Y. 13503

Secretary-Treasurer: Walter G. Hoetzer

Phone: (315) 732-2897

Founded: 1915

Members: 2000

Staff: 2-5

State Divisions: 25

Police officials, identification personnel and others engaged in identification, investigation and scientific crime detection

work. To improve methods of fingerprinting and other scientific identification techniques used in criminal and civil investigations; to work for mandatory fingerprinting of all persons. Bestows annual award for outstanding contribution to science of identification. Committee: Science and Practice. Subcommittees: Fingerprints; Firearms Identification; Laboratory Practice; Miscellaneous Materials; Photography; Questioned Documents. Formerly: (1920) International Association for Criminal Identification.

Publications:

Identification News, monthly

Roster of Members, annually

Convention/Meeting: Annual

INTERNATIONAL ASSOCIATION OF ARSON INVESTIGATORS (IAAI)

333-A East Main

Marlboro, Mass. 01752

Exec. Secretary: Robert E. May

Staff: 20

State Chapters: 13

Membership is made up of arson investigators employed by fire and police departments, other law enforcement agencies, and insurance companies.

Publications:

I.A.A.I. Directory, annually

Fire and Arson Investigators, quarterly

Meeting: Annual-1977, Lansing, Michigan; 1978, California

INTERNATIONAL ASSOCIATION OF CHIEFS OF POLICE (IACP)

Eleven Firstfield Road

Gaithersburg, Md. 20760

Executive Director: Glen D. King

Phone: (301) 948-0922

Founded: 1893

Members: 10,500

Staff: 130

Police executives (commissioners, superintendents, chiefs and directors of national, state, provincial, and municipal departments, assistant and deputy chiefs, division or district heads) representing agencies from 60 nations. Provides consultations and research services in all phases of police activity. Sponsors Institute for Police Management. Raises funds to improve performance standards of law enforcement management through research, surveys and consulting services. In consultative status with the United Nations. Committees: Arson; Auto Theft; Communications; Crime Prevention; Emergency Planning; Highway Safety; Advisory Committee for International Policy; Legislation and Criminal Law and Procedure; Narcotics and Dangerous Drugs; Organized Crime, Public Relations and Mass Communications; Research, Uniform Crime Records; Youth and Juvenile Justice. Divisions: Field Operations; Highway Safety; Professional Standards; Public Affairs; Research. Formerly: (1895) National Chiefs of Police Union; (1898) National Association of Chiefs of Police; (1902) Chiefs of Police of the United States and Canada.

Publications:

Police Chief, monthly

Police Yearbook

Convention/Meeting: Annual

INTERNATIONAL ASSOCIATION OF COLLEGE AND UNIVERSITY SECURITY DIRECTORS

Box 98127

Atlanta, Ga. 30359

Executive Secretary: James L. McGovern

Phone: (404) 261-8136

Founded: 1958

Members: 600

Staff: 5

Two-year or four-year colleges and universities with a full-time security force. Serves as a forum for exchange of information and ideas in an effort to improve administration, planning and development, and operation and maintenance of security, police and traffic departments of institutions of higher education. Conducts workshops; compiles statistics; provides placement service. Committees: Aims and Achievements; Recognition Award. Formerly: National Association of College and University Security Directors.

Publications:

Campus Law Enforcement Journal, bi-monthly

Members Directory, annual

Convention/Meeting: Annual

INTERNATIONAL ASSOCIATION OF CORONERS AND MEDICAL EXAMINERS

2121 Adelbert Road

Cleveland, Ohio 44106

Executive Secretary-Treasurer: Dr. S. R. Gerber

Phone: (216) 721-5616

Founded: 1938

Members: 700

Formerly: (1969) National Association of Coroners and Medical Examiners.

Convention/Meeting: Annual

INTERNATIONAL ASSOCIATION OF WOMEN POLICE (IAWP)

446 East 20th St.

New York, N.Y. 10009

Executive Director: Ms. Felicia Spritzer

Phone: (212) 228-4742

Members: 300

Staff: 1

Full time women law enforcement officers authorized to make arrests under the authority of the penal code of the county, state, province, or country in which they reside. To fix standards for the service of policewomen; secure proper training; urge appointment of qualified women police; encourage establishment of a women's bureau in police departments. Committees: Awards; Legislative; Research. Formerly: International Policewomen's Association.

Publication:

Policewoman's Bulletin, quarterly

Meeting: Annual

INTERNATIONAL CITY MANAGEMENT ASSOCIATION

1140 Connecticut Avenue, NW.

Washington, D.C. 20036

Exec. Director: Marsh E. Keane

Phone: (202) 293-2200

Members: 7,000

Staff: 70

Conducts surveys on salaries, programs and organization of police agencies throughout the country.

Publications:

Management Information Service, monthly

Urban Data Service, monthly

Municipal Year Book, annually

Public Management, monthly

Meetings: Annual

INTERNATIONAL CONFERENCE OF POLICE ASSOCIATIONS (ICPA)

1239 Pennsylvania Avenue, SE.

Washington, D.C. 20003

President: Edward J. Klernan

Phone: (202) 544-2700

Founded: 1953

Members: 250

Staff: 10

Federation of local, county, and state police associations with total membership of 170,000 police officers. To improve the working conditions, retirement systems and training programs of law enforcement officers, promote the professionalization of the police service, and stimulate cooperation between law enforcement agencies. Formerly: (1965) National Conference of Police Associations.

Publications:

The Law Officer, quarterly

Meeting: Semiannual

INTERNATIONAL CRIMINAL POLICE ORGANIZATION (INTERPOL) ICPO-INTERPOL GENERAL SECRETARIAT

26, Rue Armengaud, 92-Saint-Cloud

Paris, France

Secretary General: J. Nepote

Phone: 603 82-80 (Paris)

Founded: 1923

Established to (1) ensure and promote the widest possible assistance between all criminal police authorities within the limits of the law existing in the different countries and in the spirit of the "Universal Declaration of Human Rights," and (2) establish and develop all institutions likely to contribute effectively to the prevention and suppression of ordinary law crimes.

INTERNATIONAL FOOTPRINT ASSOCIATION (IFA)

1095 Market Street

San Francisco, Calif. 94103

Secretary-Treasurer: Walter J. Vervais

Phone: (415) 431-3324

Founded: 1929

Members: 8,000

Chapters: 57

Law enforcement officers. "To bring together on a social basis conscientious law enforcement personnel" and others to improve knowledge of law enforcement problems.

Convention/Meeting: Annual

**INTERNATIONAL HALFWAY HOUSE
ASSOCIATION**

Talbert House
2525 Victory Parkway
Cincinnati, Ohio 45206

President: E. B. Henderson, III

Phone: (513) 221-3250

Founded: 1964

Members: 350

Staff: 5

Affiliated with American Correctional Association.

Publications:

Directory, annual

IHHA Newsletter, quarterly

Meeting: Annual

**INTERNATIONAL PRISONERS AID
ASSOCIATION (IPAA)**

Department of Sociology
University of Louisville
Louisville, Ky. 40208

Executive Director: Dr. Badr-El-Din Ali

Phone: (502) 588-6836

Members: 56

Agencies (31) and individuals (25) concerned with prisoners aid programs. To improve and broaden prisoners aid services, which include welfare work in the interest of offenders and their reform crime prevention, social action and legislation and public information concerning sound methods of crime control. Committee: U.N. Affairs. Formerly: (1950) National Prisoners Aid Association.

Publications:

IPAA Newsletter, 3/year

International Directory of Prisoners Aid Agencies,
quinquennial

Convention/Meeting: Annual

**INTERNATIONAL SOCIETY OF STRESS
ANALYSTS**

96 Colchester Avenue
Burlington, Vt. 05402

President: John W. Heisse, Jr., M.D.

Phone: (802) 864-0434

Founded: 1974

Members: 300

Staff: 3

The purpose, as listed in the constitution, is: to promote psychological stress evaluator science and the efficient administration of justice; to maintain the highest standards of integrity, honor, and courtesy in the profession of the psychological stress analysis as set forth by the Society; to exert an influence for community improvements; to provide for community service by aiding without cost indigent persons who may be wrongfully accused; to serve the needs of truth and to cultivate fraternity among its members, who represent police agencies, commercial interests, in-house security experts, behavioral scientists, and the legal and medical professions.

**IOWA URBAN COMMUNITY RESEARCH
CENTER**

University of Iowa
117 Macbride Hall
Iowa City, Iowa 52242

Director: Dr. Lyle W. Shannon

Phone: (319) 353-4119

Founded: 1958

Staff: 8

Principal field of research: types and patterns of juvenile delinquency, screening of juvenile offenders, and theory of delinquency. Research results published in professional journals and monographs.

JOHN HOWARD ASSOCIATION

67 E. Madison Ave.
Chicago, Ill. 60603

Executive Director: Michael Mahoney

Phone: (312) 263-1901

Founded: 1901

Staff: 5

Supported by contributions from persons interested in the criminal justice system. Approximately one fourth of its budget is obtained from the Community Fund of Chicago. Named after John Howard (1726-1790), an 18th Century English prison reformer. Activities are: conducts innovative and demonstrative project in the delinquency and crime field; conducts public information and citizen action programs and spearheads citizen action efforts to bring about reforms in handling offenders. JHA provides, at cost, survey and consultation services of an institutional and community based nature throughout the United States and other countries.

**JOINT COMMITTEE ON CONTINUING LEGAL
EDUCATION OF THE AMERICAN LAW
INSTITUTE AND AMERICAN BAR
ASSOCIATION**

4025 Chestnut Street
Philadelphia, Pa. 19104

Director: Paul A. Wolkin

Phone: (215) 387-3000

Founded: 1947

Members: 18

Staff: 40-50

Representatives from American Bar Association and American Law Institute. Assists in the development, organization and conduct of educational programs for lawyers who have already been admitted to practice. Courses run from one-day institutes to advanced and specialized training courses of one or more week's duration.

Publications:

Practical Lawyer, 8/yr.

ALI-ABA CLE Review, weekly

Preview of United States Supreme Court

Cases, weekly during term of Court

ALI-ABA Course Materials Journal, bi-monthly

Catalog of Continuing Legal Education Programs, 2/yr.

JUDGE ADVOCATES ASSOCIATION (JAA)

1010 Vermont Avenue, NW.
Washington, D.C. 20005
Executive Secretary: Richard H. Love
Phone: (202) 783-5858
Founded: 1943
Members: 1,500
Staff: 1
State Groups: 50

Lawyers who have served in the Armed Services. To develop military law and an efficient military legal and judicial system. Committees: Legislative; Status of Lawyer in Armed Services; Military Justice; Legal Services in Department of Defense; Procurement Law.

Publications:
Judge Advocates Journal, 3/year
Convention/Meeting: Annual

JUDICIAL COUNCIL OF THE NATIONAL BAR ASSOCIATION

Drexel University
NE Corner 32nd & Chestnut
Philadelphia, Pa. 19104
Chairman: Dr. Gilbert Ware
Phone: (215) 895-2469
Founded: 1971
Members: 200

"Any judicial or quasi-judicial officer, past or present, who is a member of the National Bar Association." Aims include: "eradication of race and class bias from the law enforcement process; increasing the public's confidence in the courts; improving the judicial administrative system; integrating the judicial system; providing further educational opportunities for Council members." Holds seminars and regional conferences.

Meeting: Annual and Mid-year

JUDICIAL RESEARCH FOUNDATION (JRF)

2727 29th Street, NW.
Washington, D.C. 20008
Project Director: Albert B. Logan
Phone: (202) 265-6375
Members: 900
Staff: 8

Members of the American Judges Association. Seeks to discover, through study and research, new techniques to provide a more effective administration of justice; to disseminate this knowledge to judges for practical experimentation and use. Staffs of research-oriented universities, including the University of Denver, University of California, and the University of Colorado, aid in research work. Conducts in-depth studies for the improvement of the justice system at the municipal, district and state levels. Explores such areas as: sentencing the maladjusted offender; rehabilitation of alcohol and narcotic addicts; judicial control of highway slaughter; the juvenile offender.

Convention/Meeting: Annual—held with American Judges Association

LAW ENFORCEMENT OFFICER'S ASSOCIATION

4005 Plaza Tower
New Orleans, Louisiana 70113
Executive Director: Lois Lundell Higgins
Phone: (504) 568-0901
Founded: 1966
Members: 35,000
Staff: 50

Governmental and private law enforcement officers (paid, part time, or volunteer). United in purpose for the prevention of crime and the apprehension of criminals. Offers insurance benefits and training programs to members. Formerly: (1966) United States Federation of Police.

Publications:
Police Times Magazine, Monthly
Membership Newsletter
In-Service Training Bulletins
Convention/Meeting: Biennial

LAW ENFORCEMENT STANDARDS

LABORATORY (LESL)
National Bureau of Standards
Physics B-150
Washington, D.C. 20234
Chief: Jacob J. Diamond
Phone: (301) 921-3167
Founded: 1971
Staff: 12

Established by the National Bureau of Standards at the request of the U.S. Department of Justice. Currently funded by the National Institute of Law Enforcement and Criminal Justice (Dept. of Justice), Defense Nuclear Agency (Dept. of Defense), and National Highway Traffic Safety Administration (Dept. of Transportation). LESL's mission is to furnish technical assistance to law enforcement and criminal justice agencies in the selection and procurement of superior law enforcement equipment, and to perform scientific and engineering research on the problems of law enforcement and crime prevention. LESL activities include 1) the testing and evaluation of the performance of law enforcement equipment, 2) the development of methods for measuring the performance of this equipment, 3) the preparation of performance standards, user guidelines, and technical reports on the equipment, 4) the development of standard reference materials and special devices and 5) special projects. Areas of concern are security systems, communications equipment, protective equipment, weapons, vehicles, investigative aids, forensic science, courtroom equipment, etc.

LAW AND SOCIETY ASSOCIATION (LSA)

College of Law
University of Denver
200 W. 14th Avenue
Denver, Colo. 80204
President: Samuel Krislov
Phone: (303) 753-2328
Founded: 1964
Members: 1000
Staff: 3

Social scientists, law professors, lawyers, and administrators for government and other agencies. "To explore the relationships between law and society in such a way as to

contribute to the understanding of law as a social and political phenomena and to expedite the utilization of law as a more effective instrument of public policy." Promotes interdisciplinary ventures in the area of law and the social sciences and sponsors activities that may stimulate criticism and new ideas among scholars and practitioners concerned with the interaction of society and law. Conducts joint panels and symposia with other professional associations; sponsors training institutes for socio-legal research and teaching.

Publications:

Law and Society Review, quarterly

LAW-MEDICINE CENTER

Case Western Reserve University
11075 East Boulevard
Cleveland, Ohio 44106

Director: Oliver C. Schroeder, Jr.

Phone: (216) 368-3298

Founded: 1954

Staff: 4

Integral unit of Case Western Reserve University School of Law. Supported by parent institution. Principal fields of research: medico-legal and forensic sciences; administration of civil and criminal justice by application of scientific methods, including methods of crime prevention and utilization of medicine and the health sciences in the legal process. Research results published in books and articles. Conducts forensic sciences, medical jurisprudence and legal medicine seminars.

LAWYERS' COMMITTEE FOR CIVIL RIGHTS UNDER LAW

733 15th Street, NW.

Suite 520

Washington, D.C. 20005

Director: Robert A. Murphy

Phone: (202) 628-6700

Founded: 1963

Staff: 80

Lawyers "who use their skills and influence to alleviate community tensions and provide legal remedies for persons denied their legal rights by reason of prejudice or poverty." Sponsors the Urban Areas Project, operating through local committees of private lawyers in nine major cities to provide legal assistance to poor and minority groups living in urban centers. Maintains National Projects Unit in Washington which undertakes reform efforts in such fields as criminal justice, school financing, zoning practices, voting rights, employment, revenue sharing, and federal manpower programs. Maintains office in Jackson, Mississippi, which has handled more than 2,000 cases involving criminal prosecutions, damage actions, violations of election laws, unlawful actions of law enforcement officers, discrimination in employment, misuse of federal funds, and violations of a wide range of constitutional rights.

Publications:

Newsletter, quarterly
Annual Report

LEGAL AID BUREAU OF GEORGE WASHINGTON UNIVERSITY LAW CENTER

2000 H Street, NW.

Washington, D.C. 20006

Director: Prof. Eric Sirulnik

Phone: (202) 676-7163

Founded: 1958

Staff: 4

Sponsored by the National Law Center, George Washington University, to provide a source of legal assistance to indigents in the community and practical experience for law school students.

LOUISIANA STATE LAW INSTITUTE

Louisiana State University

University Station

Baton Rouge, La. 70803

Director: Dr. J. Denson Smith

Phone: (504) 389-6570

Founded: 1938

Staff: 16

Official state law improvement and reform agency located at Louisiana State University Law School. Supported by state appropriations. Responsible for continuous revision of Louisiana Revised Statutes and Codes of Criminal Law and Procedure, Code of Civil Procedure, Trust Code, and the Mineral Code. Currently engaged in revision of Louisiana Civil Code and the preparation of miscellaneous legislation implementing the provisions of the Constitution of 1974. Research results published as projects are completed and biennial reports to state legislature.

Publications:

Handbook (irregularly)

Meeting: Annual

MARYLAND MEDICAL-LEGAL FOUNDATION

Johns Hopkins University and

University of Maryland

111 Penn Street

Baltimore, Md. 21201

Secretary-Treasurer: Dr. Russell Fisher

Phone: (301) 752-7211

Founded: 1960

Staff: 40

Separately incorporated research organization affiliated with School of Hygiene and Public Health at Johns Hopkins University and School of Medicine at University of Maryland, but with its own board of control. Supported by affiliated institutions, U.S. Government, industry and private contributors. Principal fields of research: forensic pathology and toxicology, including post mortem examinations and studies of sudden death in infancy, mechanism and diagnosis of drowning, traffic accident pathology and toxicology, mechanism of cerebral injuries, response of liver to blunt injury, sudden death in young adults and toxicology of new drugs. Also provides practical and research training for pathologists in forensic pathology and staff members give lectures in forensic pathology and toxicology at both affiliated medical schools. Serves as medical examiner's office for State of Maryland, making 2,000 autopsies a year and investigation of all deaths falling under Medical Examiners Law throughout the state. Research results published in books and medical journals. Holds internal seminars and gives periodic lectures to professional and lay groups. Maintains a reference library on general medicine, forensic pathology and general pathology.

MEXICAN-AMERICAN LEGAL DEFENSE AND EDUCATIONAL FUND (MALDEF)

145 Ninth Street
San Francisco, Calif. 94103

Gen. Counsel: Vilma S. Martinez

Phone: (415) 864-6000

Founded: 1968

Staff: 50

Funded by the Ford Foundation. Purpose is to protect, by legal action, the Constitutional rights of all Mexican-Americans, and to help educate young Mexican-American lawyers so they can join in the work of MALDEF. Has been responsible for more than 90 percent of all civil rights litigation affecting Mexican-Americans. In addition to cases concerning de facto school segregation, inferior education, job discrimination and jury selection, has also undertaken cases relating to public accommodations, voting rights, municipal services, consumer protection, and welfare and Social Security rights. Has initiated an Educational Grants Program to assist promising and committed students in entering the legal profession. Has instituted the Referral Lawyer Program which consists of lawyers who, gratuitously or for a nominal fee, accept cases. Conducts legal seminars for Mexican-American lawyers. Maintains library of 2,000 volumes. Regional offices in Los Angeles, Denver, Albuquerque, San Antonio, and Washington, D.C.

Publications:

Newsletter, quarterly

MILITARY POLICE ASSOCIATION FUND

HQ, USA Military Police School/Training Center
Fort McClellan, Ala. 36205

Phone: (205) 238-3717

Founded: 1974

Members: 11,000

Membership open to military police, civilian law enforcement officers and other associated professionals. To advance the science and art of police administration and crime prevention; to provide a medium for exchange of ideas among law enforcement personnel; to further personal relations with civilian police agencies. Recognizes exceptional achievements of military policemen, particularly with regard to heroic, humanitarian and academic endeavors. Sponsors historical research on military police organizations.

MOBILIZATION FOR YOUTH (MFY)

271 E. 4th St.
New York, N.Y. 10009

Executive Director: Nestor Llamas

Phone: (212) 677-0400

Founded: 1959

Board Members: 18

Agency concerned with community development, elimination of poverty, and prevention and control of juvenile delinquency. Offers action programs integrated with research and evaluation. Project area is in New York City (Manhattan) and spans 67 blocks from East 14th Street south to Brooklyn Bridge. Activities include: Youth Job Center, Urban Youth Work Corps; experimental educational programs (such as reading clinics, "homework helpers," teacher home visitations, laboratory schools), Adventure Corps (for ages 9 to 13), coffee houses, storefront cultural centers, visiting homemakers, detached worker program (reaching out to street corner gang groups). Also sponsors an urban cooperatives program, a

community education program, a New Careers demonstration project, and conducts an Experimental Manpower Laboratory for U.S. Department of Labor. Directed by representatives of New York School of Social Work of Columbia University and institutions in the field of community welfare. Workers for project (400) include social workers, teachers, psychologists, psychiatrists, guidance counselors, and clerical staff. Sections: World of Work, World of Education, Research, Personnel and Training, Services to Groups and the Community, Services to Individuals and Families.

Publications:

Contact agency for bibliography

NATIONAL ALLIANCE FOR SAFER CITIES

165 East 56th Street
New York, N.Y. 10022

Executive Director: Harry Fleischman

Phone: (212) 751-4000

Founded: 1970

Members: 63

Staff: 4

Initiated by the American Jewish Committee and currently sponsored by 68 organizations; is seeking Federal and foundation funding. Objectives are to create effective public involvement in restructuring the criminal justice system. Seeks to bring together those with expertise in the criminal justice field and those whose interests lie in social planning, working to find new ways and processes to deal with the reduction of all kinds of crime (particularly violent crime) and hoping to create a fairer and more effective criminal justice system. Calls for reforms in police, court and corrections procedures; for emphasis on rehabilitation and training; new legislation; and improved police-community relations, including more police recruitment of minority group members. Plans are to select target cities for pilot projects, such as expediting justice in the courts through summonses in lieu of arrests; transferring to other agencies the problems of drunkenness and drug abuse; starting block-watch and building-watch committees. Affiliated local Alliances, operating autonomously, have been created in a number of American cities.

NATIONAL ASSOCIATION OF ATTORNEYS

GENERAL (NAAG)

The Council of State Governments
Iron Works Pike
Lexington, Ky. 40511

Secretary: Frank H. Bailey

Phone: (606) 252-2291, ext. 223

Founded: 1906

Attorneys general of the states, territories, and commonwealths, and the Attorney General of the United States. Council of State Governments serves as staff agency. Committees: Antitrust; Commerce and Transportation; Consumer Protection; Criminal Law and Law Enforcement; Environmental Control; Government Operations and Fiscal Affairs; Office of the Attorney General.

Publications:

Digest of Opinions, bimonthly

Newsletter, quarterly

Proceedings, annual

Summary of Mid-Winter meeting, annual

Directory of Attorneys General of the States and

Other Jurisdictions, annual

Convention/Meeting: Annual and Winter

**NATIONAL ASSOCIATION OF BAR
EXECUTIVES (NABE)**

1155 East 60th Street
Chicago, Ill. 60637

Staff Director: Alan Kurland

Phone: (312) 947-4000

Founded: 1953

Members: 225

Staff: 5

Executive secretaries and/or directors of state, county, or city bar associations. To exchange ideas on administration of organized bar activities. Compiles statistics; conducts surveys of bar activities, bar association staff members, and salaries. Formerly: (1962) National Conference of Bar Secretaries, National Conference of Bar Executives.

Publications:

NABE News, 6/yr.

NABE Roster and By-laws, annual

Convention/Meeting: Semiannual—with American Bar Association

**NATIONAL ASSOCIATION OF CRIMINAL
DEFENSE LAWYERS (NACDL)**

1215 First National Life Bldg.

Houston, Texas 77002

Executive Secretary: Ms. Marilyn A. Hill

Phone: (713) 224-6577

Founded: 1958

Members: 1,500

Staff: 1

Membership open to attorneys interested in the defense of persons accused of crime. Purposes include promotion of study and research of criminal defense law; proper administration of criminal justice; maintenance and encouragement of the integrity, independence and expertise of the defense lawyer in criminal cases. NACDL is co-sponsor of the National College of Criminal Defense Lawyers and Public Defenders, c/o Bates College of Law, University of Houston, Texas.

Publications:

Criminal Law Review, 4-6/yr.

NACDL Geographical Roster, annual

Meeting: Annual, August

**NATIONAL ASSOCIATION OF EXTRADITION
OFFICIALS**

Office of the Attorney General

State Capitol

Frankfort, Ky. 40601

President: George Geoghegan, III

Phone: (502) 564-7600

Founded: 1964

Members: By State

The object of the Association is to bring the extradition officials of the various states into an organization through which they may become personally acquainted with each other, to exchange information, to cooperate for the effective carrying out of the provisions of the Uniform Extradition Act and to secure uniformity in interpretation, practice, and procedure.

Publications:

Newsletters

Meeting: Annual

**NATIONAL ASSOCIATION OF FIRE
INVESTIGATORS (NAFI)**

53 West Jackson Boulevard
Chicago, Ill. 60604

President: John Kennedy

Phone: (312) 939-6050

Founded: 1961

Members: 1,500

Fire investigators, insurance adjusters, firemen, attorneys, and members of related professions. To increase the knowledge and improve the skills of persons engaged in the investigation of fires, explosions, arson, subrogation, fire prevention. Presents "Fire Fighter of the Year" award; provides placement service; compiles statistics on fires, fire fatalities and fire losses; maintains library.

Publications:

President's Message, monthly

NAFI Newsletter, quarterly

Convention Notes, annual

Directory of Members, annual

Convention/Meeting: Quarterly

**NATIONAL ASSOCIATION OF FLEET
ADMINISTRATORS (LAW ENFORCEMENT
GROUP)**

60 East 42nd Street

New York, N.Y. 10017

Executive Director: Robert Berke

Phone: (212) 682-7130

Founded: 1957

Members: 1,200

Staff: 5

Consists of administrators, managers and supervisors of law enforcement motor vehicle fleets. Objectives are to collect and disseminate information for improving police fleet operations, including development of uniform specifications and standards for police vehicles, improving fleet repair and maintenance procedures, promoting improvements in police driver training and safer police vehicles.

Publications:

Conference Brochure and Reference Book, annual

NAFA Bulletin, monthly

Meeting: Annual

**NATIONAL ASSOCIATION OF LEGAL
SECRETARIES (NALS)**

3005 E. Shelly Drive, Suite 120

Tulsa, Okla. 74105

Executive Administrator: Maxine Dover

Phone: (918) 749-6423

Founded: 1929

Members: 22,000

State Groups: 400

Local Chapters: 650

Legal secretaries and others employed in work of a legal nature, in law offices, banks, courts. Sponsors legal secretarial training courses and awards those passing an examination in the rating of Professional Legal Secretary (PLS). Committees: Day-in-Court; Legal Secretary of the Year; ABA Representative; Legislative; Scholarship; State Handbook Assistant; Insurance. Formerly: (1940) California Federation of Legal Secretaries; (1950) Legal Secretaries, Inc. (of California).

Publication:

NALS Docket, bimonthly

Convention/Meeting: Annual—always July

NATIONAL ASSOCIATION OF MEDICAL EXAMINERS

200 South Adams Street
Wilmington, Del. 19801

President: Dr. Joseph H. Davis
Phone: (302) 571-3420
Founded: 1966

Medical examiners, pathologists, and other licensed physicians who have responsibilities in connection with the official investigation of sudden, suspicious, and violent deaths. Attempts to establish greater understanding and support for the medical examiner system among the general public, government officials, and the medical and legal professions. Will establish standards for a model medical examiner system, and assist in establishment of such systems.

Publication:
Newsletter, quarterly
Convention/Meeting: Annual

NATIONAL ASSOCIATION OF POLICE COMMUNITY RELATIONS OFFICERS

36 8th Street, NE.
Washington, D.C. 20002

President: Robert J. Barton
Phone: (202) 544-6900
Staff: 3

Publication:
Newsletter, monthly

NATIONAL ASSOCIATION OF SCHOOL SECURITY DIRECTORS (NASSD)

Bellevue Public Schools
310 102 Ave., NE.
Bellevue, Washington 98004

Exec. Secretary: Harry W. Wilson
Phone: (206) 455-6000

The NASSD was organized to foster, promote and develop among school security representatives and their institutions the profession of educational and institutional security. A monthly newsletter is sent to all members and recently a section of the Security World Magazine has been allocated to the Association for publication of articles dealing with the safety and security of students, personnel and facilities. Said articles are being written by various members of NASSD from around the nation. The Association is presently establishing State Chapters and although this program is in its initial stage, several chapters have already been organized and meet several times during the year to discuss mutual concerns and hopefully discover solutions to the many and costly problems facing school districts all over the country.

Publication:
Newsletter, monthly
Meeting: Annual

NATIONAL ASSOCIATION OF STATE JUVENILE DELINQUENCY PROGRAM ADMINISTRATORS

N.H. Youth Development Center
Box 303
Manchester, N.H. 03105

Secretary-Treasurer: Dr. Michael Morello
Phone: (603) 625-5471
Founded: 1968
Members: 51
Staff: 1
Meeting: Annual

NATIONAL ASSOCIATION OF TRAINING SCHOOLS AND JUVENILE AGENCIES

(NATSJA)
5256 North Central Avenue
Indianapolis, Ind. 46220

Executive Secretary-Treasurer: Windell W. Fewell
Phone: (317) 924-4374
Founded: 1904
Members: 500
Staff: 5

Institutions and agencies for the treatment of children adjudicated delinquent; executive and staff personnel of residential centers for delinquent children. Disseminates ideas on the function, philosophy, and goals of the juvenile correction field with emphasis on institutional rehabilitative programs. Promotes evaluative research; fosters progressive legislation; cooperates with other agencies and organizations having kindred interests. Encourages recruitment and retention of qualified personnel and is concerned with training, working conditions, remuneration, and other related matters. Co-sponsors National Institute on Crime and Delinquency. Formed by merger of: (1953) National Association of Training Schools and National Conference of Juvenile Agencies.

Publications:
Proceedings, annual
Convention/Meeting: Annual—with National Council on Crime and Delinquency

NATIONAL ASSOCIATION OF WOMEN LAWYERS (NAWL)

1155 East 60th Street
Chicago, Ill. 60637

Headquarters Secretary: Alfreda Rockwood
Phone: (312) 947-3549
Founded: 1911
Members: 1,300
Staff: 5

Women lawyers who have been admitted to practice in any state or territory of the United States. Committees: International Law; Legislative; Women in Public Service; Bar Economics; Family Law; Judicial Administration; Labor Relations; Law Year; Legal Aid; Legal Rights of the Mentally Ill; Legal Status of Women; Professional Ethics. Affiliated with: American Bar Association. Absorbed: Women Lawyers Club.

Publications:
Women Lawyers Journal, quarterly
President's Letter, quarterly
Membership Directory and Yearbook, annual
Convention/Meeting: Annual

NATIONAL AUTOMOBILE THEFT BUREAU (NATB)

390 North Broadway
Jericho, N.Y. 11753

President: George P. McManus
Phone: (516) 935-7272
Founded: 1912
Members: 450
Staff: 175

Insurance companies writing physical damage insurance on motor vehicles. To prevent and reduce theft and fire losses arising from ownership or use of motor vehicles. Assembles and disseminates reports on stolen automobiles and assists duly constituted authorities in their identification and recovery.

Publications:
Action Report, monthly
Annual Report
Convention/Meeting: Annual

NATIONAL BAR ASSOCIATION (NBA)

Suite 621
919 18th St., NW.
Washington, D.C. 20006
Membership Secretary: Elmer C. Jackson
Phone: (202) 333-7700
Founded: 1925
Members: 3,000
Staff: 15

Members of the bench and bar, primarily Negro, with increasing white membership. "To stimulate interest in the study of law; to assist in the development of judicial reforms; to sponsor and support educational institutes for the practicing bar; to promote fellowship among members of the Bench and Bar." Operates Placement Service for membership. Compiles statistics on membership, distribution, income and occupation.

Publication:

NBA Bulletin, monthly
Convention/Meeting: Annual

NATIONAL CENTER FOR JUVENILE JUSTICE

(NCJJ)
3900 Forbes Ave.
Pittsburgh, Pa. 15260
Center Director: Hunter Hurst
Phone: (412) 624-6104
Founded: 1973
Members: 12
Staff: 14

"The NCJJ is a private, non-profit research organization devoted to the problems of young people in trouble with the law. All Center projects are undertaken towards a more progressively administered juvenile justice system. Research projects are developed by staff, either alone or with clients or associate fellows. Interests include: planning for comprehensive data systems and developing a simulation model of the juvenile justice system, as well as whole and partial system field research. The Center welcomes inquiries for consultation, evaluation, or planning. The Center is a part of the National Council of Juvenile Court Judges, Reno, Nevada."

NATIONAL CLEARINGHOUSE FOR CRIMINAL JUSTICE PLANNING AND ARCHITECTURE

505 E. Green, Suite 200
Champaign, Ill. 61801
Director: Frederic D. Moyer, AIA
Phone: (217) 330-0312
Founded: 1971
Staff: 80

Integral unit of the Department of Architecture at the University of Illinois. Funded by ongoing grants from LEAA. Offers a broad variety of technical assistance services to units of state and local government, planners, architects and others in a concerted effort to improve the performance of the criminal justice system. Coordinates interdisciplinary research in corrections, police and court activities as well as master planning for the entire criminal justice system. Staff includes architects, social scientists, social workers, master planners, lawyers, information specialists and experienced personnel from all areas of criminal justice. Maintains an up-to-date library of 8,000 books and 300 journals.

NATIONAL COLLEGE OF THE STATE JUDICIARY

Judicial College Building
University of Nevada
Reno, Nev. 89507
Dean: Judge Ernst J. Watts
Phone: (702) 784-6747
Founded: 1964
Staff: 33

An activity of the American Bar Association's Judicial Administration Division. The resident sessions of the college are (1) regular four week sessions for judges of general jurisdiction and full time judges of special court jurisdiction, lawyer trained; (2) regular two week sessions for judges of special courts; (3) graduate sessions for judges who have completed the four week and two week sessions and judges who have been on the bench a minimum of five years; (4) speciality sessions for all judges, court commissioners, referees and court administrators having jurisdiction related to the subject matter of the session. In addition, the college assists the 50 state judicial systems through extension programs by (a) planning and conducting state judicial seminars (b) preparing and publishing materials and (c) establishing state judicial colleges. Has library of 33,000 volumes on law and judicial administration.

Publications:

The Judges Journal, quarterly
Meeting: Annual

NATIONAL COMMITTEE ON UNIFORM TRAFFIC LAWS AND ORDINANCES

1776 Massachusetts Avenue, NW.
Washington, D.C. 20036
Executive Director: Edward F. Kearney
Phone: (202) 785-4066
Founded: 1926
Members: 130
Staff: 4

Federal, state and local highway police; motor vehicle and other officials; legislators; schools and colleges; manufacturers of vehicles and equipment; insurance companies; motor clubs; safety councils; and other persons and organizations interested in uniform motor vehicle laws. Formerly: (1947) National Conference on Street and Highway Safety.

NATIONAL CONFERENCE OF BAR EXAMINERS (NCBE)

333 North Michigan Ave.
Suite 1025
Chicago, Ill. 60601
Director: William H. Morris
Phone: (312) 641-0963
Founded: 1931
Members: 1,000-2,000
Staff: 16

Bar examiners and members of character committees designated by each state supreme court, lawyers appointed to handle applications for admission to practice law. To increase efficiency of state boards of law examiners and character committees; to formulate and distribute bar examination materials and data to members; to aid in character investigations incident to admission to the practice of law; to make studies and co-operate with other branches of the legal profession in relation to problems of legal education and

admissions to the bar. Committees: Digest of Rules for Admission to the Bar, Model Code of Rules, Multistate Bar Examination.

Publication:
The Bar Examiner, quarterly
Convention/Meeting: Annual—in conjunction with American Bar Association

NATIONAL CONFERENCE OF BAR PRESIDENTS (NCBP)

1155 East 60th Street
Chicago, Ill. 60637

Chairman: Leonard S. Janofsky

Phone: (312) 947-4000
Founded: 1950
Members: 700
Staff: 5

Presidents, presidents-elect, and past presidents of state and local bar associations. Provides a forum for exchange of ideas; seeks to stimulate work in bar associations; and encourages closer coordination of bar activities with the American Bar Association. Meets twice a year to hear speakers and panel discussions on such subjects as lawyers referral, legal aid, court congestion, public relations, Federal legislation, methods of selecting judges, achievements of bar associations, etc.

Publications:
Prexy, quarterly
Proceedings, semiannual
Meeting: Annual, with American Bar Association

NATIONAL CONFERENCE OF COMMISSIONERS ON UNIFORM STATE LAWS (NCCUSL)

Suite 510, 645 N. Michigan Ave.
Chicago, Ill. 60611

Administrative Director: Leslie B. Turner

Phone: (312) 321-9710
Founded: 1892
Members: 250
Staff: 7

Judges, law school deans and professors, and practicing attorneys appointed by state governors. To promote uniformity in state law on all subjects where uniformity is deemed desirable and practicable; to draft model acts on subjects suitable for interstate compact and subjects in which uniformity will make more effective the exercise of state powers and promote interstate cooperation; and to promote uniformity of judicial decisions throughout the United States.

Publications:
Handbook and Proceedings, annual
Pamphlets
Convention/Meeting: Annual

NATIONAL CONFERENCE OF JUDICIAL COUNCILS (NCJC)

42 West 44th Street
New York, N.Y. 10036

Secretary: Paul B. DeWitt

Phone: (212) 682-0606
Founded: 1931

Members of state judicial councils (judges, attorneys and representatives of the public). To improve the administration of

justice, with particular reference to the work of judicial councils.

Publications:
Judicial administration series
Convention/Meeting: Annual—always May

NATIONAL CONFERENCE OF LAWYERS AND SOCIAL WORKERS (NCL&SW)

1425 H Street, NW., Suite 600
Washington, D.C. 20005

**Chairpersons: Dolores Delehanty
Jane Goodwin**

Phone: (202) 628-6800
Founded: 1962
Members: 69,000
Staff: 17

Lawyers and social workers. Members are appointed by American Bar Association (8) and by National Association of Social Workers (8). Seeks to promote better understanding and active cooperation between lawyers and social workers. Studies the relationship and respective role of lawyers and social workers in areas where each have a vital interest, such as adoptions, marriage counseling, juvenile delinquency, and family courts, and publishes monographs dealing with these areas. Delineates areas in family law which are within the competency of lawyers.

NATIONAL CONFERENCE OF STATE COURT ADMINISTRATORS (NCSCA)

1660 Lincoln St., Suite 200
Denver, Colorado 80203

Secretary: Jag Uppal

Phone: (303) 892-1261
Founded: 1955
Members: 52

Administrators of the States, District of Columbia and Puerto Rico. Council of State Governments serves as staff agency.

Meeting: Annual

NATIONAL CONFERENCE OF SUPERINTENDENTS OF TRAINING SCHOOLS AND REFORMATORIES (NCSTSR)

Box 18
South Kortright, N.Y. 13842

Secretary-Treasurer: Frederick R. Allen

Phone: (607) 538-3211
Founded: 1923
Members: 125

Superintendents of training schools and reformatories for delinquent children and youth.

Publications:
Newsletter
Convention/Meeting: Annual

NATIONAL CORRECTIONS RECREATION ASSOCIATION (NCRA)

Box W
Lompoc, Calif. 93436

Chairman of the Board: Edward C. Wolahan

Founded: 1966
Members: 175

Correctional recreation personnel, professional physical education educators, and students of correctional education or

recreation. Works to elevate professionalism in the field and toward the recognition of correctional recreation as a separate area of correctional concern. Members seek to raise inmate morale by providing healthy activity which may help engender socially acceptable attitudes and conduct among the men, and to arouse the interest of the inmates in recreation to an extent that they will continue this type of activity following their releases from prison. Sponsors prison postal weight lifting contest for inmates in the U.S. and Canada (contest sanctioned by the Amateur Athletic Union), horseshoe meets and track meets. Conducts national surveys on qualifications, duties and salaries. Committees: AAU National Committee for Sports in Correctional Institutions; Consultant. Affiliated with: American Correctional Association. Formerly: National Correctional Recreational Association.

Publication:
NCRA Grapevine, quarterly
Convention/Meeting: Annual

NATIONAL COUNCIL AGAINST ILLEGAL LIQUOR (NCAIL)

1300 Pennsylvania Building
Washington, D.C. 20004

President: Malcolm E. Harris
Phone: (202) 628-3544
Founded: 1962
Members: 140
Staff: 80-90

Distillers and wholesale and retail liquor dealers interested in reducing the manufacture, sale and distribution of non-taxpaid liquor, commonly known as "moonshine." Utilizes the news media, as well as lectures, to alert the public to the health hazards of illegal liquor (due to poisonous lead content), the tax fraud against the U.S. government and the involvement of the criminal element. Publishes annual booklet on volume and areas of violations, which also contains a brief summary of law enforcement activities directed against "moonshiners," and their results. Affiliated with: Distilled Spirits Council of the U.S., Inc.

Publications:
Statistical Review, annual
Brochures on alcohol and alcoholism

NATIONAL COUNCIL OF JUVENILE COURT JUDGES (NCJ CJ)

P.O. Box 8978
University of Nevada
Reno, Nev. 89507

Executive Director: Louis W. McHardy
Phone: (702) 784-6012
Founded: 1937
Members: 2,600
Staff: 11
State Councils: 11

Judges who exercise juvenile and family court jurisdiction in 50 States and Canada. To further more effective administration of justice for young people through improvement of juvenile court standards and practices. Beginning on June 1, 1962, has been developing continuing education programs for juvenile court judges consisting of regional institutes, local seminars,

work conferences, and summer college. Established National Juvenile Court Foundation in 1950 as an auxiliary arm.

Publications:
Juvenile Court Digest, bimonthly
Newsletter, bimonthly
Juvenile Justice, quarterly
Directory, annual
Convention/Meeting: Annual

NATIONAL COUNCIL ON CRIME AND DELINQUENCY

Continental Plaza
411 Hackensack Ave.
Hackensack, N.J. 07601

President: Milton G. Rector
Phone: (201) 488-0400
Founded: 1907
Members: 60,000
Staff: 100

Social workers, prison officials, judges, lay citizens, and others interested in probation, parole, juvenile and the family courts, detention services, and the prevention, control, and treatment of crime and delinquency. Provides technical assistance to federal, state, local and private agencies and organizations. Sponsors professional training institutes. Maintains library of 6,000 volumes, information files of 31,000 items, and research and information clearing center on crime and delinquency. Presents annual Roacoe Pound Award in recognition of distinguished contributions in the prevention, control and treatment of crime and delinquency, the Irving W. Halpern Award for Excellence in Probation Practice and the Carl M. Loeb, Jr. Award for Citizen Valor. Co-sponsors the National Institute on Crime and Delinquency and the Volunteer Forum annually. Advisory Councils: Research, Correction, Judges and Law Enforcement. Regional Service Centers: Hackensack, New Jersey; Atlanta, Georgia; Austin, Texas, Chicago, Illinois and San Francisco, California. Other services: National Capitol Office, Washington, D.C.; Organized Labor Services, Terre Haute, Indiana; Research Center, Davis, California; Survey and Planning Center, Austin, Texas; Training Center, Hackensack, New Jersey; National Center for Youth Development, Tucson, Arizona; Volunteers in Probation, Royal Oak, Michigan. Formerly: (1947) National Probation Association; (1960) National Probation and Parole Association. Absorbed (1947) American Parole Association.

Publications:
Crime and Delinquency (quarterly)
Crime and Delinquency Literature (quarterly)
Journal of Research in Crime and Delinquency, semiannual
Criminal Justice Newsletter (bi-weekly)
Probation and Parole Directory (every 2-4 years)
Directory of Detention Institutions
Convention/Meeting: Annual

NATIONAL COUNCIL ON CRIME AND DELINQUENCY RESEARCH CENTER

609 Second Street, Suite D
Davis, Calif. 95616
Co-Directors: Dr. Robert L. Emrich; Dr. James Galvin, Dr. Barry Krisberg; Ernest A. Wenk

Phone: (916) 756-0808
Founded: 1967
Staff: 30

Integral part of National Council on Crime and Delinquency, an independent nonprofit research organization. Supported by

research grants and contracts. Principal fields of research: crime and delinquency prevention, including studies of probation, parole, juvenile detention, misdemeanor courts, drug abuse prevention, violence prediction, correctional environments, police, and social change in crime and delinquency fields. Also provides research supportive services to other divisions of the Council. Research results published in professional journals and as reports of the council.

NATIONAL CRIME PREVENTION INSTITUTE (NCPI)

School of Police Administration
University of Louisville
Shelby Campus
Louisville, Ky. 40222

Director: B. M. Gray, II
Phone: (502) 588-6987
Founded: 1971
Staff: 18

The National Crime Prevention Institute is a program funded by the Law Enforcement Assistance Administration and designed specifically to train professional police officers in modern crime prevention techniques that focus on improved security techniques and citizen involvement programs. The object of the NCPI program is to reduce criminal opportunity through the establishment of local crime prevention bureaus on a nationwide scale. There have been approximately 500 police officers trained in the four-week crime prevention theory and practice schools and an additional 200 law enforcement administrators and criminal justice planners trained in shorter sessions. The institute maintains a crime prevention library and operates an information clearinghouse for use by police, criminal justice planners and other persons interested in improved security products and citizen oriented programs.

Publications:
NCPI Hotline, monthly

NATIONAL DISTRICT ATTORNEYS ASSOCIATION (NDAA)

211 East Chicago
Chicago, Ill. 60611

Executive Director: Patrick Healy
Phone: (312) 944-2577
Founded: 1950
Members: 5,500
Staff: 20

Prosecuting attorneys (name varies among the states: state's attorney, district attorney, county attorney, etc.), (1,700); associate members (3,800) are assistant prosecuting attorneys. Carries out educational and informational programs to keep prosecuting attorneys informed in the field of criminal justice and individual civil liberties. Conducts periodic regional institutes for prosecuting attorneys and law enforcement officers. Prepares amicus curiae briefs to assist the court. Publishes briefs of all reported criminal cases, together with a selection of civil cases of general interest. Conducts educational and economic surveys of state prosecuting attorneys; awards scholarships to institutes and short courses for prosecutors. Standing committees: Amicus Curiae Committee, Analysis, Constitution and By-Laws, Consumer Fraud, Corporate, Civil, Elections, Environmental Protection, Federal Legislation, HEW Federal Funding and Welfare Related Problems, Honors and Awards, Juvenile, Liaison-Attorneys General, Membership, Police-Prosecutor Relations, Programs and Situs, Prosecution Management,

Prosecution Standards, Public Relations, Resolutions, Scholarships, State Executive Director-Training Coordinator Liaison.

Publications:
The Prosecutor, bimonthly
Roster of Officers and Board of Directors, annual
Convention/Meeting: Semi-annual

NATIONAL GOVERNORS' CONFERENCE CENTER FOR STATE POLICY RESEARCH AND ANALYSIS CRIMINAL JUSTICE PROJECT

1150 17th Street, NW.
Suite 600
Washington, D.C. 20036

Project Director: Lanny Proffer
Phone: (202) 785-5600
Founded: 1974
Staff: 2
Members: 54

The project has two primary objectives. The first is to improve the National Governors' Conference capacity to identify and address significant national issues in law enforcement and the administration of criminal justice. The second objective is to improve the capacity of individual governors to deal with complex criminal justice problems in their respective states. Realization of these objectives is to be accomplished by providing professional assistance to the governors in the following areas: 1) problem identification; 2) policy development, assessment, alternatives and consequences; 3) program development, transfer and evaluation; 4) impact of Federal initiatives on state governments; and 5) evolving criminal justice trends in state government.

NATIONAL INSTITUTE OF JUDICIAL DYNAMICS

2607 Connecticut Avenue, NW.
Washington, D.C. 20008

Director: Albert B. Logan
Phone: (202) 483-6143

A judicial research organization which engages in studies and projects related to reform and reorganization of justice systems. Employing such technological manpower as systems analysts, management consultants, computer specialists, behavioral scientists and judicial experts, the institute conducts comprehensive studies at the state and municipal levels concerning coordination of courts, corrections and law enforcement. Advises on structural procedural reform of trial courts at the local level. Consultant to the National Center for Alcohol Education, The Harmony Foundation, Inc., Volunteers in Probation, Inc., American Judicature Society, National Council on Crime and Delinquency, American Judges Association.

NATIONAL INSTITUTE OF LAW ENFORCEMENT AND CRIMINAL JUSTICE (NILECJ)

Law Enforcement Assistance Administration
U.S. Department of Justice
Washington, D.C. 20531

Director: Blair G. Ewing (Acting)
Phone: (202) 386-3164
Founded: 1968
Staff: 80

NILECJ funds grants (contracts) as authorized by the Omnibus Crime Control and Safe Streets Act of 1968, Public

Law 90-351, as amended. The organization seeks to encourage and support research and development to improve and strengthen all activities pertaining to crime prevention or reduction and enforcement of the criminal law, according to annual priorities. These priorities are outlined annually in the National Institute's Program Plan. Funds may be used to conduct research and development pertaining to the above objectives including the development of new or improved approaches, techniques, systems, equipment and devices, and to carry out programs of behavioral research on the causes of crime and means of preventing crime and to evaluate correctional procedures. Final reports are often published through various sources including the Government Printing Office and the National Technical Information Service.

NATIONAL INSTITUTE OF MUNICIPAL LAW LAW OFFICERS (NIMLO)

839 17th Street, NW.
Washington, D.C. 20006

General Counsel: Charles S. Rhyne

Phone: (202) 347-7992

Founded: 1935

Members: 1,390

Staff: 21

National association of municipalities acting through each municipality's chief legal officer. Includes cities, counties, school districts and other municipal corporations. Serves as fact finding and publishing organization for its members. Maintains largest library in world of city codes, ordinances, briefs and opinions and other specialized municipal law material. Conducts NIMLO Codification Project to broaden research capabilities and improve codification process. Committees: Airports, Annexation, Building Codes, City-State Relations, Civil Liberties, Condemnation of Property, Contracts, Environmental Matters, Intermunicipal Cooperation, Municipal Labor Relations, Municipal Bonds, Municipally Owned Utilities, Public Utilities, Torts, Transportation, Traffic and Parking, Zoning and Planning.

Publications:

Municipal Attorney, monthly
Municipal Law Court Decisions, monthly
Municipal Ordinance Review, monthly
NIMLO Municipal Law Review, annual
Research reports

Conference: Annual

NATIONAL INSTITUTE ON CRIME AND DELINQUENCY (NICD)

c/o Robert E. Trimble, Secretary
NCCD Western Service Center
703 Market Street—Room 1707
San Francisco, Calif. 94103
Phone: (415) 986-1540
Founded: 1952

Not a membership organization. Conducts annual national institute in the field of crime and delinquency to promote professional growth, encourage research, disseminate information on new knowledge and techniques. Institutes include workshops, delivery of papers, and general sessions of interest to all disciplines operating in the various programs relating to the administration of justice. Co-sponsored by the National Council on Crime and Delinquency, New England Council on Crime and Delinquency, Central States Corrections Association, Middle Atlantic States Conference on Correction, Southern States Correctional Association, Western Correctional

Association, National Association of Training Schools and Juvenile Agencies and other national professional organizations concerned with criminal justice.

Conference: Annual

1977: Honolulu, Hawaii; 1978: Miami, Florida

NATIONAL JAIL ASSOCIATION (NJA)

1036 South Highland Street
Arlington, Va. 22204

Executive Director: Dr. William L. Simmer

Phone: (703) 920-0555

Founded: 1939

Members: 1,800

Staff: 5

Sheriffs, police chiefs and other law enforcement officers; prison wardens, jail wardens, other jail employees; architects, engineers, judges, newspapermen, educators and others interested in raising standards of correctional institutions. Holds quarterly regional jail forums sponsored by sheriffs' departments and other local or state agencies. Subjects included in forum programs include minimum jail standards; physical plant; jail administration; discipline and control; food sanitation and health services; transportation of persons under restraint; recognition and control of problem prisoners; demonstration shakedown of a contraband loaded prisoner; jail security and safety; location, design and equipment of new jails; legal rights of prisoners; housing of juveniles; cleanliness and sanitation; educational, recreational and work programs. Selects annually outstanding jailer and jail matron as recipients of G. Howland Shaw and Bery Casey Awards.

Publications:

NJA Newsletter

Convention/Meeting: Annual

NATIONAL JUVENILE COURT FOUNDATION (NJCF)

P. O. Box 8978
University of Nevada
Reno, Nev. 89507

Executive Director: Louis W. McHardy

Phone: (702) 784-6012

Founded: 1951

Members: 1,300

Staff: 27

Judges, who are members of National Council of Juvenile Court Judges, and lay persons interested in promoting the philosophy of the juvenile court in America.

Publications:

Juvenile Court Digest, monthly
Juvenile Court Newsletter, bimonthly
Juvenile Justice, quarterly

Meeting: Annual

NATIONAL LAWYERS' WIVES

534 South Mississippi River Blvd.
St. Paul, Minn. 55104

President: Mrs. Robert A. Ebert

Phone: (612) 699-9598

Founded: 1960

Affiliated organizations of lawyers' wives. The national organization acts as a clearinghouse for the state and local groups throughout the country, suggesting educational

programs pertaining to the law. Encourages scholarships for needy law students; cooperates with the organized bar in public service activities and programs such as Law Day and court house tours. Encourages members to volunteer their services to legal aid and legal services programs and to juvenile courts.

Publications:
The NLW Newsletter
Convention/Meeting: Semiannual

NATIONAL LEAGUE OF CITIES AND U.S. CONFERENCE OF MAYORS

1620 Eye Street, NW.
Washington, D.C. 20006

Exec. V. President: Alan Beals
Phone: (202) 293-7300
Founded: 1924
Staff: 45

The purpose of this project is to improve criminal justice planning, coordination and technical capacity in urban areas. It concentrates on the 55 major cities in the United States, but also provides information and some technical assistance to medium-size cities and to state municipal leagues. Activities include provision of technical assistance in developing or improving local criminal justice planning capacity; encouraging cities to broaden planning beyond Federal grants; and assisting with problems related to planning, program development, evaluation, and institutionalization of successful programs. Also, project staff gathers, screens and disseminates information on activities, programs and publications of innovative cities and other criminal justice organizations. Finally, the Project acts as a liaison between the Law Enforcement Assistance Administration (LEAA) and the cities and state municipal leagues. This includes monitoring LEAA guidelines review, and updating cities and state municipal leagues on new developments and programs within the Law Enforcement Assistance Administration.

Publication:
Nation's Cities, monthly
Meeting: Annual

NATIONAL LEGAL AID AND DEFENDER ASSOCIATION

2100 M St., NW., Suite 601
Washington, D.C. 20037

Executive Director: Frank Jones
Phone: (202) 452-0620
Founded: 1911
Members: 6,370
Staff: 50

Central clearinghouse for local organizations providing legal aid and defender services to persons without means to pay lawyers' fees. Provides a directory of legal aid defender facilities in the U.S. and Canada. Compiles statistics on cases handled by legal aid and defender services, costs, fund sources, and population covered. Offers several awards. Formerly: (1949) National Association of Legal Aid Organizations; (1959) National Legal Aid Association.

Publication:
Directory of Legal Aid and Defender Services, annual
Convention/Meeting: Annual

NATIONAL ORGANIZATION OF BAR COUNSEL (NOBC)

Virginia State Bar
700 Bldg.
Richmond, Va. 23219

President: James R. Wrenn
Phone: (804) 786-2061
Founded: 1965
Members: 75

Attorneys for local and state bar associations in the United States; members generally handle bar association matters involving grievance cases, professional ethics, unauthorized practice of the law, and legislative programs. Plans to coordinate action on common problems, such as simultaneous filing of lawsuits when necessary, establishment of central files, and exchanging of information and views on policy and procedural questions.

Convention/Meeting: Semiannual—in conjunction with the American Bar Association.

NATIONAL POLICE AND FIRE FIGHTER ASSOCIATION

2000 P Street, NW., Suite 615
Washington, D.C. 20036

Secretary: L. D. Ellis
Phone: (202) 293-9088
Founded: 1962
Members: 33,000
Staff: 2-5

Fraternal association of law enforcement officers of Federal, state, county municipal, and private security sectors banded together to provide a series of services and benefits for its members including training programs. Formerly: (1969) International Association of Auxiliary Police.

Publication:
Public Safety Journal

NATIONAL POLICE OFFICERS ASSOCIATION OF AMERICA (NPOAA)

14600 South Tamiami Trail
Venice, Fla. 33595

Executive Director: Frank J. Schira
Phone: (813) 426-1111
Founded: 1955
Members: 25,000
Staff: 10

Professional and fraternal benefit organization of full-time police officers of Federal, state, county, and local police departments. Issues awards for police work, including good arrests, bravery, merit and valor. Maintains Police Hall of Fame and Museum dedicated to officers killed in the line of duty; open to the public, the museum contains displays of police equipment and related items. Maintains small library of publications on crime and crime prevention, investigation, and administration. Affiliated with: National Police Reserve Officers Association.

Publication:
Enforcement, quarterly

NATIONAL REHABILITATION COUNSELING ASSOCIATION

1522 K Street, NW.
Washington, D.C. 20005

Executive Director: Fletcher R. Hall

Phone: (202) 296-6080

Founded: 1958

Members: 8,500

Staff: 2-5

Concerned with the rehabilitation of the criminal offender, both at the level of prevention, pre-trial, courts, and corrections. To date, has worked primarily at the corrections system level, helping to reorient the whole corrections structure to a rehabilitative philosophy and the development of the rehabilitation elements in correctional institutions. Presents awards to recognize devoted professional rehabilitation counselors and scholarships to graduate students in rehabilitation counseling programs.

Publications:

Journal of Applied Rehabilitation Counseling, quarterly
NRCA News, bimonthly

NATIONAL SHERIFFS' ASSOCIATION (NSA)

1250 Connecticut Avenue

Suite 320

Washington, D.C. 20036

Executive Director: Ferris E. Lucas

Phone: (202) 872-0422

Founded: 1940

Members: 52,000

Staff: 20

Sheriffs, deputy sheriffs, and municipal, state and federal law enforcement officers. Sponsors Junior Deputy Sheriffs League. Provides consulting service to local peace officers.

Publication:

The National Sheriff, bimonthly
Convention/Meeting: Annual

NATIONAL YOKEFELLOW PRISON MINISTRY

112 Old Trail North

Shamokin Dam, Pa. 17876

President: Newman R. Gaugler

Phone: (717) 743-7558

Founded: 1969

"To help serve the religious needs of residents in correctional and penal institutions; bridge the gulf between persons confined and those in the outside community; demonstrate a continuing concern for offenders against society by promoting employment aid; promote, support, and cooperate in the establishment and operation of local community-sponsored 'Halfway House' facilities; participate in programs designed to improve correctional methods, bear concern for the decisions made by those who are responsible for the policies and procedures of rehabilitative efforts." Program is administered regionally by directors and at the local level by volunteers, "committed Christians (who) become involved in the lives of offenders against society both during incarceration and upon release from the penal institution." Divisions: Campus Activities; Community Affairs; Development; Research. Affiliated with: Yokefellow Associates.

Publications:

National Yokefellow Prison Ministry Journal, quarterly
National Yokefellow Prison Ministry Directory,
semiannual
Convention/Meeting: Semiannual

NEW JERSEY INSTITUTE FOR CONTINUING LEGAL EDUCATION

18 Washington Place, Suite 400
Newark, N.J. 07102

Director: Howard H. Kestin

Phone: (201) 648-5571

Founded: 1961

Staff: 18

Separately formed nonprofit organization affiliated with Rutgers University and operating under a combined board of control including representatives of Rutgers University, New Jersey State Bar Association, New Jersey Institute for Practicing Lawyers, and Seton Hall University School of Law. Supported by tuition income and occasional research grants. Principal field of research: urban law problems, including clinical programs and analysis of supporting literature tested on candidates who use it in the field; professional development problems such as the bar admission process and programs for certification of specialists. Also provides legal paraprofessional training and semiannual skills and legal services training courses for young lawyers.

OFFENDER REHABILITATION DIVISION OF THE PUBLIC DEFENDERS SERVICE

601 Indiana Avenue, NW.

Washington, D.C. 20004

Division Chief: Charles R. Rouselle

Phone: (202) 628-1200

Founded: 1967

Staff: 10

Begun by the Public Defender Service of the District of Columbia, to help public defenders develop rehabilitation programs for their indigent clients. Purposes are: provide to the attorneys of the Public Defenders Service reports on their indigent clients; develop rehabilitation plans based on these reports; help secure community-based social and rehabilitative services for the defendant and his family where needed. This may include physical or mental health treatment, educational and employment assistance, counseling, housing, etc. Division begins rehabilitative programming immediately after the defendant is assigned a Public Defender Service attorney and will continue as long as possible after disposition of the case. Operational staff includes a psychiatrist, a psychologist, seven social workers, two rehabilitative aides, and three law students. Operational staff: 7 social workers, 2 rehabilitative aides, 2 attorney aides, and students from several local universities with interest in social work and criminal justice administration.

OFFICE OF CRIMINAL JUSTICE PLANNING

7171 Bowling Drive

Sacramento, Calif. 95823

Executive Director: Douglas R. Cunningham

Phone: (916) 445-9156

Founded: 1967

Staff: 60

California's statewide planning agency for the prevention and control of crime and the overall improvement of the criminal justice system. The responsibilities of the office are: to develop plans for the prevention, detection, and control of crime in the administration of criminal justice; to encourage coordination, planning, and research by law enforcement and criminal justice agencies throughout the State; to act as a clearinghouse for proposals and projects; to advise the State government on matters of criminal justice; and to implement Federal anticrime programs.

OHIO LEGAL CENTER INSTITUTE

33 West 11th Avenue
Columbus, Ohio 43201

Director: James L. Young

Phone: (614) 421-2500

Founded: 1961

Staff: 5

Separately incorporated nonprofit research organization, established by Ohio State Bar Association and operated in affiliation with College of Law at Ohio State University but with its own board of control. Supported by the Association and Ohio State Bar Association Foundation. Principal field of research: the law, including study of practical application of data processing case retrieval with a view to providing the legal profession in Ohio with such a service. Research activities closely associated with continuing legal education program for legal profession of the state, providing conferences and materials to assist in development of greater professional competency and responsibility.

OREGON RESEARCH INSTITUTE

P.O. Box 3196

Eugene, Oreg. 97403

Director: Dr. Allen Wasserman

Phone: (503) 484-2123

Founded: 1960

Staff: 15

Independent nonprofit research organization with its own board of directors and a national science advisory board. Supported by U.S. Government, foundation grants, and private research contracts. Annual volume of research: \$1,350,000. Principal field of research: behavioral sciences, including studies on human judgment, learning, child behavior disorders, decision analysis, reliability, personality assessment, evaluation of crime prevention programs, victimization surveys, measurement of crime, statistical theory, computer simulation, and experimental techniques. Provides research and consultation services to school districts on problems of educational policy, teaching and learning; to social agencies and juvenile courts on problems of juvenile delinquency and rehabilitation; to universities and state and federal agencies on a variety of problems requiring evaluation, policy analysis, survey research, applied statistical theory, and computer simulation studies. Research results published in professional journals, monographs, technical reports and research bulletins. Holds semimonthly informal seminars on research-related subjects, open to interested persons by invitation. Maintains a library of reference books and scientific journals in the fields of psychology, political science, computers and mathematical statistics.

PAROLE AND PROBATION COMPACT ADMINISTRATORS ASSOCIATION

117 Thomasville Rd., Box 3168
Tallahassee, Fla. 32303

Secretariat: Charles H. Lawson

Phone: (606) 252-2291

Founded: 1945

Members: 52

Staff: 5

Officials of state agencies administering regulations necessary to the operation of the interstate agreement, which permit states to send parolees and probationers to other states for supervision. Works for uniform laws and interstate

agreements to improve prisoners' prospects for rehabilitation. Council of State Governments serves as staff agency. Formerly: Association of Administrators of the Interstate Compact for the Supervision of Parolees and Probationers.

Publications:

Parole and Probation Compact Newsletter, 3/yr.

Convention/Meeting: Annual

POLICE COMMUNITY RELATIONS PROJECT

100 Maryland Avenue, NE.

Washington, D.C. 20002

Director: Rev. John P. Adams

Phone: (202) 488-5600

Founded: 1969

Staff: 2

Religiously oriented and ecumenically based programs are supported in a limited number of cities for the purpose of improving police and community relationships. Projects have been sponsored in more than twenty cities during a five year period. Consultation and resource materials are furnished to religious task forces which work specifically on identifying the issues of conflict between the police and the community and which seek to use the resources of the religious institution in improving police service and community cooperation. Programs are financed by the Human Relations Day Offering of the United Methodist Church and is administered by the General Board of Church and Society.

POLICE FOUNDATION

1909 K Street, NW.

Suite 400

Washington, D.C. 20006

President: Patrick V. Murphy

Phone: (202) 833-1460

Founded: 1970

Staff: 40

Independent, private funding organization dedicated to supporting innovation and improvement in policing. Established in 1970 with a \$30 million commitment from the Ford Foundation; guided by a board of directors selected from municipal management, police administration and higher education. Has undertaken projects jointly with the nation's police departments.

Publications:

Progress Report, annual

Reports of completed grants, upon request.

POPULATION RESEARCH LABORATORY

University of Southern California

University Park

Los Angeles, Calif. 90007

Director: Dr. Maurice D. VanArsdol, Jr.

Phone: (213) 741-2950

Founded: 1960

Staff: 6

Integral unit of Department of Sociology and Anthropology at University of Southern California. Supported by U.S. Government and others. Principal fields of research: demography as related to the environment and to social disorganization; fertility and family planning; mortality; domestic and international migration; residential mobility; urban population and human ecology. Conducts community studies and maintains survey research facilities necessary for extended population research

in southern California. Research results published in professional journals, project reports and monographs.

PRACTISING LAW INSTITUTE (PLI)

810 Seventh Avenue
New York, N.Y. 10019

Dean and Director: H. L. Greenberger

Executive Director: Thomas T. Heney

Phone: (212) 765-5700

Founded: 1933

Members: 23,000

Staff: 100

"To provide through publications, courses, forums and seminars, training for lawyers throughout the country in new developments in the law and new legal techniques." Maintains library of 3,000 volumes.

Publications:

PLI News, semiweekly

PUBLIC OFFENDER COUNSELOR ASSOCIATION

1607 New Hampshire Avenue, NW.
Washington, D.C. 20009

President: Dr. Richard Jones

Phone: (202) 483-4633

Founded: 1975

Members: 500-1000

Staff: 1

The Public Offender Counselor Association is a division of the American Personnel and Guidance Association and it is concerned with the delivery of effective counseling services to public offenders. The Public Offender Counselor Association is committed to provide leadership in developing public offender counseling as a profession. The division will work to improve the standards of service to offenders and to improve national awareness of public offender counseling through information activities.

PUBLIC SYSTEMS EVALUATION, INC. (PSE)

929 Massachusetts Ave.
Cambridge, Mass. 02139

President: Dr. Richard C. Larson

Phone: (617) 547-7620

Founded: 1974

Evaluation of systems employing new concepts and technologies in the field of law enforcement. Typically the work may be organized to obtain: (1) operational analysis, (2) organizational impact and (3) technological evaluation.

Meetings: Annual meeting held in Winthrop, Massachusetts in March.

RESEARCH OFFICE, ADMINISTRATION OF JUSTICE

517 Law Bldg.
University of Pittsburgh
Pittsburgh, Pa. 15260

Director: John F. Karns

Phone: (412) 624-6614

Founded: 1972

Staff: 8

The Research Office was organized to conduct scholarly projects of research to increase the knowledge of the causes of

criminal behavior and the methods by which it might be controlled. The Research Office is a sub-division of the Administration of Justice Program in the School of General Studies, University of Pittsburgh.

ROSCOE POUND-AMERICAN TRIAL LAWYERS FOUNDATION

20 Garden Street
Cambridge, Mass. 02138

Executive Director: Catherine E. Bentis

Phone: (617) 491-6424

Founded: 1956

Trustees: 15

Staff: 4

Scientific, educational and literary purposes, all for the public welfare. Conducts research and educational activities and supports those carried out by others, including work directed toward the improvement and development of a more qualified trial bar, the better functioning of the adversary and jury systems of trial, and, in general, making the law more viable in meeting the needs of individual citizens in a democratic society. Supports continuing legal education programs. Produces and distributes law enforcement teaching films in cooperation with the U.S. Department of Justice. Distributes civil law training films. Sponsors the Annual Chief Justice Earl Warren Conference on Advocacy in the United States. Conference concerned each year with a vital social problem. Publishes conference reports. Maintains the personal library of the late Roscoe Pound, former dean of the Harvard Law School. Approximately 8,000 volumes. Maintains the Horovitz Workmen's Compensation Library. Approximately 3,000 books and pamphlets.

Meetings: Twice yearly

SEARCH GROUP, INC. (SGI)

1620 35th Avenue, Suite 200
Sacramento, Calif. 95822

Executive Director: O. J. Hawkins

Phone: (916) 392-2550

Founded: 1974

Members: 54

Staff: 35

To engage in research and activities that will facilitate and encourage the application of advanced technology to the administration of justice in the United States.

Publications:

Interface, newsletter

SECTION OF CRIMINAL JUSTICE

1800 M St., NW., 2nd Floor
Washington, D.C. 20036

Staff Director: Mr. H. Lynn Edwards

Phone: (202) 331-2200

Founded: 1920

Staff: 11

Members: 12,000+

The Section is involved in virtually every aspect of law enforcement, substantive and procedural criminal law, and the achievement of fair, speedy and effective criminal justice administration. Since 1968, the Section's major responsibility has been its nationwide program to implement the ABA Standards for Criminal Justice. These 18 volumes, developed over a ten-year period by leading professors, lawyers, and

judges, provide guidance at every stage of criminal proceedings from the police function through the last post-conviction proceeding. In addition to its Committee on Implementation of the ABA Standards, the Section sponsors 18 other committees to consider and make recommendations to appropriate parties and organizations on such timely topics as alcohol and drug abuse, legal status of prisoners, psychiatry and criminal law, and reform of the federal criminal laws. In addition, the Section monitors and testifies on Congressional legislation which may affect the substance and practice of criminal law.

Publications:

American Criminal Law Review, quarterly
Criminal Justice, quarterly newsletter

SOCIAL SCIENCE RESEARCH INSTITUTE

University of Southern California
University Park
Los Angeles, Calif. 90007

Director: Ward Edwards
Phone: (213) 741-6070
Founded: 1968
Staff: 30

University-wide research institute supported by parent institution, U.S. government, industry, and private donors. Volume of research expected in 1974-75--\$500,000. The Institute has programs in law enforcement and criminal justice, social program evaluation, applications of decision technology to public decision making, coastline management, and other public decision problems. Within the law enforcement and criminal justice field, special interests include delinquency, diversion projects, crime statistics, judicial administration, models for correction, probation, and the like. A unit of the Census Use Study, U.S. Census Bureau, is co-located with the Institute, permitting easy exploitation of small-area census data and its relation to crime data for research purposes. All Institute senior staff members have primary appointments in USC teaching departments; most junior staff members are USC graduate students. Research results published in professional journals and as project reports.

SOCIETY FOR THE PREVENTION OF CRIME

(SPC)
100 Park Avenue
New York, N.Y. 10017

President: Bernard K. Schaefer
Phone: (212) NU2-0606
Founded: 1877
Members: 8

Awards Charles Parkhurst Scholarship to law schools for studies in crime prevention. Currently granted to Columbia Law School.

Convention/Meeting: Annual

SOCIETY OF MEDICAL JURISPRUDENCE (SMJ)

30 E. 40th St.
New York, N.Y. 10016

President: Dr. John Sauer
Phone: (212) EM9-5540
Founded: 1883
Members: 657

Lawyers, physicians, surgeons, chemists, forensic odontologists, law and medical school professors. To investigate, study and advance medical jurisprudence and attain a higher standard of medical expert testimony.

SOCIETY OF PROFESSIONAL INVESTIGATORS

(SPI)
Box 1197
Church Street Station
New York, N.Y. 10008

Secretary: Ralph Vollono
Founded: 1955
Members: 375

Persons with at least five years' investigative experience for an official Federal, state, or local government agency or for a quasi-official agency formed for law enforcement or related activities. To advance knowledge of the science and technology of professional investigation, law enforcement, and police science; to maintain high standards and ethics; and to promote efficiency of the investigator in the services he performs. Seeks "to preserve the memory of services rendered by the investigative profession in the crusade against crime, racketeering, and corruption in government." Grants annual award for outstanding law enforcement achievement. Operates placement service and speakers' bureau. Committees: Awards; Legislature; Placement; Press Relations and Public Affairs; Welfare.

Publications:

The Bulletin, annually in October
Roster, triennial
Meeting: Monthly, except Summer

SOCIETY OF TOXICOLOGY

Box 861, Wyeth Laboratories
Paoli, Pa. 19301

Secretary: Dr. Gale C. Boxill
Phone: (215) 644-8000
Founded: 1961
Members: 825

An international organization founded to promote the extension of knowledge in toxicology and to facilitate the exchange of information among its members as well as investigators of other scientific disciplines. Offers placement service, information services, and consultations.

Publication:

Toxicology and Applied Pharmacology, monthly
Meeting: Annual

SOUTHWESTERN LEGAL FOUNDATION, THE

International Center for Advanced Continuing
Education

University of Texas, Dallas Campus
P.O. Box 707
Richardson, Tex. 75080

President: B. J. George, Jr.
Phone: (214) 690-2370
Founded: 1947
Members: 600
Staff: 16

Educational and civic organization of businessmen, judges, lawyers, educators, government officials, and business groups founded to "establish and operate legal institutes and any other related activities for the benefit of the legal profession, the public, and the government; to conduct institutes, research, and forums of international law and relations, and to solicit, collect and expend funds for such purposes." The Foundation conducts some 35 symposia, institutes, short courses, academies, seminars and schools annually through its five divisions: Continuing Legal Education Center; International

Oil and Gas Educational Center; Municipal Legal Studies Center; International and Comparative Law Center; and Southwestern Law Enforcement Institute. Scholarships for its own noncredit programs and grants for academic study in schools of law are awarded to both U.S. and foreign lawyers and other graduate students. Its educational programs for the law enforcement profession include the annual 12-week Southwestern Police Academy for top police executives and administrators, spring and fall sessions of the 4-week School of Police Supervision, two sessions each year of the week-long Short Course for Prosecuting Attorneys, and 2-3 day institutes conducted at various times during the year.

Publications:

Oil and Gas Reporter, monthly
Proceedings of the Institutes, annual
Labor Law, annual

**TRAFFIC COURT PROGRAM OF THE
AMERICAN BAR ASSOCIATION (ABA/TCP)**

American Bar Center
1155 East 60th Street
Chicago, Ill. 60637

Staff Director: Stephen Goldspiel

Phone: (312) 947-3981
Founded: 1942
Staff: 3

Founded by the American Bar Association to: promote observance of traffic laws; improve efficiency of traffic courts; promote respect for traffic laws; reduce traffic violations; and increase dignity of and respect for traffic courts. Promotes acceptance of National and Federal Standards for Improving Traffic Courts, as approved by the ABA, the "states" program, the National Safety Council, and other groups. Conducts and assists regional and state judicial conference for traffic court personnel. Renders specialist services to areas requesting studies for improvement of their present traffic court operations. Installs new traffic courts and procedures wherever requested. Prepares films dealing with the problems of traffic courts and available solutions. Collects and publishes data to "arouse and maintain" police interest in traffic courts.

Publications:

Committee reports

**UNITED STATES POLICE K-9 ASSOCIATION,
INC.**

111 Lamarch Drive
Oxon Hill, Md.

President: Sidney Michelin

Members: 1200 Individuals, 250 Companies
Staff: 1
Annual Budget: Under \$10,000

Merger (1971) of the Police K-9 Association and the United States K-9 Association. Membership is open to full-time paid law enforcement officers, employees of a law enforcement agency, or members of the military police who are canine handlers, trainers, or administrators. Aim is to establish minimum standards for police dogs through uniform methods of training.

Publication:

Canine Courier, Bimonthly

**URBAN LAW INSTITUTE OF ANTIOCH SCHOOL
OF LAW (ULI)**

1624 Crescent Place, NW.
Washington, D.C. 20009

Director: Jean Camper Cahn

Phone: (202) 265-9500
Founded: 1968
Staff: 27

Funded by the Office of Economic Opportunity, the Institute is presently the Teaching Law Firm of the Antioch School of Law, a professional school affiliated with Antioch College. ULI serves the dual purposes of providing legal services for the poor as well as clinical and academic training for law students. Functioning as a vehicle for the development and implementation of new modes of legal education, the Institute continues its role as counsel for the poor in a variety of settings. Making legal education relevant to contemporary community problems and training lawyer-advocates for the disadvantaged and disenfranchised are the primary objectives of the Institute. Formerly: Urban Law Institute of Antioch College.

URBAN STUDIES GRADUATE PROGRAMS

Portland State University
P.O. Box 751
Portland, Oreg. 97207

Director: Dr. Nohad A. Toulan

Phone: (503) 229-4043
Founded: 1969
Staff: 28

Is the recipient of an LEAA Educational Grant for the development of a Ph.D. track in Criminal Justice. Has conducted a study of the Portland Police Bureau and evaluated LEAA funded projects for local Council of Governments, and a study for the High Crime Rate Impact Task Force which involves an analysis of the victims of both robbery and burglary. In addition, the College of Social Science has an Administration of Justice Department that offers undergraduate courses leading to a Bachelor of Arts Degree.

VERA INSTITUTE OF JUSTICE

30 East 39th Street
New York, N.Y. 10016

Director: Herbert Sturz

Phone: (212) 986-6910
Founded: 1961
Staff: 400

Not a membership organization. "To further the equal protection of the laws...by research into neglected aspects of court procedure, law enforcement, and the nature of crime; by sharing research results with jurists, lawyers, correction officials, and the public..." Conducted 3-year Manhattan Bail Project as a research-demonstration program designed to develop an alternative for the use of bail in criminal proceedings. Co-sponsored National Conference on Bail and Criminal Justice with U.S. Dept. of Justice. Since 1966 Vera has developed numerous projects designed to increase efficiency in court and police systems, e.g., the Calendar Control Project, which adjourned cases in advance and out of court in attempt to free judges of some clerical duties; Appearance Control Project, which makes it possible for only those police officers actually required in court to appear there, thereby saving substantial police time. Many of the projects have been institutionalized. Vera's other concern has been

diversion of cases from the criminal justice process at the earliest stage possible, e.g., through the Manhattan Bowery Project, a detoxification center for indigent alcoholics to test non-penal approaches to the skid row problem; the Manhattan Court Employment Project, which offers counseling and finds work for certain criminal defendants and recommends dismissal of charges for those who participate successfully; the Manhattan Summons Project, which substitutes a summons for an arrest in qualified misdemeanor cases; the Bronx Sentencing Project, experimenting with developing community supervision alternatives to sentences of prison or parole; a variety of "supported work" projects which provides structured jobs and counseling for ex-offenders and ex-addicts, including the Wildcat Service Corporation that employs several thousand ex-addicts in public service tasks; the Neighborhood Youth Diversion Program, which seeks to divert delinquency-prone youths from the family court process into a community-based system; Pretrial Services Agency, which conducts verified interviews and supervises defendants to increase the rate of release-on-recognizance. Technical assistance available to local jurisdictions outside New York City interested in mounting Vera-type projects. Formerly: (1966) Vera Foundation.

VOLUNTEER PRISON LEAGUE (VPL)

of the Volunteers of America
340 West 85th Street
New York, N.Y. 10024

Commander-in-Chief: J. F. McMahon

Phone: (212) 873-2600
Founded: 1896
Members: 22,166

Offers counseling to aid prisoners to overcome personal and family problems; gives material assistance to inmates' families and provides job placement service for discharged prisoners and parolees; maintains half-way houses and pre-release centers to aid in re-entry into society.

VOLUNTEERS IN PROBATION, DIVISION OF NATIONAL COUNCIL ON CRIME AND DELINQUENCY

200 Washington Square Plaza
Royal Oak, Minn. 48067

Executive Director: Judge Keith J. Leenhouts

Phone: (313) 398-8550
Founded: 1969
Staff: 2

Purpose is to stimulate the development of effective citizen participation in court rehabilitative programs.

WAVE PROPAGATION LABORATORY

Dept. of Electrical Engineering
University of Houston
Houston, Tex. 77024

Contact: Dr. H. S. Hayre

Phone: (713) 749-4503
Founded: 1968
Staff: 8-20

Apply systems and communication research expertise to law enforcement problems.

WISCONSIN STATE CRIME LABORATORY

State of Wisconsin
4706 University Avenue
Madison, Wis. 53702

Director: Daniel J. Dowd

Phone: (608) 266-2031
Founded: 1947
Staff: 38

Independent state research agency operating in the field of interrogation and instrumental detection of deception and physiochemical methodology in criminalistics, and criminal application of methods developed. Use of scanning electron microscopy and mass spectrometry with regards to hard-trace evidence analysis, drug identification, questioned document analysis, microanalysis, firearms and tool marks examination. Field response team, photography and identification, and polygraph examinations. Research results published occasionally in scientific journals. Maintains a library of 1,200 volumes on criminalistics and special fields of interest.

Publications:

Wisconsin Law Enforcement Bulletin, biweekly
Conference: Annual

WORLD ASSOCIATION OF DETECTIVES (WAD)

Box 5068
San Mateo, Calif. 94402

Secretary-Treasurer: Vance I. Morris

Phone: (415) 341-0060
Founded: 1925
Members: 300-325
Staff: 2-5
Regional Groups: 14

Executives of private investigation and security agencies. Promotes highest ethical practices; seeks to eliminate "unreliable, incompetent, and irresponsible" members of the profession. Provides members with referral work. Sponsors seminars. Original World Association of Detectives, founded in 1925, merged with International Secret Service Association in 1950 to form World Secret Service Association. Changed name in 1966.

Publications:

Confidential Report, monthly
Membership Directory, annual
Interim Report, irregular
Convention/Meeting: Annual

WORLD ASSOCIATION OF JUDGES (WAJ)

400 Hill Building
839 17th St., NW.
Washington, D.C. 20006

World President: The Honorable Dr. T. O. Elias

Phone: (202) 347-7992
Founded: 1966
Members: 2,800
Staff: 11

Members of highest national and state courts in all countries throughout the world. Seeks to promote world peace through the expansion of the rule of law in the world community and by advancing and improving the administration of justice for all people.

Conference: Biennial

WORLD PEACE THROUGH LAW CENTER

400 Hill Building
Washington, D.C. 20006

President: Charles S. Rhyme

Phone: (202) 347-7992

Founded: 1963

Members: 74,500

Staff: 18

National Committees: 100

Judges, lawyers and legal scholars, law students, and others in 135 countries and territories. Seeks to build law rules and legal institutions for world peace. Conducts Global World Program to recommend research and voluntary action for "development of international law as a basis for future world peace and the resolution of disputes by peaceful means."

Sponsors: World Association of Judges, World Association of Lawyers; World Association of Law Professors; World Law Code; World Law Day, World Exhibit on Law and Computers; World Legal and Reference Service. International headquarters: 400 Hill Building, Washington, D.C. 20006.

Publications:

Law and Computer Technology, bimonthly

World Jurist, bimonthly

World Legal Directory, biennial

World Law Review, biennial

World Conference: Biennial

YOUTH DEVELOPMENT, INC. (YDI)

National Headquarters

Box 9429

San Diego, Calif. 92109

President: James Arthur Vaus, Jr.

Phone: (714) 270-0661

Members: 6 group homes

Staff: 20

Social welfare agency engaged in work with problem youth and placement of youth in group foster homes.

7th STEP FOUNDATION

133 Oak

Bonner Springs, Kansas 66012

President: Anton L. Dusil

Phone: (913) 441-6858

Founded: 1963

Staff: 20

Founded "to help rehabilitate inmates and former inmates of penal or correctional institutions." Members are ex-convicts

who attend a pre-release training class run by the Foundation in a penitentiary, or other ex-convicts who attend a post-release class. The Foundation also offers counseling by ex-convicts and finds sponsors who help released inmates with employment and financial problems. The Foundation's biblical motto: "Know the truth and the truth shall make you free" (John 8:32), aims to help convicts realize they have alienated themselves from society and must change if they are to avoid returning to prison. The Foundation's seven steps of personal development are: (1) facing the truth about ourselves and the world around us, we decided we needed to change; (2) realizing that there is a power from which we can gain strength, we decided to use that power; (3) evaluating ourselves by taking on an honest self-appraisal, we examined both our strengths and our weaknesses; (4) endeavoring to help ourselves overcome our weaknesses, we enlisted the aid of the power; (5) deciding that our freedom is worth more than our resentments, we are using the power to help free us from those resentments; (6) observing that daily progress is necessary, we set an attainable goal towards which we can work each day; (7) maintaining our own freedom, we pledge ourselves to help others as we have been helped. The Foundation developed from Freedom House, a Kansas corporation founded in 1963 by the late W. P. (Bill) Sands, an ex-convict and author of "My Shadow Ran Fast," and "The Seventh Step." A national expansion program was begun and the name changed to 7th Step Foundation in 1965, with Mr. Sands also a founder of the national organization.

40,000 PAIRS OF EYES PROGRAM

40 North Ocean Avenue

Freeport, N.Y. 11520

Commissioner of Police: David J. Meehan

Phone: (516) 378-0700

Founded: 1970

Staff: 2

A program of the Freeport, New York Police Department for citizen participation in the protection of their neighborhoods. It is designed to encourage all Freeport citizens to assist their local police in the prevention of crime by developing in each neighborhood a feeling of personal responsibility for what is happening there. Each participant is requested to be alert for anything concerning his neighbors' houses and to report any suspicious happenings.

Subject Index

ADMINISTRATION OF JUSTICE

Administration of Justice Committee
American Academy of Forensic Sciences
American Bar Association
American Judicature Society
Americans for Effective Law Enforcement
California Crime Technological Research Foundation
Center for Police Management
Center for Studies in Criminal Justice
Center for the Study of Law and Society
Federal Judicial Center
Institute of Criminal Law and Procedure
Institute of Judicial Administration
Judicial Research Foundation
National Association Criminal Defense Lawyers
National Center for Juvenile Justice
National Clearinghouse for Criminal Justice
 Planning & Architecture
National Conference of Judicial Councils
National Governors' Conference Center for State
 Policy Research and Analysis Criminal Justice Project
Office of Criminal Justice Planning
Roscoe Pound-American Trial Lawyers Foundation
Search Group, Inc.
Section of Criminal Justice
Social Science Research Institute
Vera Institute of Justice
World Association of Judges
World Peace Through Law Center

ALCOHOL AND ALCOHOLISM

Center of Alcohol Studies
Criminal Justice Program
Institute for Research in Public Safety
National Alliance for Safer Cities
National Council Against Illegal Liquor
Vera Institute of Justice

ARSON

International Association of Arson Investigators
National Association of Fire Investigators

ATTORNEYS

American Association for the International Commission
 of Jurists
American Bar Association
American College of Trial Lawyers
American Law Institute
Association of Trial Lawyers of America, The
Decalogue Society of Lawyers
Federal Bar Association
Fellows of the American Bar Foundation
Fund for Modern Courts, Inc.
Judge Advocates Association
National Association of Attorneys General
National Association of Criminal Defense Lawyers
National Association of Women Lawyers
National Conference of Judicial Councils
National Conference of Lawyers and Social Workers
National District Attorneys Association
Southwestern Legal Foundation, The

BAR ASSOCIATIONS

American Bar Association
American Bar Center
American Bar Foundation
Association of Trial Lawyers of America, The

BAR ASSOCIATIONS—Continued

Federal Bar Association
Fellows of the American Bar Foundation
Inter-American Bar Association
Inter-American Bar Foundation
International Academy of Trial Lawyers
Judicial Council of the National Bar Association
National Association of Bar Executives
National Bar Association
National College of the State Judiciary
National Conference of Bar Examiners
National Conference of Bar Presidents
National Organization of Bar Counsel

CHAPLAINS

American Catholic Correctional Chaplains' Association
American Correctional Chaplains Association
American Jewish Correctional Chaplains Association
American Protestant Correctional Chaplains' Association

CIVIL LIBERTIES

Mexican-American Legal Defense and Educational Fund
National District Attorneys Association

COMMUNITY RELATIONS

Chicago Crime Commission
Department of Governmental Affairs
Institute for Community Development
Mobilization for Youth
National Association of Police Community Relations Officers
National Crime Prevention Institute
Police Community Relations Project
40,000 Pairs of Eyes Program

CORONERS

Institute of Forensic Medicine
International Association of Coroners and Medical Examiners

CORRECTIONS

Alston Wilkes Society
American Association of Correctional Psychologists
American Association of Wardens and Superintendents
American Catholic Correctional Chaplains' Association
American Correctional Association
American Correctional Chaplains Association
American Correctional Food Service Association
Association of State Correctional Administrators
Association on Programs for Female Offenders
Correctional Industries Association
Correctional Service Federation-U.S.A.
International Halfway House Association
National Conference of Superintendents of Training
 Schools and Reformatories
National Corrections Recreation Association
National Jail Association
National Yokefellow Prison Ministry
Social Science Research Institute

COURTS

American Judicature Society
Americans for Effective Law Enforcement
Center for Criminal Justice
Community Dispute Services of the American
 Arbitration Association, The
Conference of Chief Justices
Federal Court Clerks Association
Federal Judicial Center
Fund for Modern Courts, Inc.
National Conference of State Court Administrators

COURTS—Continued

National Juvenile Court Foundation

CRIME PREVENTION

Alston Wilkes Society

American Correctional Association

California Crime Technological Research Foundation

Committee for Economic Development

Correctional Service Federation-U.S.A.

Criminal Law Education and Research Center

National Crime Prevention Institute

National Institute of Law Enforcement and Criminal Justice

Society for the Prevention of Crime

CRIMINOLOGY

American Society of Criminology

Institute of Law, Psychiatry and Criminology

DETECTIVES

American Polygraph Association

Council of International Investigators

World Association of Detectives

EDUCATION

Academy of Criminal Justice Sciences

American Academy for Professional Law Enforcement

American Academy of Forensic Sciences

American Bar Association

American Correctional Association

American Correctional Food Service Association

American Indian Law Center

American Polygraph Association

American Society of Questioned Document Examiners

AOPA Aviation Theft Bureau

Broward Community College Criminal Justice Institute

California Crime Technological Research Foundation

Criminal Justice Program

Criminal Law Education and Research Center

Department of Governmental Affairs

Florida Institute for Law Enforcement

Institute of Continuing Legal Education

Institutes for Justice Leadership

International Conference of Police Associations

Joint Committee on Continuing Legal Education of the

American Law Institute and American Bar Association

Mexican-American Legal Defense and Educational Fund

National Association of Criminal Defense Lawyers

National Association of Extradition Officials

National Association of Fleet Administrators

National Council on Crime and Delinquency

National Institute on Crime and Delinquency

National Lawyers' Wives

New Jersey Institute for Continuing Legal Education

Practising Law Institute

Roscoe Pound-American Trial Lawyers Foundation

Southwestern Legal Foundation, The

Urban Law Institute of Antioch School of Law

EQUIPMENT

Law Enforcement Standards Laboratory

National Institute of Law Enforcement and Criminal Justice

National Police Officers Association of America

ETHICS

American Law Institute

American Society for Industrial Security

National Organization of Bar Counsel

World Association of Detectives

FORENSIC SCIENCE

American Academy of Forensic Sciences

Centre of Forensic Sciences

Forensic Science Research Laboratory

Forensic Sciences Foundation, Inc.

Institute of Forensic Medicine

Law-Medicine Center

Maryland Medical-Legal Foundation

HIGHWAY SAFETY

Criminal Justice Program

Highway Safety Research Institute

Highway Traffic Safety Center

Institute for Research in Public Safety

International Association of Chiefs of Police

National Committee on Uniform Traffic Laws and Ordinances

Traffic Court Program of the American Bar Association

IDENTIFICATION

American Polygraph Association

American Society of Questioned Document Examiners

International Association for Identification

National Automobile Theft Bureau

Wave Propagation Laboratory

Wisconsin State Crime Laboratory

INVESTIGATION

American Society of Questioned Document Examiners

Association of Federal Investigators

Society of Professional Investigators

Wisconsin State Crime Laboratory

JUDGES

American Bar Association

American Judges Association

American Law Institute

Association of Trial Lawyers of America, The

Conference of Chief Justices

Federal Administrative Law Judges Conference

Fund for Modern Courts, Inc.

Judicial Council of the National Bar Association

Judicial Research Foundation

National College of the State Judiciary

National Council of Juvenile Court Judges

National Juvenile Court Foundation

Southwestern Legal Foundation, The

World Association of Judges

JURISPRUDENCE

American College of Legal Medicine

Institute of Judicial Administration

JUSTICE

See ADMINISTRATION OF JUSTICE

JUVENILES

Association of Juvenile Compact Administrators

Centre de Recherches en Relations Humaines

Criminal Justice Program

Delinquency Control Institute

Friends of the Superior Court

Institute for Behavioral Research

Iowa Urban Community Research Center

Mobilization for Youth

National Association of State Juvenile Delinquency

Program Administrators

National Association of Training Schools and Juvenile

Agencies

National Center for Juvenile Justice

National Council on Crime and Delinquency

National Council on Crime and Delinquency Research

Center

National Institute on Crime and Delinquency

National Juvenile Court Foundation

Youth Development, Inc.

LAWYERS—See ATTORNEYS**LEGAL AID**

American Bar Association

American Bar Foundation

Centre of Criminology

Institute of Criminal Law and Procedure

Legal Aid Bureau of George Washington University Law

Center

National Legal Aid and Defender Association

LEGISLATION

Alabama Law Institute

LEGISLATION—Continued

Canadian Association of Chiefs of Police, Inc.
Louisiana State Law Institute

MEDICINE

American College of Legal Medicine
Center for Law and Health Sciences
Institute of Forensic Medicine
Law-Medicine Center
Maryland Medical-Legal Foundation
National Association of Medical Examiners
Society of Medical Jurisprudence

MILITARY POLICE

Canadian Association of Chiefs of Police, Inc.
Military Police Association Fund

NARCOTICS

Bureau of Rehabilitation of the National Capital Area
International Association of Chiefs of Police
Judicial Research Foundation

PATHOLOGY

Centre de Recherches en Relations Humaines
Institute of Forensic Medicine
Maryland Medical-Legal Foundation

PENOLOGY—See CORRECTIONS**POLICE**

Afro-American Patrolmen's League
Broward Community College, Criminal Justice Institute
Canadian Association of Chiefs of Police, Inc.
Center for Police Management
Committee on Uniform Crime Records
Department of Governmental Affairs
International Association for Identification
International Association of Chiefs of Police
International Association of Women Police
International City Management Association
International Conference of Police Associations
International Criminal Police Organization
International Footprint Association
Law Enforcement Officer's Association
National Police and Fire Fighter Association
National Police Officers Association of America
Police Community Relations Project
Police Foundation

PROBATION AND PAROLE

Alston Wilkes Society
American Correctional Association
Association of Paroling Authorities
Centre of Criminology
Parole and Probation Compact Administrators Association
Volunteer Prison League
Volunteers in Probation, Division of National Council
on Crime and Delinquency
7th Step Foundation

PSYCHOLOGY

American Association of Correctional Psychologists
American Society of Criminology
Association for the Psychiatric Treatment of Offenders
Bernalillo County Mental Health/Mental Retardation
Center
Institute of Law, Psychiatry and Criminology
International Society of Stress Analysts

PUBLIC SAFETY

Associated Public Safety Communications Officers
Institute for Research in Public Safety

RECORDS

Committee on Uniform Crime Records

REFORMS

Administration of Justice Committee
Alabama Law Institute
American Judicature Society
American Law Institute
Americans for Effective Law Enforcement

REFORMS—Continued

Community Dispute Services of the American
Arbitration Association, The
Louisiana State Law Institute
National Alliance for Safer Cities
National Bar Association
National Institute of Judicial Dynamics

REHABILITATION

Alston Wilkes Society
American Association of Wardens and Superintendents
Association of Rehabilitation Facilities
Association for the Psychiatric Treatment of Offenders
Association on Programs for Female Offenders
Bernalillo County Mental Health/Mental Retardation
Center
Bureau of Rehabilitation of the National Capital Area
Checks Anonymous
Correctional Service Federation-U.S.A.
Fortune Society
National Alliance for Safer Cities
National Conference of Superintendents of Training
Schools and Reformatories
National Corrections Recreation Association
National Rehabilitation Counseling Association
National Yokefellow Prison Ministry
Offender Rehabilitation Division of the Public
Defenders Service
7th Step Foundation

RESEARCH

Academy of Criminal Justice Sciences
American Academy of Forensic Sciences
American Bar Foundation
American College of Legal Medicine
American Indian Law Center
American Institutes for Research
American Polygraph Association
Battelle Law and Justice Study Center
Center for Studies in Criminology and Criminal Law
Corrections
Center for the Study of Crime, Delinquency and
Criminal Law Education and Research Center
Fellows of the American Bar Foundation
Highway Safety Research Institute
Highway Traffic Safety Center
Institute for Behavioral Research
Institute for Community Development
Institute for Research in Public Safety
Institute of Criminal Law and Procedure
Institute of Law Research and Reform
Iowa Urban Community Research Center
Maryland Medical-Legal Foundation
Mobilization for Youth
National Association of Criminal Defense Lawyers
National Council on Crime and Delinquency
National Council on Crime and Delinquency Research
Center
National Governor's Conference Center for State Policy
Research and Analysis Criminal Justice Project
National Institute of Judicial Dynamics
National Institute of Law Enforcement and Criminal
Justice
National Institute of Municipal Law Officers
Ohio Legal Center Institute
Oregon Research Institute
Public Systems Evaluation, Inc.
Social Science Research Institute
Vera Institute of Justice
Wave Propagation Laboratory
Wisconsin State Crime Laboratory
World Peace Through Law Center

SECRETARIES

National Association of Legal Secretaries

SECURITY

Airport Security Council

American Society for Industrial Security

AOPA Aviation Theft Bureau

Canadian Society for Industrial Security, Inc.

International Association for Hospital Security

International Association of College and University

Security Directors

National Association of School Security Directors

National Crime Prevention Institute

SHERIFFS

National Jail Association

National Sheriffs' Association

SOCIAL ACTION

Afro-American Patrolmen's League

Alston Wilkes Society

American Indian Law Center

Chicago Crime Commission

Committee for Economic Development

Friends of the Superior Court

Fund for the Human Rights

Indian Nations Council of Government Criminal Justice

Coordination Council

International Prisoners Aid Association

John Howard Association

Lawyers' Committee for Civil Rights Under Law

Mexican-American Legal Defense and Educational Fund

National Conference of Lawyers and Social Workers

National Yokefellow Prison Ministry

Volunteer Prison League

Volunteers in Probation, Division of National Council
on Crime and Delinquency

40,000 Pairs of Eyes Program

SOCIAL THEORY

Battelle Law and Justice Study Center

Center for Studies in Criminology and Criminal Law

SOCIAL THEORY—Continued

Law and Society Association

Population Research Laboratory

Social Science Research Institute

STANDARDS

American Academy for Professional Law Enforcement

American Academy of Forensic Sciences

Association of Federal Investigators

Association of State Correctional Administrators

Correctional Service Federation-U.S.A.

Law Enforcement Standards Laboratory

National Association of Fleet Administrators

National Council of Juvenile Court Judges

TOXICOLOGY

Centre of Forensic Sciences

Institute of Forensic Medicine

Maryland Medical-Legal Foundation

Society of Toxicology

TRAINING—See EDUCATION**URBAN PROBLEMS**

Afro-American Patrolmen's League

International City Management Association

Lawyers' Committee for Civil Rights Under Law

National Alliance for Safer Cities

National League of Cities and U.S. Conference of
Mayors

Population Research Laboratory

Urban Law Institute of Antioch School of Law

Urban Studies Graduate Programs

VIOLENCE

Community Dispute Services of the American

Arbitration Association, The

Institute of Forensic Medicine

National Alliance for Safer Cities

WARDENS

American Association of Wardens and Superintendents

American Correctional Association

National Jail Association

**ANNOUNCEMENT OF NEW PUBLICATIONS ON
NATIONAL CRIME AND RELATED SUBJECTS**

Superintendent of Documents,
Government Printing Office,
Washington, D.C. 20402

Dear Sir:

Please add my name to the announcement list of new publications to be issued on the above subjects (including this NBS series):

Name _____

Company _____

Address _____

City _____ State _____ Zip Code _____

(Notification Key N-538)

U.S. DEPARTMENT OF COMMERCE
National Bureau of Standards
Washington, D.C. 20234

OFFICIAL BUSINESS

Penalty for Private Use, \$300

POSTAGE AND FEES PAID
U.S. DEPARTMENT OF COMMERCE
COM-215

SPECIAL FOURTH-CLASS RATE
BOOK

END