

FEMALE OFFENDERS

47662

COMMISSION
SERVANCE OF
NATIONAL WOMEN'S YEAR

Members, National Commission on the Observance of International Women's Year, 1977

Bella S. Abzug, of New York, New York

Presiding Officer, National Commission on the Observance of International Women's Year
Attorney and Former U.S. Congresswoman (D-N.Y.)

Founder and Former Chair, National Women's Political Caucus

Congressional Advisor to the U.S. Delegation to the UN World Conference on IWY in Mexico City, July 1975

Ruth J. Abram, of New York, New York
Executive Director, Women's Action Alliance.

Maya Angelou, of Sonoma, California
Poet; Actress; Playwright; Author.

Elizabeth Athanasakos, of Ft. Lauderdale, Florida
Practicing Attorney; Former Presiding Officer, IWY Commission, 1976.

Betty Blanton, of Nashville, Tennessee
First Lady of Tennessee.

Cecilia Preciado Burciaga, of Palo Alto, California
Assistant to the President, Stanford University.

Liz Carpenter, of Austin, Texas
Co-Chair, ERAmerica; Writer, Consultant at L.B.J. Library.

John Mack Carter, of New York, New York
Editor-in-Chief, *Good Housekeeping* Magazine.

Sey Chasler, of New York, New York
Editor-in-Chief, *Redbook* Magazine.

Ruth C. Clusen, of Green Bay, Wisconsin
President, National League of Women Voters.

Audrey Rowe Colom, of Washington, D.C.
Former Chair, National Women's Political Caucus; Director of Women's Activities, Corporation for Public Broadcasting.

Jane Culbreth, of Leeds, Alabama
Immediate Past President (1976-77), National Federation of Business and Professional Women's Clubs, Inc.; Corporate Officer, Moss-Thornton Company.

Harry T. Edwards, of Ann Arbor, Michigan
Professor of Law, University of Michigan Law School.

Rita Elway, of Seattle, Washington
Communications Researchers; Founder, Asian Pacific Women's Caucus; Board Member, Japanese American Citizen's League.

Beverly Everett, of New Sharon, Iowa
Iowa State President, American Association of University Women.

Betty Ford, of Palm Springs, California
Former First Lady of the United States.

Bernice S. Frieder, of Lakewood, Ohio
Former National Officer, National Council of Jewish Women.

Martha Griffiths, of Romeo, Michigan
Member, Griffiths and Griffiths Law Firm; Member of Congress (D-MI), 1955-1975.

Dorothy Haener, of Detroit, Michigan
International Representative, Women's Department, United Auto Workers; Board Member, National Committee on Household Employment.

Rhea Mojica Hammer, of Chicago, Illinois
Businesswoman; Journalist-Newspaper Publisher of El-Charin; Consultant, Latino Unlimited; Advisory Board, National Women's Political Caucus.

LaDonna Harris, of Albuquerque, New Mexico
President, Americans for Indian Opportunity; Member, Common Cause.

Lenore Hershey, of New York, New York
Editor-in-Chief, *Ladies' Home Journal*.

Koryne Horbal, of Minneapolis, Minnesota
U.S. Representative to the United Nations Commission on the Status of Women; Chair, Women's Caucus, Democratic National Committee.

Mildred Jeffrey, of Detroit, Michigan
Chair, National Women's Political Caucus, Board Member, Consumer Federation of America; Founder, Coalition of Labor Union Women.

Jeffalyn Johnson, of Arlington, Virginia
Management Consultant; Former Associate Director, Dean and Senior Professor, Federal Executive Institute.

Coretta Scott King, of Atlanta, Georgia
Civil Rights Worker; Founder, Martin Luther King, Jr., Memorial Center, Atlanta.

Mary Anne Krupsak, of Canajoharie, New York
Lieutenant Governor, State of New York.

Margaret J. Mealey, of Washington, D.C.
Executive Director, National Council of Catholic Women; Former Member, Citizen's Advisory Council on the Status of Women.

Jean O'Leary, of New York, New York
Co-Executive Director, National Gay Task Force; Member, Regional Advisory Committee to the New York State Human Rights Division.

Mildred E. Persinger, of Dobbs Ferry, New York
UN Representative of National Board, Young Women's Christian Association of the U.S.A.; Organizing Chair of the non-governmental Tribune of the UN World Conference on IWY in Mexico City, July 1975.

Connie Plunkett, of Carrollton, Georgia
Member, Affirmative Action Committee of the Democratic National Committee; Former City Councilwoman, Carrollton; Deputy Campaign Director, Campaign Staff, Carter-Mondale Campaign.

Ersa Poston, of Washington, D.C.
Member U.S. Civil Service Commission; Former Commissioner and Past President, New York Civil Service Commission.

Claire Randall, of New York, New York
General Secretary, National Council of Churches of Christ in the U.S.A.

Alice S. Rossi, of Amherst, Massachusetts
Professor of Sociology, University of Massachusetts; Chair, Board of Directors, Social Science Research Council, New York.

Gloria Scott, of Houston, Texas
National President, Girl Scouts of the U.S.A.; Professor of Higher Education, Texas Southern University; Member, Board of Directors, National Urban League.

Eleanor Smeal, of Pittsburgh, Pennsylvania
President, National Organization for Women; Homemaker.

Jean Stapleton, of Los Angeles, California
Actress, two-time Emmy-winner for "All in the Family."

Gloria Steinem, of New York, New York
Editor, *MS* Magazine; Chair of the Board, Women's Action Alliance.

Ethel Taylor, of Bala-Cynwyd, Pennsylvania
National Coordinator, Women Strike for Peace.

Carmen Delgado Votaw, of Bethesda, Maryland
U.S. Delegate to the Inter American Commission on Women of the OAS, President, National Conference of Puerto Rican Women.

Gerridee Wheeler, of Bismark, North Dakota
Member, Republican National Committee; Past President, National Association for Mental Health.

Addie Wyatt, of Chicago, Illinois
Vice President, Coalition of Labor Union Women; Vice President, Amalgamated Meatcutters and Butcher Workmen of North America; Citizens for Day Care, Illinois.

Members of Congress:

Senator Birch Bayh, from Indiana.

Senator Charles Percy, from Illinois.

Representative Margaret Heckler, from Massachusetts.

Representative Elizabeth Holtzman, from New York.

NATIONAL COMMISSION ON THE OBSERVANCE
OF INTERNATIONAL WOMEN'S YEAR

NCJRS

JUN 2 1978

ACQUISITIONS

The Commission gratefully acknowledges that these workshop materials were prepared without cost to the Commission by the staff of the Female Offender Resource Center: Catherine Milton, Director; Catherine Pierce, Assistant Director; and Betsy Hippensteel, Administrative Assistant. The Female Offender Resource Center, 1800 M Street, N. W., Washington, D. C. 20036, 202-331-2200, has been funded by the U. S. Department of Labor, Employment and Training Administration.

Because the authors have in mind using the workshop guideline for other future purposes, the suggested goals are geared more toward immediate action rather than recommendations. They also assume more prior planning than the timing of State IWY Meetings may permit.

For example, item #4 on page 2 urges mobilization of a special task force before the close of the workshop. Recommending the establishment of task forces unquestionably falls within the proper role of an IWY State Meeting, but on-the-scene formation of such a task force may not be a feasible expectation.

NATIONAL COMMISSION ON THE OBSERVANCE
OF INTERNATIONAL WOMEN'S YEAR

Department of State
Washington, D. C. 20520

WORKSHOP GUIDELINE ON

* FEMALE OFFENDERS *

This guide is to assist you in conducting a workshop on juvenile and adult female offenders. It contains four sections. The first suggests goals and a format for the workshop. The second is a fact sheet* which can be duplicated and distributed to workshop participants. The third section includes National contacts, pertinent films and publications. The fourth, an insert, is a regional listing of possible speakers, panelists, and resource persons.

PART ONE: GOALS AND SUGGESTED FORMAT

The first step in deciding what kind of format would work best for your group is for the planners to spend some time assessing the local situation regarding women on probation, women confined in jail or prison, and young women in the juvenile justice system.

Do State sentencing and/or probation laws result in longer sentences for women for the same offense? Are female juveniles kept in detention longer than young men? Are they being incarcerated for minor offenses? Is vocational training available for girls and women? Are halfway houses, work release, and training release programs available to women? Are girl and women prisoners

* The State Coordinating Committee may put its heading at the top of page one of the fact sheet, or the heading of the National Commission may be used. Additional State-related material may be added to the fact sheet prior to its distribution.

protected from sexual abuse? Are their health needs being met?

With this background information the planners can then meet to decide on goals.

FOUR POSSIBLE GOALS:

1. Action. The workshop should begin with a statement of its purpose: action. Explain that facts, information, and case studies will be presented as a way to encourage the formation of action-oriented coalitions which would work to improve conditions for female offenders, both adult and juvenile.

2. Present facts. Localized information on female offenders should include facts on the characteristics of these offenders; the kinds of crimes they are being arrested and confined for, and the trends relating to these crimes; the specific problems which apply exclusively to women or more frequently to women than to men, including examples of discriminatory practices.

3. Give project ideas. Descriptions should be given of model project activities which have been implemented in different communities to improve the treatment of female offenders. Examples should include projects developed during each of the different stages of the criminal justice process such as arrest, pre-trial intervention, jail, probation, community based programs, prison, parole and unconditional release. Detailed information on a few good projects should also be provided.

4. Develop recommendations and a plan for action. Participants should be encouraged to develop a specific work plan and recommendations which focus on remedying the problems female offenders face in your State. We would expect that by the end of the workshop a task force with responsibility for consulting with key policy makers as well as seeking additional resources (either organizational commitment or funding) might be appointed and mobilized.

5. Consider for workshop approval or amendment the IWY Commission's 1976 recommendations on juvenile offenders, p. 158, juvenile justice and delinquency prevention, p. 157, and women offenders, p. 292.

WORKSHOP FORMAT IDEAS

The format of the workshop will obviously vary according to the amount of time available and according to the special problems of the female offender in your locality. Specific recommendations for speakers and contacts are included in the Resource Section and in the accompanying regional insert. Possibilities would include all or some combination of the following:

1. Keynote speaker. A dynamic speaker who is knowledgeable about both the problems of female offenders as well as project possibilities can present the facts and encourage the group to act. Ideally the speaker should be a woman who has experienced jail or prison or someone who worked directly with female offenders. Seek out the superintendent of a women's jail or the project director of a community-based program.
2. Panel presentation. A panel whose members have different perspectives is one of the best ways to present information about the needs of female offenders. Combinations could include (1) either a woman on probation, confined in jail or prison, or a participant in a community program serving female offenders; (2) a project director of a female offender service program; (3) a representative from a Commission on the Status of Women or an organization which has been active in improving the lot of the woman offender, such as the National Federation of Business and Professional Women's Clubs, N.O.W. or W.E.A.L.; (4) an individual familiar with the problems and programs with a national perspective; (5) a representative from a Federal funding agency (i.e., Law Enforcement Assistance Administration or the Dept. of Labor); (6) a director of a nearby women's prison, jail or half-way house; and (7) an employment and training specialist.

The first panel possibility is a female offender who is either presently in a correctional facility or on recent release. She could tell about problems female offenders face and could help the workshop participants understand the needs of the offender.

Another panelist possibility would be a project director of a female offender service program. This administrator could describe the problems female offenders have re-establishing themselves in the community: a lack of skills, low education, family responsibilities, a criminal record, and other liabilities. This person could also discuss project problems such as adequate funding; lack of community acceptance; lack of coordination among criminal justice, employment and training programs.

The third possibility for the panel is a representative from a Commission on the Status of Women or an equally active community women's organization with experience in developing relevant programs for adult and juvenile female offenders. An individual familiar with the problems of developing such programs could offer specific suggestions on funding, mobilizing support and hiring staff.

Another panelist could offer project possibilities. He or she might work for a national association concerned with the problem of female offenders. Or she might have directed a national research project on offenders.

A fourth panelist might be a representative from a Federal agency, (for example a regional representative from the Department of Labor's Women's Bureau or a representative from the local Law Enforcement Assistance Administration (LEAA) planning unit.) This individual could describe the kind of local programs and services for female offenders, and the funding resources available for female offender projects. Hopefully, this individual would be knowledgeable about the Comprehensive Employment Training Act (CETA), LEAA and relevant Health, Education and Welfare Administration (HEW) programs--such as Title XX.

You might also ask the director of a near-by women's prison, jail or half-way house to describe the female offender and her problems as well as the kind of programs that exist to help her. This individual, based on her experience, could summarize the greatest areas of need.

Finally, an employment and training specialist can address the special program needs of women. One of the female offender's biggest problems is finding and keeping a job that pays her well. This individual could be a representative from the local CETA prime sponsor or a representative from the American Federation of Labor and the Congress of Industrial Organization's (AFL-CIO) Human Resource Development Institute. He or she would address the problems that women offenders in particular face when attempting to find a job, particularly a "non-traditional" job, such as welding, driving a truck, repair work or construction. Problems which should also be addressed here would include acceptance by employers and fellow workers, and support from family and friends. This specialist should be familiar with CETA programs and should be able to describe ways of mobilizing unions and employers to work on behalf of female offenders.

A good panel presentation should allow each member to speak for about 10 minutes while leaving at least 30 minutes for questions. If there is time, another possibility is to follow the question period with a small discussion group in which panel members would act as resource persons. Additional suggestions for small group activities follow.

3. Film. There are a few good films which depict the problems of female offenders, adult and juvenile. The resource section of this guide includes a list and a short description of several possible films. The advantage of a film is that the issues and problems can be dramatically portrayed. The disadvantage is that specific local problems and issues are not addressed nor is a specific work plan for action encouraged. Therefore, a film is recommended only in conjunction with other approaches.

4. Small discussion groups. One of the better ways to begin developing a plan of action is to assign tasks to small discussion groups. But two essentials are necessary. The first is a good group facilitator who is trained to draw out people's ideas, keeping the discussion on target, and who has a solid understanding of the goals of the workshop. The second is good resource people who understand the problems and are placed in each group to answer questions, give short presentations, and help with the specific work plan.

5. Careful selection of participants. Probably the most important task of the workshop planners is to make sure that the right participants are invited to attend. Five groups should be considered. A check list summary is included at the end. The first are representatives from the criminal justice system, including at least one person from the police department, the local jail, the juvenile detention center, the state women's prison, court, the probation department, the bail agency, the parole board and at least one community based program.

A second important group to invite are the employment and training specialists. They are essential if recommendations are to be made in the employment area, yet many of them do not know about the specific problems of female offenders. You should locate the best possible invitees by writing the mayor, governor, and/or county administrator, asking him/her to suggest the representative from the CETA program--either from the planning council, the administrator, or staff. A list of suggested specialists is also included in the Resource Section.

The third group would include women who have been confined or are on probation. Rather than relying on one female offender to make a speech, you might invite several to attend and take part in planning the action programs. These women can suggest from their own experience the kinds of changes that are most important. Also, because of their experience, they will most likely be very committed to working on a specific plan for action. To identify possible invitees you can contact the administrator of any of the correctional facilities or local advocacy groups.

Fourth, you should include representatives from women's, youth and community service organizations. Some of these groups (included in the resource section) may have already sponsored relevant programs and could therefore share their experiences. You might also want to include people from the public defender's office of the court system or a representative from a lawyer's group such as the local bar association: some of the problems tackled at the workshop will reflect the need for additional legal services, such as possible class action law suits charging sex discrimination against female offenders.

The following is a check-list of invitees who might be useful:

- I. Criminal Justice Representatives
 1. Police
 2. Courts
 - Adult
 - Juvenile
 3. Jail
 4. Juvenile Detention Center
 5. Probation
 - Adult
 - Juvenile
 6. Bail Agency
 7. Department of Corrections
 8. Parole Board
 9. Community-based Program
 10. Local Criminal Justice Planners,
City or County
 11. Other?
- II. Employment and Training Specialists
 1. CETA Administrator or Staff
 2. CETA Advisory Board Member
 3. Union Representative
 4. Project Director
 5. Women's Bureau Regional Administrator
 6. Other?
- III. Female Offenders
 1. In Jail
 2. In Prison
 3. In a Half-Way House
 4. On Probation
 5. Other?
- IV. Organizations
 1. Women's
 2. Youth
 3. Offender Advocacy
 4. Lawyer's Group
 5. Social Service Agencies including
mental health, drug abuse, education
 6. Other?

6. Follow-up tour of local jail or prison, for those who are interested in pursuing further. One dramatic and effective way of informing a group about the problem of women

offenders is for them to tour a local women's prison or jail. Usually the administrators of these facilities will permit a tour if adequate notice is given. In some cases the administration will be on hand to answer questions. Before deciding which facility to visit, the planners should be aware of the differences between prisons and jails. A prison houses felons sentenced for a year or more while a jail is a short term holding facility where most of the women are awaiting trial or serving time for misdemeanors. Women's prisons are usually located in rural areas; jails are usually in cities. Prisons usually have some vocational training programs; jails often provide nothing for the women to do except sleep and eat.

Juvenile facilities are also divided into two general categories. The juvenile "detention center" is where youth are detained prior to trial or placement in a program and a "training school" is an institution where youth are committed for extended periods of time.

If it is not possible to arrange a tour of a jail or prison, then the next option is a visit to a community based program such as a halfway house. This visit should be more informal and is probably only feasible for a group of about ten.

RECOMMENDATIONS (from "...To Form a More Perfect Union..."
Justice for American Women) The IWY Commission asks for workshop reaction to the following:

1. Recommendation on Status Offenders (page 158)

The IWY Commission recommends that State legislatures undertake as a high priority the establishment of more youth bureaus, crisis centers, and diversion agencies to receive female juveniles with family and school problems, misdemeanants, and when appropriate, first felony offenders, with the ultimate goal of eliminating as many status offenders as possible from jurisdiction of the juvenile courts.

The Commission further urges that the juvenile justice system eliminate disparities in the treatment of girls by courts and correctional agencies."

[Original version of the preceding recommendation approved by the Child Development Committee on Jan. 10, 1976, but revised by the Commission: (page 160)

The Child Development Committee recommends that State Legislatures eliminate status offenses,, used to discriminate against young women, from the jurisdiction of juvenile courts, and that States establish more youth bureaus, crisis centers, and diversion agencies to receive female juveniles with family and school problems, misdemeanants and, when appropriate, first felony offenders.]

2. Recommendation on Juvenile Justice and Delinquency Prevention (page 156)

The IWY Commission recommends that the Federal Government support full funding toward carrying out objectives of the Juvenile Justice and Delinquency Prevention Act of 1974.

3. Women Offenders (page 292)

The IWY Commission recommends that each State Bar Association review State laws relating to sentencing, and their application, to determine if these practices discriminate against women, and that each State review and, where needed, reform its practices relating to women in jails, prisons, and in community rehabilitation programs, with a special emphasis on:

Improved educational and vocational training opportunities in a nonstereotyped range of skills that pay enough to support a family;

Making available legal counseling and referral services;

Increased diversion of women offenders, both before and after sentencing, to community-based residential and nonresidential programs such as halfway houses, work release, training release, and education release; attention to the needs of children with mothers in prison;

Improved health services emphasizing dignity in treatment for women in institutions;

Protection of women prisoners from sexual abuse by both male and female inmates and by correctional officers;

Utilization of State funds to recruit better qualified corrections personnel with the parallel goal of increasing the number of women at all staff levels in correctional institutions.

The IWY Commission further recommends that State Commissions on the Status of Women be supported by State governments in establishing task forces to focus on the needs of women offenders.* These task forces should make regular inspections of all women's detention facilities. Members should include lawyers and judges. Furthermore, the task forces should provide legal counseling and referral services. The press and public should be kept informed of task force observations.

* An excellent model for such an effort is run by the Pennsylvania Commission on the Status of Women. Task forces in Boston; Kansas City; Dade County, Florida; and the State of Maryland are also quite active.

Project editor and liaison, Pat Hyatt
IWY Secretariat
January 1977

For further information, call Ms. Hyatt at the Secretariat.

FACT SHEET

* FEMALE OFFENDERS *

Until 1975, the absence of specific profile data on women in prison was a distinct handicap for any group that tried to develop a program assisting women offenders.

A national survey by the Women's Prison Association in 1972 had shown most of a sample of 135 correctional institutions and halfway houses were not keeping socio-economic information on women in prison.

Three years later, a much-needed National Study of Women's Correctional Programs was funded by the Law Enforcement Assistance Administration, U.S. Department of Justice. This 1975 study surveyed 16 State prisons, 46 county jails and 36 community-based programs to develop the following information about incarcerated women:

Age: Two-thirds of incarcerated women are under 30 years old. The median age of unsentenced women and misdemeanants is 24 years and the median age of felons is 27 years.

Ethnic: 50% of the women are black. Native Americans are also over-represented.

Education: The majority are less educated than women as a group. 45% had not finished high school and 14% had completed elementary school only.

Marital Status: At the time of their incarceration, 27% of the women were single; only 10% of the inmates had been living with spouses prior to incarceration.

Children: 73% of the women have children. 56% had dependant children living at home prior to incarceration. The average number of children was 2.78. Husbands were involved in only 10% of all child care arrangements.

Welfare: 56% of the women had received welfare as adults and 33% had received welfare during their childhood.

Childhood: Half of the women came from two-parent homes; 31% lived with the mother only; 3% without a mother; 4% with no relatives.

Work: Almost all of the women had worked at some time in their lives; 40% worked in the two months prior to incarceration. Most expressed the desire to work.

Vocational Training: Those women who had received vocational training were usually trained in clerical skills, cosmetology, nursing or paramedical fields.

WHAT ARE THEIR CRIMES?

Despite increases in the arrest rates of women, women still commit fewer crimes than men and fewer women are represented at all stages of the criminal justice process. In 1975 one of every five persons arrested was female. According to the 1970 Bureau of Census report, one of every ten persons in jail -- either awaiting trial or serving sentences of a year or less -- was female. And the 1974 FBI Uniform Crime Report said that one of every thirty persons finally sentenced to jail or prison was a woman. The Uniform Parole Reports indicate that in 1973 one of every sixteen persons on parole after release from a State prison was female. And according to the U.S. Department of Health, Education and Welfare study of the juvenile justice system, young women represented 26 percent of the cases heard in court in 1973.

There are several theories why females make up a relatively small proportion of the offender population. One is that they do indeed commit fewer crimes. Another is that the male-dominated criminal justice system tends to protect women -- police may be more reluctant to arrest a female, the prosecutor may be

less inclined to charge her, and a judge or jury less inclined to convict her. There is a corollary theory that the types of crimes women tend to commit are considered less threatening to the community. Even the typical female homicide, for example, is described as a crime of passion; women rarely kill strangers. Finally, there is the claim that because women are denied equal job opportunities and economic status they have fewer opportunities than men to commit crimes. These and other factors quite possibly contribute to the differences in the male and female offender population.

Most female offenders have been arrested for property crimes--specifically larceny. In 1975 larceny accounted for 24% of all female arrests; the next largest percentage of female arrests was disorderly conduct (9%), and running away (9%). Arrests for prostitution represent only 3% of female arrests and homicide accounts for less than one percent.

There has been a dramatic increase in the number of women arrested for property crimes. From 1960 to 1972, FBI statistics show that the rate of female arrests increased three times faster than the rate for males and the most dramatic increases involved larceny, embezzlement, forgery, and fraud. In 1953, one out of every seven arrests for larceny involved a female; in 1972 the rate was one out of every three.

Yet, the proportion of females arrested for violent crimes--homicide, assault, robbery--has remained constant for the past twenty years. About one out of every ten violent crimes is committed by a female.

WHAT IS NEEDED?

Studies show that female offenders want help finding jobs more than they want any other form of assistance after release. A 1976 survey by the Female Offender Resource Center of community-based programs representing 6,200 female offenders found that a lack of job skills is the greatest problem encountered by female offenders (84%). A lack of education was the

second most important problem and difficulty in arranging for child care, readjusting to family life and coping with prejudice were all listed as the third most significant problem.

WHAT JOBS DO WOMEN OFFENDERS WANT AFTER RELEASE?

Discussion groups were sponsored by the Urban Coalition and the South Forty Corporation at New York's Bedford Hills Correctional Facility in April, 1974. Although the vocational training at Bedford Hills focuses on sewing prison clothes for the state correctional system, not one of the 20 women participating in the discussions wanted to be seamstresses after release. The jobs they were interested in ranged from secretary to professional guidance counselor, to electrician and telephone repair person.

Twenty-five percent of the 101 women who completed questionnaires in a 1973 Oklahoma study wanted business-related training as secretaries, switchboard operators, bookkeepers, and the like. An additional 25 percent were interested in learning medical skills. Fifteen of the women wanted training in cosmetology and modeling, and eight wanted to learn technical trades such as welding, barbering and meat cutting.

WHAT ARE THE DIFFERENCES IN TREATMENT?

A number of national surveys and studies have revealed particular differences in the treatment of male and female offenders. Some of these differences seem to benefit women; others suggest patterns of neglect. Ten significant differences are:

Prison and jail facilities. Because there are fewer women incarcerated than men, many communities and at least four states and the District of Columbia, which have institutional facilities for men, do not have them for women. In these communities there are two options: (1) the women are sent to the nearest female institution, or, (2) the women are held in a

segregated section of a male facility. The first option has the disadvantage of isolating women offenders from their families and communities, which may be several hundred miles from the institution to which they are sent. In the alternative, women offenders confined in male institutions are isolated from the general prison population and usually not permitted to join in special education and job programs. The result is an unwarranted type of solitary confinement. Additionally, the smaller number of women has also meant that the prison facilities which do exist are less specialized: female first-time offenders, juveniles and hard core repeaters are often housed together, a practice which is employed less frequently with the male offender population.

Vocational training in prison. A 1973 national survey of prisons by the Yale Law Review found that men's prisons had an average of 10 vocational training programs per institution compared with an average of 2.7 programs in women's prisons. The study also showed that the types of programs offered differed considerably. The men's prisons offered programs in financially rewarding fields like electronics, printing, plumbing, data processing, radio/t.v. repair, welding, and tailoring. In contrast, women's prisons offered housekeeping, cosmetology, food services, nurses aid and secretarial training.

Children of offenders. Although between 70 and 80 percent of the incarcerated females have children and approximately half of these mothers are the sole supporters of their children, there are few programs sensitive to the needs of offenders who are mothers.

In a 1974 survey of 81 Federal and State prisons by the Junior League of New York, 39 institutions indicated they did not have any programs for inmates' children. Some of those responding affirmatively offered basic referral services. Three actually had nurseries.

Incarcerated mothers frequently face special problems: loss of contact with their children immediately after arrest, with no way to locate the children for long periods of time; loss of custody for mothers who are sole supporters, and possible placement of children in foster homes or referral to adoption agencies. The Junior League survey found that of the 727 children under five years of age, 70 percent were being cared for by relatives; 14 percent were in foster homes; and 16 percent in institutions or released for adoption.

Women offenders under supervision in the community may face similar problems. For example, probation and parole conditions often require that the offender locate and maintain employment. However, most of the special job training and education programs do not provide child care facilities. Regular child care programs may exclude mothers who are offenders.

Work-release programs. A Southern California Law Review Survey in 1974 found that women in California prisons are often not permitted to participate in work release programs. Prison officials gave these reasons to defend the exclusion of women:

There are fewer women offenders than men, so it is not economical to spend limited program funds on women;

Women are unsuited for work release because they do not have to support themselves or dependents; and,

It is more expensive to provide separate housing facilities for women.

Juveniles. A majority of juvenile girls in custodial institutions are charged with "status offenses" such as truancy, running away and incorrigibility-- offenses for which adults could not be confined. However, most boys in institutions are not there for status offenses but because they have been legally declared delinquent; i.e. the offense they committed would have been criminal if committed by an

adult. According to a 1974 study by the National Assessment of Juvenile Corrections Project, nearly 75 percent of the girls detained in juvenile correctional facilities are status offenders, as compared with only 25 percent for boys. This same study also found that girls, detained for less serious offenses, are confined for longer periods of time. Another recent study in New York State revealed that the average reformatory stay for girls was 12 months, compared to 9.3 months for boys.

Health care. According to the Yale Law Review Survey, women's prisons are less likely than men's to have a full time medical staff or adequate hospital facilities. In 1974 the Citizens' Advisory Committee in Texas also found that incarcerated women did not have easy access to the recommended preventive health measures. The committee reported that no regular pap tests were given and no gynecologist was available on the staff of the Texas Department of Corrections to serve the 650 female inmates.

Pregnant women in prison encounter special problems. Most institutions have no health care facilities for either the mothers or newborn children. The Health Law Project of the University of Pennsylvania Law School reported in 1972 that mothers whose babies are born in custody are pressured to give up their infants for adoption. A similar study done in Connecticut revealed that prisoners were told parole would be denied unless the children were put up for adoption. Furthermore, in some institutions pregnant prisoners are often denied the right to have an abortion.

Treatment by the courts. Using data from a 1962 publication of the American Bar Foundation, researchers Stuart Nagel and Lenore Weitzman revealed in a 1972 study that there are considerable differences in the way women and men are treated during court handling of their cases.

Among the inequities cited: A woman is less likely than a man to have an attorney, preliminary hearing, or jury trial. And certain State statutes dictate that women but not men be given indeterminate sentences. This practice means a woman's sentence in those jurisdictions is potentially longer than a man's for the same violation.

Pretrial intervention programs. Prior to the trial, some defendants--often young, non-violent first-offenders--are given the option to participate in supervised programs to earn dismissal of pending charges. Approximately 135 communities have established such pretrial intervention programs to provide an alternative to incarceration. However, because females were few in number, most of these programs initially excluded them. Officials cited administrative difficulty in providing services to both sexes. In the past few years PTI programs have changed their eligibility criteria to include females, although most programs still do exclude those charged with prostitution and in some cases, shoplifting. Since many women fit into these categories, they are, in fact, still being denied pretrial intervention services. In addition, several surveys and reports suggest that many pretrial programs serve women only secondarily, do not acknowledge that women have special problems and program needs, and have predominantly male program staffs which do not work effectively with female defendants.

Special prison services. The 1973 Yale Law Review survey found that general support services in prisons--health, counseling, library, religious, and recreational--are less available to women than men. In all-female institutions such services are more likely to be totally lacking. And in those institutions where women and men are housed in separate sections, the women are often excluded from participation in available programs.

Different prison structures. Generally, an advantage of women's prison facilities is that they are smaller and appear more like dormitories than the traditional high-security facilities built for men. For example, in many women's prisons the inmates have private rooms, are not required to wear uniforms, and have fewer restrictions.

WHAT IS BEING DONE?

Major efforts to assist the plight of women offenders are being made by various government agencies, organizations and citizen task forces. The Female Offender Resource Center, established as a coordinating clearinghouse in 1975 by the American Bar Association [1800 M Street NW, 2nd floor, Washington, D.C. 20036, (202) 331-2200] has been funded by the U.S. Department of Labor to identify promising local, State and Federal programs for female offenders; to collect research, to develop new action projects, and to examine legal issues and policies, among other functions.

Several States have organized coalitions or special projects which address the local needs of women law offenders. The Pennsylvania Program for Women and Girl Offenders, founded in 1968, in cooperation with the American Association of University Women was the first of such State-wide organizations. PPWGO has worked with State and county officials to improve prison conditions and court practices related to women, and has organized community-based programs to provide women with housing, legal counsel, child care, employment, job training, education and individual counseling. PPWGO has also conducted community seminars to inform citizen groups about local justice systems, and has supplied information to news media, legislators, and the courts. [For further information, contact Margery Velimesis, Executive Director, Pennsylvania Program for Women and Girl Offenders, 1530 Chestnut Street,

Philadelphia, Pa., 19102 (215) 563-9386.]

Two of the more promising local service programs are Step-Up in Norfolk, Virginia [Suite 203 JANAF Executive Center, Janaf Shopping Center, Norfolk, Va. 23502, (804) 461-4557] and Wider Opportunities for Women, an employment program for women probationers in Washington, D.C. [1629 K Street, N.W.; Washington, D.C. 20036, (202) 638-4868]

The Step-Up program emphasizes non-traditional job training and placement for women immediately upon their release from county and city jails. Women can choose from job options that include auto mechanics, broadcasting, upholstery, accounting and landscaping. Step-Up is also developing training workshops to provide courses in carpentry, plumbing, tool technology, wall-papering, plastering, electronics, horticulture, painting, and building maintenance.

The project is CETA-funded by the State of Virginia's Governor's Employment and Training Services Council. [For further information contact Sandra Brandt, Director, Step-Up, 2201 Wilson Blvd., Suite 402, Arlington, Va. 22201 (703) 527-5602.]

* * *

Wider Opportunities for Women also emphasizes placing women probationers in non-traditional jobs. The District of Columbia Social Services Division refers women to W.O.W. for training and placement in a variety of work including construction, meat cutting, basic electronics, and automotive and major appliance repair.

Counselors help arrange for daily child care, health care, housing, and other personal needs. Adult Basic Education courses are taught daily, and participants are encouraged to obtain a General Equivalency Degree.

Each participant receives a small expense stipend while training. W.O.W. expects to work with 60 women per year

at an estimated annual cost of \$2,700 per participant. (In comparison, it costs \$23,000 a year to confine a woman in the D.C. Women's Detention Center.)

Funding sources for the program include the Ford Foundation, the Meyer Foundation, the New World Foundation, the Public Welfare Foundation, the Shaw Foundation, the Strong Foundation, and the District of Columbia Office of Criminal Justice Plans and Analysis.

[For further information contact Andrea Cleaves, Director, Wider Opportunities for Women, 1649 K Street, N.W., Washington, D. C. (202) 638-4868.]

*

*

*

The Women's Bureau of the Department of Labor initiated in International Women's Year (1975) what has become an ongoing program of consultations and special community meetings to determine how citizen groups and government can better meet the local employment needs of women offenders. The first four consultations have been held in Baltimore, Miami, Kansas City and Boston, with at least two meetings planned for 1977 in southeastern States.

A 60-70 page report outlining recommendations for a step-by-step community plan of action will be available sometime in the spring, 1977, from the Women's Bureau, U.S. Department of Labor, Room 3313 South, 200 Constitution Avenue, N.W., Washington, D. C. 20210. The tentative title of the report is "Design for a Program on the Employment Needs of Women Offenders." For any questions on the program, contact Elsie Denison, Women's Bureau (202) 523-6643.

FEMALE OFFENDERS

* FILMS *

WOMEN

"Release"

The story of a woman released after four years in prison. The film follows her reunion with her family, her efforts to look for work and her attempts to settle again in her home community.

28 min. 16 mm. color
\$30 rental \$350 sale
plus \$3 shipping

Suzanne Szabo Rostoch and
Lauren Still
Produced by Church Women United
Distributed by
Odeon Films, Inc.
1619 Broadway, New York
New York, NY 10019
201-891-8240 (New Jersey
telephone)

"Who is Tracy Williams?"

An account of the frustrations faced by one woman confined in the State Correctional Institution for Women at Muncy, Pa. 1975

28 min. b/w 16 mm.
\$9 rental \$140 sale

WPSX-TV
Distributed by Pennsylvania
State University
Audio-Visual Services
17 Willard Bldg.
University Park, PA 16802
814-865-6315

"Women in Prison"

Examines the problems of women in a State prison (Marysville, Ohio), a Federal prison (Alderson, West Virginia) and a large county jail (Sybil Brand, Los Angeles County)

American Broadcasting Company
Ann Medina, reporting
Distributed by
Carousel Films, Inc.
1501 Broadway, New York
New York 10036
212-354-0315

YOUNG WOMEN

"Children in Trouble"

A two-part documentary showing the failures of the juvenile justice system and suggesting alternatives.
46 min. color 16 mm. 1975
\$390 sale; 30 min. version -
\$290 sale. No rental.

Produced by Film-Makers, Inc.
Distributed by
Film-Makers, Inc.
400 Michigan Ave. N.
Chicago, Illinois 60611
312-644-7444

"Juvenile Court"

A documentary look at the daily routine of one juvenile court and its subjects.
144 min. b/w 1974
\$125 rental. Not available
for sale

Fredirich Wiseman, producer
Distributed by
Zipporah Films
54 Lewis Wharf
Boston, Mass. 02110

"This Child is Rated X"

A sensitive portrayal of the juvenile justice system including interviews with youth and individuals who work in the juvenile justice system. 1973
52 min. color 16 mm.
\$40 rental \$550 sale

NBC News
Edwin Newman, reporting
Distributed by
Films Incorporated
440 Park Avenue S.
New York, NY 10016

FEMALE OFFENDERS

NATIONAL CONTACTS:

* ORGANIZATIONS *

American Bar Association
South Entrance, 2nd Floor
1800 M Street, N.W.
Washington, D.C. 20036
202-331-2200
Contact:
Laurie Robinson
Ass't. Staff Director
Criminal Justice Section

or

Mel Axilbund
Staff Director
Commission on Correc-
tional Facilities and
Services

Human Resources Develop-
ment Institute
AFL-CIO
815 16th Street, N.W.
Washington, D.C. 20006
202-637-5000
Contact: Tim Durkin

National Association of
Counties
Criminal Justice Program
1735 New York Ave., N.W.
Washington, D.C. 20006
202-785-9577
Contact: Don Murray

National League of Cities/
U.S. Conference of Mayors
Criminal Justice Programs
1620 I Street, N.W.
Washington, D.C. 20036
202-293-7300
Contact: Lynn Olson
Nancy Loving

National Prison Project
1346 Connecticut Ave., N.W.
Washington, D.C. 20036
202-331-0500
Contact: Nancy Crisman,
Staff Attorney

Offenders' Program
Office of Community Employ-
ment Programs
Employment and Training
Administration
U.S. Department of Labor
Patrick Henry Building
601 D Street, Rm. 5322
Washington, D.C. 20213
202-376-6773
Contact: Gary Weissman
or
780 One Allen Center
500 Dallas
Houston, Texas 77002
713-222-3891
Contact: Irene Pindle

YOUNG WOMEN

Coalition for Children and Youth
Juvenile Justice Cluster
1910 K Street, N.W.
Suite 800
Washington, D.C. 20006
202-785-4180
Contact: Judith Helms
Debby Freeman

Comprehensive Youth Services Program
National League of Cities
Manpower Project
1620 I Street, N.W.
Washington, D.C. 20006
202-293-2944
Cottact: Kathy Garmezy

National Youth Alternatives Project
1830 Connecticut Avenue
Washington, D.C. 20009
202-785-0764
Contact: Bill Treanor

U.S. Senate Subcommittee on Juvenile Delinquency
Room A504
119 D Street, N.E.
Washington, D.C. 20510
202-224-2951
Contact: Mary Jolly
John Rector

FEMALE OFFENDERS

NATIONAL CONTACTS:

* *
* RESOURCE PEOPLE *
* *

Marlene Beckman
Corrections Specialist
National Institute of
 Law Enforcement
Law Enforcement Assis-
 tance Administration
633 Indiana Avenue, N.W.
Room 1161
Washington, D.C. 20530
202-376-3647

Betty Chemers
Special Assistant
National Institute of
 Law Enforcement
Law Enforcement Assis-
 tance Administration
633 Indiana Avenue, N.W.
Room 848
Washington, D.C. 20531
202-376-3666

Andrea Cleaves
Wider Opportunities for
 Women
Supported Work Program
1629 K Street, N.W.
Washington, D.C. 20036
202-638-4868

Laura Crites
National Center for
 State Courts
Lincoln Center Building
1660 Lincoln Street
Denver, Colorado 80203
303-892-1261

Elsie Denison
U.S. Department of Labor
Women's Bureau
South 3313
200 Constitution Ave., N.W.
Washington, D.C.
202-523-6643

Euphesenia Foster
Education Specialist
U.S. Bureau of Prisons
Room 544
320 First St., N.W.
Washington, D.C.
202-724-3081

Ruth Glick
Director of Research
State of California
714 P Street
Sacramento, CA 95814
916-445-1040

Marilyn Haft
American Civil Liberties Union
22 East 40th Street
New York, NY 10016
212-725-1222

Sylvia McCollum
Education Administrator
U.S. Bureau of Prisons
320 First Street
Washington, D.C. 20534
202-724-3178

Resource People

-2-

National Contacts

Joanne Morton
Department of Corrections
4444 Broad River Road
P.O. Box 766
Columbia, SC 29202
803-758-6444

Barbara Taylor
Private Concerns
477 Madison Avenue
New York, NY 10022
212-644-1630

Laurel Rans
215 Tennyson Street
Pittsburgh, PA 15213
412-683-9199

YOUNG WOMEN'S ISSUES

James Hart, Commissioner
Office of Youth Development
U.S. Department of Health,
Education and Welfare
Room 3091
200 Independence Ave., S.W.
Washington, D.C. 20201
202-245-2870

Flora Rothman
National Council of Jewish
Women
15 East 26th Street
New York, NY 10010
212-532-1740

Gisela Konopka, Director
Center for Youth Develop-
ment and Research
University of Minnesota
325 Haecken Hall
1364 Eckles Avenue
St. Paul, Minnesota 55108
612-376-7624, 612-376-1557

Rosemary Sarri
School of Social Work
University of Michigan
Ann Arbor, Michigan
313-764-5323

Milton Lugar
Assistant Administrator
Office of Juvenile Justice
& Delinquency Prevention
Law Enforcement Assistance
Administration
633 Indiana Avenue, N.W.
Washington, D.C. 20530
202-376-3546

Katherine Gable Strickland
Dean, School of Social Work
Smith College
Northampton, Mass. 01060
413-584-2700

Jeannie Weaver, Director
Division of Youth Activities
Office of Youth Development
U.S. Department of Health,
Education and Welfare
200 Independence Ave., S.W.
Room 309
Washington, D.C. 20201
202-245-2873

Mary Ann Wolfe
Women's Bureau Youth Program
Room S3306
200 Constitution Avenue
Washington, D.C.
202-523-6540

Ken Wooden
National Coalition for
Children's Justice
66 Witherspoon Street
Princeton, New Jersey 08540
609-924-0902

FEMALE OFFENDERS

* PUBLICATIONS *

BOOKS AND PAMPHLETS

(Children Without Justice by Edward Wakin.
National Council of Jewish Women, Inc., One West 47th St.,
New York, NY 10036. 1975. 150 pages.

(Weeping in the Playtime of Others by Kenneth Wooden.
McGraw-Hill Book Company, New York/St. Louis. 1976.
264 pages.

Women in Prison by Kathryn Burkhart.
Doubleday & Co., Inc., Garden City, New York. 1973.
465 pages.

(Everything You Ever Wanted to Know About Manpower. . .
Copies may be obtained by contacting:
National Association of Counties, Research Foundation,
1735 New York Avenue, N.W., Washington D.C. 20006
202-785-9577

(Female Offenders in the Federal Correctional System.
Copies may be obtained by contacting:
U.S. Bureau of Prisons, 117 D St., N.W., Washington D.C.
20534. 202-739-2226

A Guide to Seeking Funds from CETA.
Copies may be obtained by contacting:
Women's Bureau, U.S. Department of Labor, Washington
D.C. 20210. 202-523-6653

(Proceedings from the National Conference on Women and
Crime. Copies may be obtained by contacting:
National League of Cities, Criminal Justice Programs,
1620 Eye St., N.W., Washington D.C. 20006.
202-293-7300

BIBLIOGRAPHIES

Annotated Bibliography, 1964-1974, of the Needs, Concerns and Aspirations of Adolescent Girls, 12-18 years. Center for Youth Development and Research, University of Minnesota, St. Paul, Minnesota. June 1975, 190 pages.

Copies may be obtained by contacting:

The Center for Youth Development, University of Minnesota, St. Paul, MN 55455

The Female Offender: An Annotated Bibliography by Rosemary Sarri, Alice Propper, Elaine Selo and Jocelyn Scutt. The University of Michigan, School of Social Work Ann Arbor, Michigan. August 1975, 154 pages.

Copies may be obtained by contacting:

Rosemary Sarri, The University of Michigan, School of Social Work, Ann Arbor, Michigan 48104

The Woman Offender, A Bibliographic Sourcebook by Susan Sturgeon and Laurel Rans. Entropy Limited, Pittsburgh, PA. June 1975. Copies may be obtained by contacting:

Laurel Rans, Entropy Limited, 214 S. Craig St., Pittsburgh, PA 15213.

Region I

LOCAL RESOURCE PEOPLE TO PROVIDE INFORMATION
ON THE NEEDS OF WOMEN LAW OFFENDERS

Edith E. Flynn
College of Criminal Justice
Northeastern University
Boston, MA 02115

Wilma Scott Heide
Visiting Professor
University of Massachusetts
Amherst, MA 01002

PROGRAMS FOR WOMEN

Connecticut

New Haven Pre-Trial Services
Technical Careers Institute
226 Whalley Avenue
New Haven, CT 06510
Contact: Chuck Bove

Massachusetts

Diversion of Female Offender
Project
Justice Resource Institute
14 Somerset Street
Boston, MA 02108
617-723-3750
Contact: Erica Kates,
Project Director

Framingham Prison Project
University of Massachusetts
at Boston
Harbor Campus
Dorchester, MA 02125
617-287-1900 Ext. 2405
Contact: Connie Breece

Massachusetts (continued)

Hampden County Jail Career
Motivation Project
YWCA
26 Howard Street
Springfield, MA 01105
413-732-3121
Contact: Marjorie Roy

Mutual Agreement Programming
for Female Offenders
Massachusetts Parole Board
Leverett Saltonstall Bldg.
Government Center
100 Cambridge Street
Boston, MA 02202
617-727-3281
Contact: Daniel Nacamoto
Marion Hyler

SPECIAL PROJECTS/LOCAL ORGANIZATIONS
AND COMMUNITY SERVICE AGENCIES

Connecticut

Information & Counseling Ser-
vice for Women
215 Park Street
Box 5557
New Haven, CT 06520

Task Force on Women & Prisons
Permanent Commission on the
Status of Women
6 Grand Street
Hartford, CT 06115

Maine

Correctional Economics
Project
Maine Bar Association
59 Court Street
Augusta, ME 04330
Contact: Susan Trask

Rhode Island

Sub-Committee on Women
Offenders
Permanent Advisory Commis-
sion on Women in R.I.
235 Promenade Street
Providence, RI 02908

401-227-2734
Contact: Sharon Coleman

Council for Community Ser-
vices, Inc.
229 Waterman Street
Providence, RI 02906
401-861-5550

Contact: Sandra Enos

PRISONER ORGANIZATIONS AND ADVOCACY GROUPS

Massachusetts

Criminal Justice Project
American Friends Service
Committee
48 Inman Street
Cambridge, MA 02139
617-864-3150

Prisoner's Rights Project
2 Park Square
Boston, MA 02116
617-482-2773
Contact: Richard Shapiro,
Executive Director

New Hampshire

North Eastern Prisoner's
Association
Franconia College
Franconia, NH 03580
603-823-8501

JUVENILE JUSTICE/YOUNG WOMEN'S ISSUES

Massachusetts

Centralized Girls Services Office
294 Washington Street
9th Floor
Department of Youth Services
Boston, Massachusetts
(617) 727-7613

Katherine Gable Strickland, Dean
School of Social Work
Smith College
Northampton, Massachusetts
(413) 584-2700

Bailey Jackson
Juvenile Justice Projects
University of Massachusetts
School of Education--Hills South
Amherst, Massachusetts 01002
(413) 545-3620

Rhode Island

Hon. Edward V. Healy, Chairperson
Juvenile Girls Subcommittee
National Council of Juvenile Court Judges
Rhode Island Family Court
22 Hayes Street
Providence, Rhode Island 02908

Vermont

Claudia Jacobs
Washington County Youth Service Bureau
Montpelier, Vermont 05602
(802) 229-9145

PROGRAMS FOR YOUNG WOMEN IN JUVENILE JUSTICE SYSTEM

Maine

YWCA Intervention Program
Bangor/Brewer YWCA
Bangor, ME 04401
207-942-6746
Contact: Rose Casement

Rhode Island

YWCA Female Intervention
Program
62 Jackson Walkway
Providence, RI 02903
401-861-2910
Contact: Marie Graveline
Janet Murphy

Vermont

YWCA Intervention Program
278 Main Street
Burlington, VT 05401
802-862-7520
Contact: Susan Bowley

Massachusetts

DARE Girls' Multi-Services
4 Walnut Street
Somerville, MA 02143
617-628-6776
Contact: Carol Peacock

New England Home for Little
Wanderers
Interim Home Program
191 South Huntington Ave.
Boston, MA 02130
617-734-4636
Contact: Jackie Dotten

The Proctor Program
141 Page Street
New Bedford, MA
617-996-8572
Contact: John McManus

Sojourn, Inc.
142 Main Street
Northampton, MA
413-584-1313
Contact: Dolly Doucette
Sharon Stickney

STAFF/ADMINISTRATORS FROM LOCAL JAILS,
WOMEN'S PRISONS AND PRE-RELEASE CENTERS

Connecticut

Youth

Kenneth Roulx, Superint.
Long Lane School
Box 882
Middletown, CT 06457
203-347-8501

Adult

Janet York
Superint. and Deputy Director
Women's Services
Connecticut Correctional
Institution at Niantic
Box 456
Niantic, CT 06357
203-739-5413

Maine

Youth

Dorothy Hanauer, Superint.
Stevens School
P.O. Box 270
Hallowell, ME 04347
207-623-3801

Adult

Same address. Make inquiry
to attention Dorothy Hanauer,
c/o Women's Correctional Ctr.

Massachusetts

Adult

Jean Pina, Director
Charlotte House
32 Charlotte Street
Dorchester, MA 02124
617-825-1619

Cindi Fugere, Program Dir.
Women's Section
Hampden County House of
Correction
79 York Street
Springfield, MA 01109
413-732-7518

John Bates, Superintendent
Massachusetts Correctional
Institute at Framingham
Box 99
Framingham, MA 01701
617-875-5259

New Hampshire

Youth

Michael Morello, Superint.
New Hampshire Youth Develop-
ment Center
Box 303
Manchester, NH 03105
603-625-5471

Staff/Administrators, ContinuedRhode IslandYouth

Esther A. Reali
 Assistant Superintendent
 Rhode Island Training School
 for Girls
 P.O. Box 8272
 Cranston, RI 02920
 401-464-2277

Adult

Gloria M. McDonald
 Deputy Warden
 Adult Correctional Institution,
 Women's Division
 P.O. Box 8312
 Cranston, RI 02920
 401-464-2361

VermontYouth

Paul Davallou, Superint.
 The Weeks School
 100 MacDonough Drive
 Vergennes, VT 05491
 802-877-2922

EMPLOYMENT AND TRAINING SPECIALISTSCETA

Charles McLean
 Offender Services Field Rep.
 Boston Manpower Admin.
 5 Doane Street
 Boston, MA 02109
 617-723-3360

David Steureuant
 Project Thruway
 Cumberland County Employment
 and Training Program
 Box 257
 Cape Cottage Branch
 Cape Elizabeth, ME 04107
 207-767-3381

Women's Bureau

Vivian Buckles
 Room 1612-C, JFK Building
 Boston, MA 02203
 617-223-4036

AFL-CIO Human Resources
Development Institute

Irving Schein, Area Rep.
 AFL-CIO Human Resources
 Development Institute
 106 New Park Avenue
 Hartford, CT 06106
 203-232-8293

STATE CRIMINAL JUSTICE PLANNERS

Connecticut

Mary Hennessey
Executive Director
Planning Committee on
Criminal Administrators
75 Elm Street
Hartford, CT 06115
203-566-3020

Rhode Island

Bradford E. Southworth
Executive Director
Rhode Island Governor's
Justice Commission
197 Taunton Avenue
East Providence, RI 02914
401-277-2620

Maine

John B. Leet
Executive Director
Maine Law Enforcement Plan-
ning and Assistance Agency
295 Water Street
Augusta, ME 04330
207-289-3361

Vermont

Michael K. Krell
Executive Director
Governor's Commission on the
Administration of Justice
149 State Street
Montpelier, VT 05602
802-828-2351

Massachusetts

Robert J. Kane
Executive Director
Committee on Criminal Justice
80 Boylston Street
Boston, MA 02116
617-727-5497

HEW REGIONAL MANPOWER COORDINATOR

Mr. Robert Broker
147 Milk Street, Ro 1020
Boston, MA 02109
617-223-5350

Region II

LOCAL PEOPLE TO PROVIDE INFORMATION ON
THE NEEDS OF WOMEN LAW OFFENDERS

New Jersey

Cora Gee
Community Liaison
Morrow Projects
449 Central Avenue
Newark, NJ 07103

New York

Ann Sternberg
WNBC-TV
Editorial Services
30 Rockefeller Plaza
New York, NY 10020

Barbara Taylor
Private Concerns, Inc.
477 Madison Avenue
New York, NY 10022
212-644-1630

New York (continued)

Kitsi Burkhart
210 West 90th Street
Apartment #12A
New York NY 10024
212-724-6473

Senator Karen Bernstein
9th District
1015 Cedar Lane
Woodmere, NY 11598
516-569-4991

Senator Carol Bellamy
55 Cheever Place
Brooklyn, NY 11231

PROGRAMS FOR WOMEN

New York

Bedford Hills South Forty
Program
Bedford Hills Correctional
Facility
Bedford Hills, NY 10507

Odyssey
208-210 East 18th Street
New York, NY 10003
212-260-3300
Contact: Susan Pappas

Female Offender Rehabilita-
tion Program
County of Nassau
One Old Country Road
Carleplace, NY 11514
516-535-4646
Contact: Gladys Goodstein

Project Greenhope
444 East 119th Street
New York, NY 10019
212-369-5100
Project Upgrade/AFL-CIO
86 Ellicott Square Bldg.
Buffalo, NY 14203
Contact: George Wessel

Programs for Women, Continued

New York, continued

Rochester Jobs, Inc.
Monroe Public Service Employ
Employment
Sibley Tower Building
Rochester, NY 14614
716-232-2600

Rutgers Law School Women's
Prison Project
23 Cornelia Street
New York, NY 10014
Contact: Carlin Meyer

Woman Offender Orientation
Program
339 East Onondaga Street
Syracuse, NY 13202
315-422-3123
Contact: Marie Sodate

Women's Jail Project
101 Plymouth Avenue South
Rochester, NY 14608
716-325-1981
Contact: Annette Arena
Rev. Merrill Brittner

Women's Prison Association
110 Second Avenue
New York, NY 10003
212-674-1163
Contact: Michele Smollar

Women's Prison Project
80 Fifth Avenue
Room 1502
New York, NY 10011
212-924-3200
Contact: Barbara Swartz

Puerto Rico

Model Ex-Offender Program
Drug Addiction Department
Ramon B. Lopez Avenue
M & M Building, 4th floor
Rio Piedras, PR 00923
809-765-0675
Contact: Pedro Santiago

SPECIAL PROJECTS/LOCAL ORGANIZATIONS
AND COMMUNITY SERVICE AGENCIES

New York

Commission on the Status of Women The City of New York 250 Broadway, Room 1412 New York, NY 10007 212-566-3830 Contact: Edythe First	National Black Feminist Organization 285 Madison Avenue New York, NY 212-889-5881
Institute on Women's Wrongs 223 East 52nd Street New York, NY 212-674-9160	National Urban League 500 East 62nd Street New York, NY 212-644-6718
Junior League of New York City 130 East 80th Street New York, NY 10021 212-288-6220	Women's Action Alliance, Inc. 370 Lexington Avenue New York, NY 10017 212-532-8330

PRISONER ORGANIZATIONS AND ADVOCACY GROUPS

New Jersey

Coalition for Penal Reform
116 N. Oraton Parkway
East Orange, NJ 07017
201-675-8600
Contact: Richard Stuart

National Council on Crime
and Delinquency
Information Center
411 Hackensack Avenue
Hackensack, NJ 07601
201-488-0400

New York

Fortune Society
29 East 22nd Street
New York, NY 10010
212-677-4600
Contact: David Rothenberg

Prison Reform Task Force
2 West 64th Street
New York, NY 10023
Contact: Evelyn Thorpe

Prisoner's Rights Project
The Legal Aid Society
15 Park Row
New York, NY 10038
212-374-1737
Contact: Marjorie Smith

JUVENILE JUSTICE/YOUNG WOMEN'S ISSUES

New Jersey

Willa Marcus
309 West Orchard Street
Hammonton, NJ 08039
609-561-1126

New York

Susan Behm, Director
Programs for Young Women
New York State Division
for Youth
84 Holland Avenue
Albany, NY 12208
518-474-4325

Geneva Booth
Girls Clubs of America
133 East 62nd Street
New York, NY 10021
212-832-7756

Linda Devin-Sheehan
Juvenile Justice Task Force
Suffolk County Center
Riverhead, NY 11901

Hilda Dunn
867 Second Avenue
Troy, NY 12182
518-235-5860

New York (continued)

Ann Irwin, Director
Nassau County Youth Board
Minneola, NY 14611

National YWCA Resource Cen-
ter on Women
600 Lexington Avenue
New York, NY 10022
212-753-4700

Ken Nochinson, Exec. Dir.
New York City Youth Board
38 Park Row
New York, NY 10038

Flora Rothman
National Council of Jewish
Women
One West 47th Street
New York, NY
212-246-3175

PROGRAMS FOR YOUNG WOMEN IN JUVENILE JUSTICE SYSTEMNew York

The Door
618 Avenue of the Americas
New York, NY 10011
212-691-6161
Contact: Jerry Tieranskay

Inwood House
320 East 82nd Street
New York, NY 10028
Contact: Charlotte Andreas
212-861-4400

Jobs for Youth, Inc.
1801 Second Avenue
New York, NY 10028
212-427-3420
Contact: Frederick Lorber

Odyssey House
208-210 East 18th Street
New York, NY 10003
212-260-3300

South Lansing Center
South Lansing, NY 14882
607-533-4152
Contact: M. Gale Livingston-
Smith

STAFF/ADMINISTRATORS FROM LOCAL JAILS, WOMEN'S
PRISONS AND JUVENILE INSTITUTIONSNew JerseyYouth

Henry B. Sealy, Superint.
Training School for Boys
and Girls
Box 500
Jamesburg, NJ 08831
201-521-0030

Adult

Gary J. Hilton, Sr.
Superintendent
Correctional Institution
for Women
Clinton, NJ 08809
201-735-7111

New YorkYouth

Thomas Pottenburgh, Director
Brookwood Center
Claverack, NY 12513
518-851-3211

Adult

Frances Clement
Acting Superintendent
Bedford Hills Correctional
Facility
Bedford Hills, NY 10507
914-666-2138

Puerto RicoAdult

Lydia Hernandez, Superint.
Industrial School for Women
Vega Alta, PR 00762
809-795-4750

EMPLOYMENT AND TRAINING SPECIALISTSCETANew Jersey

Barbara Hoppes
Employment and Training
Administration
Monmouth County
Hall of Records
Freehold, NJ 07728

Fred Lang
Job Developer
Employment and Training
Administration
Morris County Courthouse
Norristown, NJ 07960

G. Ishmael Warner, Counselor
City of Elizabeth
Employment and Training
Administration
55 Jefferson Avenue
Elizabeth, NJ 07201

AFL-CIO/Human Resources
Development Institute

Thomas A. Scotland
Regional Director
386 Park Avenue South
New York, NY 10016
212-725-5850

Frank J. Jahnke
Area Representative
683 Ellicott Square Bldg.
Buffalo, NY 14203
716-854-7771

Henry Kaltun
Area Representative
386 Park Avenue South
New York, NY 10016
212-725-5850

CETANew York

Brian Ayleward
Senior Counselor
Rensselear County
Department of Employment
and Training Development
8 Winter Street
Troy, NY 12180

Virginia Barogin, Counselor
Ulster County Intergovern-
mental Coordination Office
300 Flatbush Avenue
Kingston, NY 12401

Vida Evelyn
Bergen County Community
Action Program, Inc.
90 Main Street
Hackensack, NY 07601
201-342-3512

Mark J. Fiorello
Niagara County Employment
Development and Training
Niagara County Courthouse
Lockport, NY 14904

Women's Bureau

Mary E. Tobin
Regional Administrator
1515 Broadway
Room 3300
New York, NY 10036
212-399-5452

CRIMINAL JUSTICE PLANNERS

New Jersey

John J. Mullaney
Executive Director
Law Enforcement Planning
Agency
3535 Quaker Bridge Road
Trenton, NJ 08625
609-292-3741

Puerto Rico

Dionisio A. Manzano, Director
Puerto Rico Crime Commission
G.P.O. Box 256
Hato Rey, PR 00936
809-783-0398

Virgin Islands

New York

Henry Dogin, Director
State of New York
Division of Criminal Justice
Services
270 Broadway, 8th floor
New York, NY 10007
212-488-4868

Willis F. Cunningham
Acting Director
Virgin Islands Law Enforce-
ment Commission
Box 280
Charlotte Amalie
St. Thomas, VI 00801
809-774-6400

HEW REGIONAL MANPOWER COORDINATOR

Ms. Sandy Garrett
Federal Building, Room 3811-C
26 Federal Plaza
New York, NY 10007
212-264-8123

Region III

LOCAL PEOPLE TO PROVIDE INFORMATION
ON THE NEEDS OF WOMEN LAW OFFENDERS

Maryland

Dr. Velma LaPoint
National Institute of
Mental Health
Lab of Developmental
Psychiatry
Building 15-K, Room 202-C
Bethesda, MD 20014

Mary Abrams
Room 207
Dept. of State Planning
301 West Preston Street
Baltimore, MD 21201
301-383-3063

Pennsylvania

Margery Velemesis
Pennsylvania Program for
Women and Girl Offenders
1530 Chestnut Street
Philadelphia, PA 19102
215-563-9386

Virginia

Mary Carroll Potter
2003 Bedford Lane
Alexandria, VA
202-768-6590

Washington, D.C.

Hon. Sylvia Bacon
Superior Court of the Dis-
trict of Columbia
613 G Street, N.W.
Washington, D.C. 20001

Washington D.C. (continued)

Andrea Cleaves
Wider Opportunities for Women
1649 K Street, N.W.
Washington, D.C.
202-638-4868

Tom Joyce
U.S. Department of Labor
Employment and Training
Administration
601 D Street, N.W.
Room 9021
Washington, D.C.
202-376-7360

Susan King
WTOP-News
4001 Brandywine Street, N.W.
Washington, D.C. 20016
202-686-6000

Claudine Schweber-Koren
2 Snows Court, N.W.
Washington, D.C. 20037
202-724-3201

Patricia Taylor
Assistant Director
District of Columbia Dept.
of Corrections
Women's Program
614 H Street, N.W.
Suite 1114
Washington, D.C. 20001
202-629-3532

Evelyn Vance, Director
Chuck Barrett, Ass't. Dir.
Washington Halfway House
for Women
1816 19th Street, N.W.
Washington, D.C. 20009
202-462-8982

PROGRAMS FOR WOMEN

Maryland

Mutual Agreement Programming
for Women Offenders
Division of Correction
2100 Guilford Avenue
Baltimore, MD 21218
301-383-2212

Contact: Ronald Drechsler,
Director; Patricia Ray,
Training and Employment
Specialist

Institutional Training
Project
2701 Patapsco Avenue
Baltimore, MD 21230
301-242-8903
Contact: Edward Crouse, Dir.

St. Ambrose Community Cor-
rection Center for Women
4500 Park Heights Avenue
Baltimore, MD 21215
301-383-6594

Virginia

STEP-UP
2201 Wilson Boulevard
Suite 402
Arlington, VA 22201
Contact: Sandra Brandt

West Virginia

West Virginia Prison for
Women
Farming Program
Pence Springs, WV 24962
304-466-1720
Contact: Jean Jones

Pennsylvania

Job Options for Women on
Probation, Inc.
112 Market Street
Blackstone Building
Room 704
Harrisburg, PA 17101

Pennsylvania Program for
Women and Girl Offenders
1530 Chestnut Street
Philadelphia, PA 19102
215-563-9386
Contact: Margery Velemesis

Penn. Program for Women and
Girl Offenders,
Pittsburgh Branch
906 Fifth Avenue
Pittsburgh, PA 15219
412-281-7380
Contact: Charlotte Ginsburg
June Rodgers

Washington, D.C.

Washington Halfway House
for Women
1816 19th Street, N.W.
Washington, D.C. 20009
202-462-8982
Contact: Evelyn Vance
Chuck Barrett

Wider Opportunities for
Women
Supported Employment Pro-
gram for Women Probationers
1629 K Street, N.W.
Washington, D.C. 20036
202-638-4868
Contact: Andrea Cleaves
Irene Mosher

SPECIAL PROJECTS/LOCAL ORGANIZATIONS
AND COMMUNITY SERVICE AGENCIES

Delaware

Institute for the Develop-
ment of Human Resources
35 Salem Church Road
Newark, DE 19713
Contact: Gabriel Markisohn

Maryland

Commission for Women
Arundel Center
P.O. Box 1831
Annapolis, MD 21404
Contact: Jean White

Maryland Commission on the
Status of Women
1100 North Eutaw Street
Baltimore, MD 21201
Contact: Elaine Newman

Task Force on Women Offend-
ers in Maryland
1002 Mondamin Concourse
Baltimore, MD 21215
Contact: Essell Y. Porter

Pennsylvania

Commission for Women
Commonwealth of Pennsylvania
Office of the Governor
Harrisburg, PA

Contact: Marie Roberts
Keeney

Virginia

Commission on Women
County of Fairfax
P.O. Box 786
Springfield, VA 22150
Contact: Linda Golodner

Metropolitan Criminal
Justice Center
College of William and Mary
Suite 311, Law Building
147 Granby Street
Norfolk, VA 23510
804-625-4541
Contact: Manervia Wilson

Washington, D.C.

Criminal Justice Committee
Government of the District
of Columbia
Commission on the Status of
Women
Room 204, District Building
Washington, D.C. 20004
202-629-5238
Contact: Helen Lewis
Marsha Washington

National Association of Com-
missions for Women
One Dupont Circle #831
Washington, D.C. 20036
202-833-4692
Contact: Dr. Emily Taylor

Women's Legal Defense Fund
1424 16th Street, N.W.
Washington, D.C.
202-232-7072

PRISONER ORGANIZATIONS AND ADVOCACY GROUPSMaryland

Community Corrections Task
Force
2100 Guilford Avenue
Baltimore, MD 21218

Prisoners' Aid Association
of Maryland, Inc.
321 Fallsway Street
Baltimore, MD 21202

Pennsylvania

American Friends Service
Committee
160 North 15th Street
Philadelphia, PA
215-554-5258
Contact: Mort LaCate

Washington, D.C.

National Prison Project
1346 Connecticut Ave., N.W.
Suite 1031
Washington, D.C. 20036
202-331-0500

PROGRAMS FOR YOUNG WOMEN IN JUVENILE JUSTICE SYSTEMPennsylvania

Model Cities Neighborhood
Youth Resources Center of
R.W. Brown Community Ctr.
924 Columbia Avenue
Philadelphia, PA 19122
215-978-0550

Teen-Aid, Inc.
Family Court Building
1801 Vine Street
Philadelphia, PA 19103
Contact: Dagmar Edith McGill

West Virginia

Youth Enabling Program
301 Tennessee Avenue
(P.O. Box 6344)
Charleston, WV 25302
304-343-7501
Contact: Sterling Smith

Washington, D.C.

The Capitol Hill Tower
636 East Capitol St., N.E.
Washington, D.C. 20003
202-543-1189
Contact: Norlishia Jackson

Comprehensive Youth Services
Project
National League of Cities/
U.S. Conference of Mayors
1620 Eye Street, N.W.
Washington, D.C. 20006
202-293-7596
Contact: Kathy Garmezy

Sisters United
724 9th Street, N.W. #500
Washington, D.C.
202-727-2321
Contact: Barbara Smith

JUVENILE JUSTICE/YOUNG WOMEN'S ISSUES

Pennsylvania

Hon. Lois Forer
1004 One East Penn Square
Philadelphia, PA 19102
215-M46-7328

Gloria Gugliotta, Director
Youth Development Center
R.D. #1
Waynesburg, PA 15370

Jerome G. Miller
Commissioner
Office of Children & Youth
Room 424
Health and Welfare Bldg.
Harrisburg, PA 17120
717-787-4756

Hon. Lisa Richette
1503 One East Penn Square
Philadelphia, PA 19102
215-MU6-7354

Youth Advocates, Inc.
Eight Plum Street
Media, PA 19063
Contact: Tangra Allen

Washington, D.C.

Big Sisters
1629 K Street, N.W.
Washington, D.C. 20036
202-296-7758
Contact: Sharon Metcalf

West Virginia

Eileen Weller
Juvenile Justice Planner
State of West Virginia
Governor's Committee on Crime,
Delinquency and Correction
Morris Square, Suite 321
1212 Lewis Street
Charleston, WV 25301

STAFF/ADMINISTRATORS FROM LOCAL JAILS,
WOMEN'S PRISONS AND JUVENILE INSTITUTIONS

DelawareYouth

Edward Voss, Superint.
Woods-Haven-Kruse School
for Girls
Box 116
Claymont, DE 19703
302-798-6627

Adult

Delores J. Baylor, Superint.
Correctional Institution
for Women
100 Darley Road
Claymont, DE 19703
302-571-3004

MarylandYouth

Adolph E. Holzer, Superint.
Maryland Children's Center
5200 Westland Boulevard
Baltimore, MD 21227
301-247-0011

Adult

Sandra Blount, Director
Women's Detention Center
401 Eager Street
Baltimore, MD 21202

Harry Taurig, Superint.
Maryland Correctional In-
stitution for Women
Jessep, MD 20749
301-799-5550

PennsylvaniaYouth

Gloria G. Gugliotta, Dir.
Youth Development Center
R.D. #1
Waynesburg, PA 15370
412-627-8101

Adult

Bernard T. Malone, Superint.
State Correctional Institu-
tion for Women
P.O. Box 180
Muncy, PA 17756
717-546-3171

VirginiaYouth

Kathleen Liles, Superint.
Bon Air Learning Center
Bon Air, VA 23235
804-770-2153

Adult

Ann F. Downs, Superint.
Virginia Correctional
Center for Women
Box 1
Goochland, VA 23063
804-784-5117

Staff/Administrators, ContinuedWashington, D.C.Youth

Thaddeus J. Taylor, Chief
Bureau of Youth Services
Dept. of Human Resources
122 C Street, N.W.
Washington, D.C. 20001
202-629-5648

Adult

Calvin L. Scott, Superint.
Women's Detention Center
1010 North Capitol St., N.W.
Washington, D.C. 20002
202-629-5235

West VirginiaYouth

Charles Taylor, Superint.
West Virginia Industrial
Home for Girls
Salem, WV 26375
304-782-2371

Adult

Jack Nestor
West Virginia State Prison
for Women
Pence Springs, WV 26273
304-466-1720

John G. Pavolich, Superint.
Federal Reformatory for Women
Alderson, WV 24910
304-445-2901

EMPLOYMENT AND TRAINING SPECIALISTSDelaware

Frank Larry
City of Wilmington
1000 King Street, Rm. 358
Wilmington, DE 19801

Maryland

Helena T. Edmonds
Maryland Model Ex-Offender
Program
2506 N. Charles Street
Baltimore, MD 21218
301-383-6060

Maryland

Marion Pines, Director
Mayor's Office on Manpower
Services
701 St. Paul Street
Suite 105
Baltimore, MD 21202

Pennsylvania

Alfred Blue
Lehigh Valley Manpower Prog.
A.B.E. Administrative Bldg.
Allentown, PA 18103

Employment and Training Specialists, ContinuedPennsylvania, Continued

Dante D'Angelo
 Pennsylvania--Allegheny
 County Dept. of Manpower
 1500 Allegheny Building
 429 Forbes Avenue
 Pittsburgh, PA 15219

Randall Thomas
 City of Pittsburgh
 518 City County Bldg.
 Pittsburgh, PA

Virginia

Governor's Manpower
 Service Council
 703 East Main Street
 Room 107
 Richmond, VA 23219

AFL-CIO/Human Resources
Development Institute

Ben Stahl, Regional Director
 1315 Walnut Street
 Room 1428
 Philadelphia, PA 19107
 215-735-4239

Joseph Jones, Area Repre-
 sentative
 305 West Monument Street
 Baltimore, MD 21201
 301-727-8160

Women's Bureau

Kathy Riordan, ARA
 Rm. 15230 Gateway Bldg.
 3535 Market Street
 Philadelphia, PA 19104
 215-596-1183

AFL-CIO/Human Resources
Development Institute

Minona Clinton, Area Rep.
 566 William Penn Hotel
 530 William Penn Place
 Pittsburgh, PA 15219
 412-391-2266

Paul Hepner, Area Rep.
 2113 North Sixth Street
 Harrisburg, PA 17110
 717-234-0110

Charles Sims, Area Rep.
 1315 Walnut Street
 Room 1430-31
 Philadelphia, PA 19107
 215-735-9039

William Werkheiser, Area Rep.
 126 North Sixth Street
 Allentown, PA 18101
 215-821-9540

Vincent Moretti, Area Rep.
 203 Executive Bldg. -- JANAF
 Norfolk, VA 23502
 804-461-4555

Tim Durkin, Ellen Wernick
 Human Resources Develop-
 ment Institute
 National Office
 815 16th Street, N.W.
 Washington, D.C. 20006

Larry Owens, Area Rep.
 511 Florida Avenue, N.W.
 Washington, D.C. 20001
 202-462-2230

STATE CRIMINAL JUSTICE PLANNERS

Delaware

Christine Harker, Exec. Dir.
Delaware Agency to Reduce
Crime
Room 405, Central YMCA
11th and Washington Streets
Wilmington, DE 19801
302-571-3430

Maryland

Richard C. Wertz
Executive Director
Governor's Commission on Law
Enforcement and Adminis-
tration of Justice
Executive Plaza One
Suite 302
Cockeysville, MD 21030
301-666-9610

Pennsylvania

Governor's Justice Commission
Department of Justice
P.O. Box 1167
Federal Square Station
Harrisburg, PA 17120

Virginia

Richard N. Harris, Director
Division of Justice and
Crime Prevention
8501 Mayland Drive
Richmond, VA 23229

Washington, D.C.

Office of Criminal Justice
Plans and Analysis
Munsey Bldg., Suite 200
1329 E Street, N.W.
Washington, D.C. 20004
202-629-5063

West Virginia

Gerald S. White
Governor's Committee on Crime,
Delinquency and Correction
Morris Square, Suite 321
1212 Lewis Street
Charleston, WV 25301
304-348-8814

HEW REGIONAL MANPOWER COORDINATOR

Mr. Richard Spitzborg
P.O. Box 13716
Philadelphia, PA 19101
215-596-6595

Region IV

LOCAL PEOPLE TO PROVIDE INFORMATION
ON THE NEEDS OF WOMEN LAW OFFENDERS

Alabama

Annette M. Brodskey
The University of Alabama
Dept. of Psychology
Box 2968
University of Alabama 35486
205-348-5083

Sr. Rosemary Winder
Catholic Social Services
404 Government Street
(P.O. Box 759)
Mobile, Alabama 36601
205-438-1603

South Carolina

Janice M. Foy
Division of Planning and
Research
P.O. Box 766
Columbia, SC 29202

Jo Anne Morton
Department of Corrections
4444 Broad River Road
P.O. Box 766
Columbia, SC 29202
803-758-6444

Florida

Patti Kessel, Program Analyst
Program Analyst
Criminal Justice Planning
Unit
14th Floor
140 West Flagler Street
Miami, FL 33130

Marilyn Stover
915 Beach Road
Apartment #319
Sarasota, FL 33580

Tennessee

Sr. Mary Anne Guthrie
Director, Office of Human
Rights
Diocese of Memphis
1325 Jefferson Avenue
Memphis, TN 38104
901-725-6761

Eugenia Moore, Director
Tryangle House
2113 Belmont Boulevard
Nashville, TN 37212

Kentucky

Suzy Post
Women's Coordinator
Louisville and Jefferson
County Human Relations
Commission
200 South 7th Street
Suite 120
Louisville, KY 40202

PROGRAMS FOR WOMENAlabama

Community Acceptance Program
Alabama Center for Higher
Education
2121 8th Ave., North
Birmingham, AL 35203
205-324-4626
Contact: Edward May

Florida

Harbor House
7521 N.E. 3rd Avenue
Miami, FL
305-547-7742
Contact: Dr. Janet McCardel

Women Probationer Residence
Jacksonville Work Release
Program
325 East Drival Street
Jacksonville, FL 32202
904-633-3059
Contact: Linda Stephens

Women's Resource Center, Inc.
2007 Pan Am Circle
Second Floor
Tampa, FL 33607
813-223-4997
Contact: Gregory Firestone

Kentucky

Clearinghouse for Ex-
Offenders
Court Square Building #208
107 Cheapside
Lexington, KY 40508
606-259-0487

Georgia

Assistance to Offenders, Inc.
848 Peachtree Street, N.E.
Atlanta, GA 30308
404-881-0821

Black Women Employment
Program
Southern Regional Council
52 Farlie Street, N.W.
Atlanta, GA 30303
404-522-8764

United Way CETA Title II
Program
167 Walton Street
P.O. Box 1038
Atlanta, GA 30301
Contact: Susan Hester

Women's Work Release Center
41 Peachtree Place, N.W.
Atlanta, GA 30309
404-894-4116
Contact: Patricia Ford-Roegner

YWCA Women's Center
45 Eleventh Street, N.E.
Atlanta, GA 30309
404-892-3476
Contact: Deborah Pelligrino

North Carolina

Cumberland County Pre-Trial
Release Program
213 Dick Street
Fayetteville, NC
919-323-0401
Contact: G.W. Modrell

Programs for Women, ContinuedTennessee

Model Ex-Offender Program
618 Doctors Building
Nashville, TN 37219
Contact: Tom Halliburton

Tennessee

Transitional Center, Inc.
1482 Court Street
Memphis, TN 38104
Contact: Judith Scharff

SPECIAL PROJECTS/LOCAL ORGANIZATIONS
AND COMMUNITY SERVICE AGENCIES

Alabama

Southern Poverty Law Center
1001 South Hull Street
Montgomery, AL 36101

Florida

Florida Commission on the
Status of Women
Office of the Governor
The Capitol
Tallahassee, FL 32304
Contact: Nancy K. Wittenberg

Task Force for the Woman
Offender
Dade County Commission on
the Status of Women
127 N.W. Second Street
Miami, FL 33128
Contact: Cheryl Welch

Women's Advocacy
Economic Opportunity Coordinating
Group of Broward
County
305 S. Andrews Avenue
Fort Lauderdale, FL 33301
305-463-7408
Contact: Jeanette Overgard

Georgia

Columbus Commission on the
Status of Women
Committee on Incarcerated
Women
3618 Bridgewater Road
Columbus, GA 31904
Contact: Penny Reidenbaugh

Georgia Commission on the
Status of Women
618 Ponce de Leon Ave., N.E.
Atlanta, GA 30308
404-894-4239
Contact: Jeanne Cahill,
Executive Director

Kentucky

Legislative Task Force
Kentucky Commission on the
Status of Women
212 Washington Street
Frankfort, KY 40601
502-564-6643
Contact: Carol Smith

Special Projects/Local Organizations and Community
Service Agencies, Continued

North Carolina

Action for Forgotten Women
1601 Sedgefield Street, #E
Durham, NC 07705
Contact: Brook Whiting

Criminal Justice Committee
Route 2
Box 137
Creswell, NC 27928
Contact: Rev. Houston Drone

North Carolina Council on
the Status of Women
526 North Wilmington Street
Raleigh, NC 27604
919-829-2455
Contact: Betty Barber

South Carolina

South Carolina Commission
on the Status of Women
1026 Sumtree Street
P.O. Box 11467
Columbia, SC
Contact: Beverly T. Craven

Tennessee

State of Tennessee
Commission on the Status
of Women
1212 Andrew Jackson Bldg.
Nashville, TN 37219
615-741-1013
Contact: Carolyn P. Cowen

JUVENILE JUSTICE/YOUNG WOMEN'S ISSUES

Florida

Donald R. McClure
Juvenile Delinquency Task
Force
1245 East Adams Street
Jacksonville, FL 32202
904-633-3740

North Carolina

Nancy J. Honeycutt
Community Support Coordi-
nator
Division of Youth Services
c/o J.E.C.
Swannanoa, NC 28778

South Carolina

Diane Fergusson
Planning & Research Division
South Carolina Youth Services
4900 Broad River Road
Columbia, SC 29210
803-758-6251

James R. Tomkins
Division of Human Resources
Appalachian State University
Boone, NC 28806

PRISONER ORGANIZATIONS AND ADVOCACY GROUPS

Alabama

Volunteers in Parole
503 South Hull Street
Montgomery, AL 36104
205-269-2529

North Carolina

Greensboro Urban Ministry
316 S. Spring Street
Greensboro, NC 27401
919-273-6916

North Carolina Political
Prisoners Committee
P.O. Box 2712
Charlotte, NC 704-333-4613
Contact: Kathy Sparrow

Prison Ashram Project
Route 1
Box 395
Bahama, NC 27503

Florida

First Step
P.O. Box 1266
Dade City, FL 33525
904-567-5271 Ext. 290
Contact: Barbara Law

Tennessee

Middle Tennessee Seventh
Step Chapter
P.O. Box 40968
Nashville, TN 37204
615-297-2547

Southern Prison Ministry
P.O. Box 12044
Nashville, TN 37212
615-255-2959
Contact: Joe Engel
Tony Dunbar

PROGRAMS FOR YOUNG WOMEN IN JUVENILE JUSTICE SYSTEM

Florida

Chord, Inc.
620 S.W. 14th Terrace
Ft. Lauderdale, FL 33312
305-463-7388
Contact: Barbara Myerich

Georgia

Salvation Army Girls' Lodge
848 Peachtree St., N.E.
Atlanta, GA 30308
Contact: Judy Moore

Kentucky

Probation Aftercare
Florence Henderson Girls Club
Owensboro, KY 42301

STAFF/ADMINISTRATORS FROM LOCAL JAILS,
WOMEN'S PRISONS AND JUVENILE INSTITUTIONS

Alabama

Youth

Dr. Eileen Slack, Superint.
Chalhville Campus
P.O. Box 9486
Birmingham, AL 35215
205-681-8841

Adult

Doris Wood, Warden
Julia Tuveilee Prison for
Women
Route 1
Box 30
Wetumpha, AL 36092
205-567-4369

Florida

Youth

Anthony Catalino, Superint.
Alyce D. McPherson School
for Girls
P.O. Box 1359
Ocala, FL 32670

Adult

W.E. Booth, Superint.
Florida Correctional
Institution
Lowell, FL 32663
904-622-5151

Georgia

Youth

Charles Allen, Director
Youth Development Center
P.O. Box 4805
Macon, GA 31208

Adult

LaVerne Ford, Director
Atlanta Work Release Center
for Women
41 Peachtree Place, N.E.
Atlanta, GA 30309

Clay McElroy, Superint.
Georgia Rehabilitation
Center for Women
Hardwich, GA 31034
912-453-4104

Kentucky

Youth

Alma Gray, Superintendent
Lynnwood Treatment Center
1000 Dorsey Lane
Anchorage, KY 40223
502-426-1983

Walter Chaplean
Acting Superintendent
Morehead Treatment Center
Route 1
Morehead, KY 40351

Staff/Administrators from Local Jails, Women's Prisons
and Juvenile Institutions, Continued

LouisianaYouth

Jack Pearce, Superintendent
Louisiana Training Institute
for Girls
P.O. Box 151
Pineville, LA 71360

Adult

J.D. Middlebrooks
Acting Superintendent
Louisiana Correctional
Institute for Women
St. Gabriel, LA 70776
504-389-5874

MississippiYouth

Thomas A. Landrum, Superint.
Columbia Training School
Sumrall Road
Columbia, MS 39429

North CarolinaYouth

Robert L. Everett, Director
Stonewall Jackson School
Concord, NC 28025
704-782-7923

North CarolinaAdult

Louis Powell, Superint.
Correctional Center for Women
1034 Bragg Street
Raleigh, NC 27602
919-828-4366

South CarolinaYouth

Harry C. Dunagan
Willow Lane School
4650 Broad River Road
Columbia, SC 29202

Adult

Margaret A. Taylor, Warden
Women's Correctional Center
4450 Broad River Road
Columbia, SC 29210
803-758-6491

TennesseeYouth

Margaret Turner, Superint.
Highland Rim School for Girls
Box 580
Tullahoma, TN 37388

Adult

Penny Bernhardt, Warden
Tennessee Prison for Women
Stewarts' Lane
Nashville, TN 37218
615-741-4171

EMPLOYMENT AND TRAINING SPECIALISTSCETAAlabama

Roscoe Avery
State of Alabama
Employment and Training
Planning Staff
Room 279
Dept. of Industrial Relations
Industrial Relations Bldg.
Montgomery, AL 36104
205-832-3617

Florida

Edward Feaver, Director
State Employment and
Training Council
1801 South Gadsden Street
Tallahassee, FL 32301
904-488-9180

Mildred M. Headdy
Sarasota County Employment
and Training Adminis.
P.O. Box 8
Sarasota, FL

Skitch T. Holland
Northeast Florida Employment
and Training Consortium
101 E. Adams Street
Jacksonville, FL 32202

Georgia

Peter F. Burke
DeKalb County Employment
and Training Adminis.
556 N. McDonough Street
Decatur, GA 30030

Georgia

Robert Robinson
Savannah/Chatam Employment
and Training Consortium
P.O. Box 1027
Savannah, GA 31402

Julian O. Colquitt
Deputy Director for Employ-
ment and Training
Employment Security Agency
Room 525
501 Pulliam Street, S.W.
Atlanta, GA 30312
404-656-6380

Kentucky

Hugh Cox
Bureau of Employment and
Training Services
Second Floor
State Office Annex Bldg.
Frankfort, KY 40601
502-564-5360

Mississippi

Milton B. Baxter
Office of the Governor
Education and Training
P.O. Box 4300
Jackson, MS 39216
601-354-7523

Employment and Training Specialists, ContinuedNorth Carolina

Joseph Balak, Jr., Director
Office of Employment and
Training Services
Dept. of Administration
P.O. Box 1350
Raleigh, NC 27602
919-829-4930

South Carolina

Charles Minshen, Director
Office of Employment
and Training
Planning and Coordination
422 Edgar A. Brown Building
1205 Pendleton Street
Columbia, SC 29201
803-758-2711

Tennessee

Paul B. Lamberth
Employment and Training Div.
State of Tennessee
161 Eighth Avenue, North
Nashville, TN 37203
615-741-7943

Women's Bureau

Gay Cobb Regional
Regional Administrator
1371 Peachtree St., N.E.
Room 536
Atlanta, GA 30309
404-285-5461

AFL-CIO Human Resources
Development InstituteAlabama

Glen Cole, Regional Director
Human Resources Development
Institute
231 West Valley Avenue
Birmingham, AL 35209
205-942-6231

Florida

Harold Reddich, Area Rep.
Human Resources Development
Institute
1520 Ninth Avenue
Labor Temple
Tampa, FL 33605
813-248-6425

James O. Savits, Area Rep.
Human Resources Development
Institute
8080 N.E. Second Avenue
Room 2
Miami, FL 33138
305-757-4298

Georgia

Walter Rucker, Area Rep.
Human Resources Development
Institute
250 Tenth Street, N.E.
Suite 104
Atlanta, GA 30309
404-876-8892

Employment and Training Specialists, Continued

AFL-CIO Human Resources Development Institute, Continued

Kentucky

J. Richard Mahoney, Area Rep.
Human Resources Development
Institute
1359 S. Third Street
Room 103
Louisville, KY 40208
502-637-6506

Tennessee

Frank Bogle, Area Rep.
Human Resources Development
Institute
631 North First Street
Room 107
Nashville, TN 37207
615-242-3451

Mississippi

Curtis Favre, Area Rep.
Human Resources Development
Institute
2408 14th Street
Gulfport, MS 39501
601-868-2611

William T. Ross, Jr.
Area Representative
Human Resources Development
Institute
2881 Lamar Avenue, Rm. 116
Memphis, TN 38114
901-743-1281

Carl B. Turner, Area Rep.
Human Resources Development
Institute
1615 Covenant Avenue
Pascagoula, MS 39567
601-769-7311

HEW REGIONAL MANPOWER COORDINATOR

Mr. Charles Mathis
50 Seventh Street, N.E.
Room 426
Atlanta, GA 30323
404-526-3079

STATE CRIMINAL JUSTICE PLANNERSAlabama

Robert G. Davis, Director
Alabama Law Enforcement
Planning Agency
2863 Fairlane Drive,
Executive Park
Building F, Suite 49
Montgomery, AL 36111
205-277-5440

Florida

Charles Davali, Bureau Chief
Bureau of Criminal Justice
Planning and Assistance
Bryant Building
620 South Meridian Street
Tallahassee, FL 32304
904-488-6001

Georgia

Jim Higdon, Administrator
State Crime Commission
Suite 306
1430 West Peachtree St., N.W.
Atlanta, GA 30309
404-656-3825

Kentucky

Kenneth E. Brandenburgh
Administrator
Executive Office of Staff
Services
Department of Justice
209 St. Clair St., 3rd floor
Frankfort, KY 40601
502-564-7554

Mississippi

William Grissett, Exec. Dir.
Mississippi Criminal Justice
Planning Division
Office of the Governor
Suite 200, Watkins Building
510 George Street
Jackson, MS 39201
601-354-6591

North Carolina

Donald R. Nicholas
Administrator
North Carolina Dept. of
Natural & Economic Resources
Law and Order Division
P.O. Box 27687
Raleigh, NC 27611
919-829-7974

South Carolina

Lee M. Thomas, Exec. Dir.
Office of Criminal Justice
Programs
Edgar A. Brown State Office
Building
1205 Pendelton Street
Columbia, SC 29201
803-758-3573

Tennessee

Harry Mansfield, Director
Tennessee Law Enforcement
Planning Agency
Suite 205
Capitol Hill Building
301 Seventh Avenue, North
Nashville, TN 37219
615-741-3521

Region V LOCAL PEOPLE TO PROVIDE INFORMATION
ON THE NEEDS OF WOMEN OFFENDERS

Ohio

Jo Garber
3138 Bishop Street
Cincinnati, OH
513-221-6204

Wisconsin

Severa Austin
Wisconsin Council on Criminal Justice
123 West Washington Avenue
Madison, WI 53703
606-266-3323

Esther Heffernan
Edgewood College
855 Woodrow Street
Madison, WI 53711

PROGRAMS FOR WOMEN

Illinois

Dwight Women's Prison Project
National Lawyer's Guild
21 East Van Buren
Chicago, IL 60605

Model Ex-Offender Program
120 South Riverside Plaza
Suite 1016
Chicago, IL 60606
312-454-1560 Ext. 305
Contact: Edward Maier

Mothers in Prison Project
American Friends Service
Committee
407 South Dearborn Street
Chicago, IL 60605

Minnesota

Genesis II
1035 East Franklin
Minneapolis, MN 55404
612-871-6103
Contact: Julie Shaw

Michigan

Community Re-entry Program
Livingston County Jail
Lowell, MI 48843

D.A.W.N.
P.O. Box 411
Plymouth, MI 48170
Contact: Veraella McConnell

Heartline, Inc.
Residential Program for
Women
8201 Sylvester
Detroit, MI 48214
Contact: Loretta DePonis

W.O.M.A.N.
4105 Cass Avenue
Detroit, MI 48207
313-833-3093
Contact: Pauline Redman

Programs for Women, Continued

Ohio

Residential Rehabilitation
Center
Young Women's Christian
Association
146 South High Street
Box 158
Akron, Ohio 44308
Contact: Carolyn Harris

Traynor Halfway House for
Women
225 King Avenue
Columbus, Ohio 43201
Contact: Bonna Wilson

Woman-to-Woman
935 East Broad Street
Columbus, Ohio 43205
614-235-0936
Contact: Nancy Linscott

Ohio

YWCA Transition Program
1018 Jefferson
Toledo, Ohio 43626
419-241-3235
Contact: Lois Ventura

Wisconsin

Ananda Marga Resource Center
202 N. Paterson Street
Madison, Wisconsin 53703
608-257-3628

Horizon House
1869 North 25th Street
Milwaukee, Wisconsin 53205
414-342-3237

SPECIAL PROJECTS, LOCAL ORGANIZATIONS
AND COMMUNITY SERVICE AGENCIES

Illinois

Chicago Women's Prison
Project
c/o Chicago Women's Libera-
tion Union
2748 North Lincoln
Chicago, IL 60614
312-929-1880

Illinois Commission on the
Status of Women
1166 Debbie Lane
Macomb, Illinois 61455
Contact: Margaret Cowden,
Executive Director

Indiana

Status of Women Commission
City of South Bend
919 Oak Ridge Drive
South Bend, Indiana 46617
Contact: Lillian Stanton

Michigan

Citizen's Task Force on
Women Offenders and the
Criminal Justice System
Criminal Justice Systems Ctr.
Michigan State University
College of Social Science
Linton Hall
East Lansing, MI 48824
517-353-8603
Contact: John Brooks

Michigan

Michigan Women's Commission
230 North Washington Avenue
Lansing, MI 48933
517-373-2884
Contact: Patricia Cuza Silea

Ohio

Ecumenical Justice Project
4100 Franklin Boulevard
Cleveland, Ohio 44113
Contact: Chris Conybeare

Women Space
3201 Euclid Avenue
Cleveland, Ohio 44115
216-391-6650
Contact: Jane Campbell

Women's Services Division
Ohio Bureau of Employment
Services
145 South Front Street
P.O. Box 1618
Columbus, Ohio 43216
Contact: Emily L. Leedy

Wisconsin

Governor's Commission on
the Status of Women
State of Wisconsin
30 West Mifflin Street
Room 210
Madison, WI 53703
Contact: Norma Briggs
608-266-1162

Special Projects, Local Organizations, Continued

Wisconsin, Continued

Waukesha Church Women United
Jail Ministry
228 South Charles Street
Waukesha, WI 53186
Contact: Shirley Harrits

Wisconsin Program for
Women and Girl Offenders
1015 North Ninth Street
Milwaukee, WI 53233
414-271-0135
Contact: Dorothy Wood
Rita Martin

PRISONER ORGANIZATIONS AND ADVOCACY GROUPS

Illinois

Illinois Prison and Jail
Project
22 East Van Buren Street
Chicago, IL 60605
312-427-4064

Prisoner's Legal Assistance
64 E. Jackson Boulevard
Chicago, IL 60604
312-996-5540

Seventh Step Foundation
407 South Dearborn
Chicago, IL 60605
312-663-5290

Indiana

Prison Education Development
Project
Indiana University
Goodbody 130
Bloomington, Indiana 47401
Contact: Gary A. Keel

Ohio

Ex-Cons for a Better Society
Suite E
213 North Main Street
Dayton, Ohio 43402

Ohio, Continued

Citizen's Council
Ohio Commission on Crime
and Delinquency
8 East Long Street
Columbus, Ohio 43215
615-224-8146
Contact: John McCarthy

Seventh Step Foundation
Cuyahoga County Chapter
2109 Payne Avenue
Room 910
Cleveland, Ohio 44114

Michigan

Ex-Offenders Contact Center
of Michigan and Oceana
Counties, Inc.
23 Strong Street
Muskegon, MI 49441
616-726-6713

Minnesota

National Association of
Women Helping Offenders
834 North 7th Street
Minneapolis, MN 55411
612-824-8268

JUVENILE JUSTICE/YOUNG WOMEN'S ISSUES

Illinois

Big Sisters
The Dept. of Human Resources
City of Chicago
640 North LaSalle Street
Chicago, IL 60610
312-744-4026

Unified Delinquency Inter-
vention Service (U.D.I.S.)
2020 West Roosevelt Avenue
Chicago, IL 60608
312-793-3794
Contact: Shirley Goins

Indiana

Big Sisters of Greater
Indianapolis, Inc.
615 North Alabama Street
Room 107
Indianapolis, IN 46204
317-634-6102

Indiana Juvenile Justice
Task Force
143 North Meridian
Suite 309
Indianapolis, IN 46204
Contact: Gaye Martin

Betty Revington
1211 Ravinia Road
West Lafayette, IN 47906
317-743-3441

Michigan

Vondie Moore
Office of Juvenile Justice
System
125 Allegan
Stoddard Building
P.O. Box 30026
Lansing, MI 48909
517-373-7950

Rosemary Sarri
School of Social Work
University of Michigan
Ann Arbor, MI 48104
313-764-5323

Elaine Selo
5760 West Liberty Street
Ann Arbor, MI 48103

Minnesota

Enablers, Inc.
104 West Franklin
Minneapolis, MN 55404

Ann Jaede
Juvenile Justice Planner
State of Minnesota
Governor's Commission on
Crime Prevention and
Control
6th Floor
444 Lafayette Road
St. Paul, MN 55101

Juvenile Justice/Young Women's Issues, ContinuedMinnesota, Continued

Gisela Konopka, Director
Center for Youth Development
and Research
University of Minnesota
325 Haecker Hall
1364 Eckles Avenue
St. Paul, MN 55108
612-376-1557
612-376-7624

Minnesota, Continued

Native American Youth
Services, Inc.
749 East Franklin
Minneapolis, MN 55404
612-871-2461

Wisconsin

Hania W. Ris, M.D.
Pediatrics and Adolescent
Medicine
1102 Dartmouth Road
Madison, WI 53705

PROGRAMS FOR YOUNG WOMEN IN JUVENILE JUSTICE SYSTEMMichigan

Vista Maria
20651 West Warren Avenue
Dearborn Heights, MI 48127
313-271-3050

Minnesota

Lion Northside Group Home,
Inc.
1700 Pennsylvania Ave. North
Minneapolis, MN 55411
612-521-3666
Contact: Barbara Andrus

Ohio

Comprehensive Youth Services
Program
Cleveland Public Schools
10600 Quincy Avenue
Cleveland, Ohio 44106
216-229-3850
Contact: Lawrence S. Duda

Ohio, Continued

Metro Park Work Experience
Program
Toledo Metropolitan Park
District
911 Madison Avenue
Toledo, Ohio 43624
419-255-1400
Contact: Mike Donahue

Residential Youth Treatment
Program
100 Shadybrook Lane
Cincinnati, Ohio 45206
Contact: Mike McCartt
513-221-3250

Teenage Flight Project
Stillman Hall
1947 College Road
Columbus, Ohio 43210
614-422-4378
Contact: Rocco DeAngelo

STAFF/ADMINISTRATORS FROM LOCAL JAILS,
WOMEN'S PRISONS AND JUVENILE INSTITUTIONS

Illinois

Youth

Casey Johnson, Superint.
Illinois Youth Center at
Geneva
Box 111
625 Crissey Avenue
Geneva, IL 60134
312-232-2300

Adult

John R. Platt, Warden
Dwight Correctional Ctr.
Box C
Dwight, IL 60420
815-584-2806

Claudia McCormick, Superint.
Women's Division
Cook County Jail
2900 South Carolina Avenue
Chicago, IL 60608

Indiana

Youth

Dorothy VanBrunt, Superint.
Indiana Girls School
2596 Girls' School Road
Indianapolis, IN 46224
317-244-3387

Indiana

Adult

Mary L. Stewart, Superint.
Indiana Women's Prison
401 North Randolph Street
Indianapolis, IN 46201
317-639-2671

Michigan

Youth

Robert McBride, Director
Adrian Training School
P.O. Box 218
Adrian, MI 49221
517-263-2104

Adult

Martha Wheeler, Superint.
Detroit House of Correction
Women's Division
P.O. Box 411
Plymouth, MI 48170

Minnesota

Youth

Milton S. Olson, Superint.
State Training School
Box 35
Red Wing, MN 55066
612-388-7154

Staff/Administrators From Local Jails, Women's
Prisons and Juvenile Institutions, Continued

Minnesota, Continued

Adult

D. Jacqueline Fleming
Superintendent
Minnesota Correctional Insti-
tute for Women
Box 7
Shakopee, MN 55379
612-445-3717

Ohio

Youth

Jacqueline Whetstone
Superintendent
P.O. Box 100
Powell, OH 43065
614-881-5531

Adult

Dorothy Arn, Superint.
Ohio Reformatory for Women
1479 Collins Avenue
Marysville, Ohio 43040
513-642-1065

Wisconsin

Youth

Jerry Ramsden, Superint.
Goodland Hall
3702 Memorial Drive
Madison, Wisconsin 53704
608-241-4656

Adult

Lewis L. McCauley, Superint.
Wisconsin Home for Women
Box 33
Taycheedah, WI 53090
414-923-0440

EMPLOYMENT AND TRAINING SPECIALISTS

CETA

Illinois

John D. Sabroske
Governor's Office of Man-
power and Human Develop-
ment Special Grant Unit
623 E. Monroe Street
Springfield, IL 62701

David Cohen, Director
Program Development
Mayor's Office of Employment
and Training
180 N LaSalle Street
Suite 800
Chicago, IL 60601

Anthony M. Scillia
Kane County CETA Services
719 S. Batavia Avenue
Geneva, IL 60134

Robert Lee Williams
Lake County CETA
108 South Genesee Street
Room 215
Waukegan, IL 60085

Richard Unger
Madison County Employment
and Training Consortium
103 West Purcell
Fifth Floor
Edwardsville, IL 62025

Illinois

Vincent Vessling
Sangamor-Cass Employment
and Training Consortium
130 E. Vine Street
Room 109
Springfield, IL 62703

Indiana

City of Gary Employment and
Training Consortium
900 Madison Avenue
Gary, Indiana 46402

Tippecanoe County Employment
and Training Administration
532 Main Street
Lafayette, Indiana 47901
317-423-5634
Contact: Timothy Manger
Joyce Field

Michigan

Roger Clinard
Lansing Tri-County Regional
Employment and Training
Consortium
1850 West Mount Hope Avenue
Lansing, MI 48910

William Gill, Director
Ex-Offender Contact Center
23 Strong Avenue
Muskegon, MI 49441
616-726-6713

Employment and Training Specialists, ContinuedCETA, ContinuedMinnesota

Fred Grimm, Program Analyst
State of Minnesota
Governor's Employment and
Training Office
Room 690
150 East Kellogg Boulevard
St. Paul, MN 55101

Ohio

Richard Billak
Northeastern Ohio Employment
and Training Consortium
900 Wick Building
34 Federal Plaza West
Youngstown, Ohio 44305

Jim Strange
Toledo Area Employment and
Training Consortium
1100 Jackson Street
Toledo, Ohio 43624

Wisconsin

Larry Euler
State Employment and
Training Council
30 West Mifflin Street
Madison, WI 53701

AFL-CIO, Human Resources
Development InstituteIllinois

E.W. Masters, Area Rep.
Charles Porter, Associate
130 North Wells St.
Room 1415
Chicago, IL 60606
312-236-4235

Indiana

Alfred L. Melton, Area Rep.
3707 Grand Boulevard
East Chicago, IN 46312
219-398-5520

Michigan

Kara Coates, Regional Dir.
2310 Cass Avenue
Detroit, MI 48201
313-961-4724/4705

Donovan Wasnuk, Area Rep.
Mary Ruiz, Associate
2310 Cass Avenue
Detroit, Michigan 48201
313-961-4705/4724

Horace Fletcher, Area Rep.
1107 North Washington Ave.
Lansing, MI 48906
517-489-2419/2410

Employment and Training Specialists, Continued

AFL-CIO, Human Resources Development Institute, Continued

Minnesota

Harold Koeck, Area Rep.
312 Central Ave., Suite 508
Minneapolis, MN 55414
612-339-3103/3104

Wisconsin

Nellie Wilson, Area Rep.
Earl Lepp, Associate
135 West Wells St., Room 210
Milwaukee, WI 53203
414-278-7833

Ohio

Charles T. Anderson, Area Rep.
5 E. Buchtel Ave., Rm. 314
Akron, Ohio 44308
216-376-4908

Women's Bureau

Ms. Eileen Schaeffler
Ass't. Regional Director
Ms. Sandra Frank, Program
Development Specialist
Ms. Ethel Boulter
Management Assistant
230 South Dearborn Street
8th floor
Chicago, IL 60604
312-353-6985

CRIMINAL JUSTICE PLANNERS

Illinois

Illinois Law Enforcement
Commission
120 South Riverside Plaza
Chicago, IL 60606
312-454-1560

Indiana

Frank A. Jessup
Executive Director
Indiana Criminal Justice
Planning Agency
215 North Senate
Indianapolis, IN 46202
317-633-4773

Michigan

Neil Bufe, Director
Office of Criminal Justice
Programs
Lewis Cass Building
2nd Floor
Lansing, MI 48913

Minnesota

Robert E. Crew, Jr.
Executive Director
Governor's Commission on Crime
Prevention and Control
6th Floor
444 Lafayette Road
St. Paul, MN 55101
612-296-3133

Ohio

Bennett J. Cooper, Deputy
Director
Administration of Justice
Division
30 East Broad Street
26th Floor
Columbus, Ohio 43215
614-466-7610

Wisconsin

Charles M. Hill, Sr.
Executive Director
Wisconsin Council on Criminal
Justice
122 West Washington Avenue
Madison, WI 53702
608-266-3323

HEW REGIONAL MANPOWER COORDINATORS

Mr. Harvey Lorberbaum
300 South Wacker Drive
35th Floor
Chicago, IL 60606
312-353-0911

Region VI

LOCAL PEOPLE TO PROVIDE INFORMATION
ON THE NEEDS OF WOMEN LAW OFFENDERS

Louisiana

Rosetta H. Days
P.O. Box 482
Grambling, LA 72145

New Mexico

Pat Clark
11108 Elvin Avenue, N.E.
Albuquerque, NM 87112

Charlene Tsoodle Marcus
Governor's Council on Crimi-
nal Justice Planning
P.O. Box 1770
Santa Fe, NM 87501

Helen F. McConnel
2845 Adams N.E.
Albuquerque, NM 87110

Oklahoma

Anita Sawyer
1611 North Broadway
Oklahoma City, OK 73103
405-235-3669

Texas

Christine Colbert
HEART -- Model Ex-Offender
Program
2301 North Akard Street
Suite 100
Dallas, TX 75201
214-742-9251

Dorothy DuBose
2928 Owenworth Drive
Fort Worth, TX 76109

Peggy J. McCoy
2811 Helberg Street #2
Houston, TX 77019

Edwina Morin
Dallas County Jail/El Centro
Community College Program
Main and LaMar Streets
Dallas, Texas

PROGRAMS FOR WOMEN

Arkansas

Female Offender Training
Program
Urban League of Greater
Little Rock
1601 Maryland Avenue
Little Rock, AR 72202
501-372-9037
Contact: Matti Linchen

Louisiana

Female Residential Facility
855 South Ferdinand Street
P.O. Box 3593
Baton Rouge, LA 70821
504-344-3788

Oklahoma

Women Offender's Resource
Center
501 North East 27th
Oklahoma City, OK 73105
Contact: Lynn Shank
405-528-7613

Women's Treatment Facility
3400 Northeastern
Oklahoma City, OK 73111
Contact: Ted Logan
405-521-3949

Texas

Comprehensive Offender Employ-
ment and Training Program
P.O. Box 12487
Dallas, TX 78711

Dallas County Jail/El Centro
Community College Program
Main and LaMar Streets
Dallas, Texas 75202
Contact: Martha Carver
214-749-8316

HEART -- Model Ex-Offender
Program
210 Barton Springs Road
Third Floor
Austin, TX 78704
(800) 292-9642

Salvation Army Residence
for Women
2203 North Akard Street
Dallas, TX 75201

SPECIAL PROJECTS/LOCAL ORGANIZATIONS
AND COMMUNITY SERVICE AGENCIES

Louisiana

Louisiana Bureau on the
Status of Women
Louisiana Health and Human
Resources
Human Services Division
150 Riverside Mall
Baton Rouge, LA 70801

Texas

Houston Council on Human
Relations
629 West Alabama
Houston, TX 77006
713-526-5547
Women in Action
Criminal Justice Division
625 West Alabama #4
Houston, TX 77006

PRISONER ORGANIZATIONS AND ADVOCACY GROUPS

Louisiana

Helping Hand/LCI Jaycees
Box 1056
DeQuincy, LA 70633

Texas

Dallas Seventh Step Chapter
2615 Joe Field Road
Dallas, TX 75229

New Mexico

Legal Aid Society of
Albuquerque, Inc.
Neighborhood Law Office
2119 Broadway, S.E.
Albuquerque, NM 87102

Fort Worth Center for
Ex-Offenders, Inc.
2016 Evans Avenue
Fort Worth, TX 76104
817-921-0213

Prisoners Personal Aid
6001 Gulf Freeway
Suite B-104
Houston, TX 77023

Oklahoma

H.O.P.E.
431 S.W. 11th
Oklahoma City, OK 73105
405-272-0271

JUVENILE JUSTICE/YOUNG WOMEN'S ISSUESArkansas

Phil Livingston
Office of Youth Services
1320B Brockwood Drive
Little Rock, AR 72202

Lynn Zeno
Arkansas Juvenile Justice
Institute
118 National Old Line Bldg.
Little Rock, AR 72201
501-372-7550

New Mexico

Beth Epstein
New Mexico Committee on
Children and Youth
P.O. Box 26584
Albuquerque, NM 87125
505-842-3049

Texas

Dallas Commission on
Children and Youth
Community Council of Greater
Dallas
212 North St. Paul
Dallas, TX 75201

Girls Clubs of Dallas, Inc.
2607 Toronto
Dallas, TX 75212
214-630-0868

PROGRAMS FOR YOUNG WOMEN IN JUVENILE JUSTICE SYSTEMNew Mexico

Albuquerque Public Schools
Office of Employment and
Training
Work Experience and Alterna-
tive School Program
217 Marquette St., N.E.
Albuquerque, NM
505-842-9354

Hogares, Inc.
P.O. Box 6342
1218 Gregos Road, N.W.
Albuquerque, NM 87107
505-345-8471
Contact: Shirley Van Haren

Texas

Equal Vocational Education
(EVE)
Center for Human Resources
University of Houston
Houston, TX 77004
713-749-3755
Contact: Fredell Bergstrom

Equilibria
P.O. Box 6273
Austin, TX 78762
512-928-0203
Contact: Lila Oshatz

Programs for Young Women in Juvenile Justice System, Cont.Arkansas

Volunteers in Probation Program
 201 Country Club Road
 Sherwood, Arkansas 72116
 501-835-3625

STAFF/ADMINISTRATORS FROM LOCAL JAILS, WOMEN'S
 PRISONS AND JUVENILE INSTITUTIONS

ArkansasAdult

Helen G. Corrothers
 Superintendent, Women's Unit
 Pine Bluff, AR 71601
 501-879-0891

Youth

Martha Maple, Superint.
 Arkansas Training School for
 Girls
 Route 4, Box 322
 Alexander, AR 72002
 501-847-3091

LouisianaAdult

J.D. Middlebrooks
 Acting Superintendent
 Louisiana Correctional
 Institute for Women
 St. Gabriel, LA 70776
 504-389-5874

Louisiana, ContinuedYouth

Jack Pearce, Superint.
 Louisiana Training Institute
 P.O. Box 151
 Pineville, LA 71360

New MexicoAdult

John Vigil, Superintendent
 Women's Division
 Penitentiary of New Mexico
 P.O. Box 1059
 Santa Fe, NM 87501
 505-827-2485

Youth

Eloy Mondragon, Superint.
 New Mexico Girls School
 Box 6038
 Station B
 Albuquerque, NM 87107
 505-344-2301

Staff/Administrators, ContinuedOklahomaAdult

Richard Crisp, Warden
 Women's Ward
 Oklahoma State Penitentiary
 P.O. Box 97
 McAlester, OK 74501
 918-423-4703

James Kyker, Acting Superint.
 Women's Treatment Facility
 3400 North Eastern
 Oklahoma City, OK 73111
 405-521-3949

Youth

Bill Harper
 Girlstown
 Box 99
 Tecumseh, OK 74873
 405-598-2135

TexasAdult

Louis G. Gengler, Warden
 Federal Correctional
 Institution
 Fort Worth, TX 76119
 817-535-2111

David L. Myers, Superint.
 Goree Women's Prison
 Box 38
 Huntsville, TX 77340
 713-295-6331

EMPLOYMENT AND TRAINING SPECIALISTSCETAArkansas

Floyd C. Villines III
 Administrator
 State of Arkansas Employment
 and Training Administration
 2020 West Third Street
 P.O. Box 5162
 Hillcrest Station
 Little Rock, AR 72205
 501-371-1785

Louisiana

Joseph R. Gerace
 Administrator
 Louisiana Dept. of Employ-
 ment Security
 P.O. Box 44094
 Capitol Station
 Baton Rouge, LA 70804
 504-348-2192

Employment and Training Specialists, Continued

CETA, Continued

New Mexico

Benny E. Sanchez
Secretary for Employment
and Training
P.O. Box 4218
Santa Fe, NM 87502
505-587-3111

Oklahoma

Bob Burke, Director
Employment and Training
Planning Division
Dept. of Economic and
Community Affairs
5500 North Western
Oklahoma City, OK 73118
405-840-2817

Texas

L.C. Harris, III, Director
Employment and Training
Services Division
Texas Dept. of Community
Affairs
210 Barton Springs Road
Box 12397 Capitol Station
Austin, TX 78711
512-475-6216

Women's Bureau

Ms. Rhobia C. Taylor, ARA
Ms. Peggy Jones, MA
555 Griffin Square Bldg.
Suite #506
Griffin and Young Streets
Dallas, TX 75202

AFL-CIO Human Resources
Development Institute

Arkansas

Benjamin Davis, Area Rep.
1113 Bishop
Little Rock, AR 72202
501-374-1644/1645

Texas

Peggy Swan, Area Rep.
Mary Tudon, Associate
2506 Sutherland Street
Houston, TX 77023
713-923-5535/5536

Garfield Thompson, Area Rep.
4025 Rufe Snow Drive
P.O. Box 13407
Fort Worth, TX 76118
817-284-3401/3402

Manuel Zamora, Regional Dir.
2506 Sutherland Street
Houston, TX 77023
713-923-5535

Louisiana

Ernest Colbert, Area Rep.
1016 Carondelet Building
New Orleans, LA 70130
504-525-5577

STATE CRIMINAL JUSTICE PLANNERSArkansas

Gerald W. Johnson, Dir.
Governor's Commission on
Crime & Law Enforcement
Rm. 1000, University Tower
University Tower Building
12th and University
Little Rock, AR 72204
501-371-1305

Oklahoma

Donald D. Brown, Director
Oklahoma Crime Commission
3033 North Walnut
Oklahoma City, OK 73105
495-521-2821

TexasLouisiana

Wingate M. White, Exec. Dir.
Louisiana Commission on Law
Enforcement and Adminis-
tration of Criminal Justice
1885 Wooddale Blvd., Rm. 615
Baton Rouge, LA 70806
504-389-7178

Criminal Justice Council
Executive Department
P.O. Box 1828
(411 W. 13th Street)
Austin, TX 78701
512-475-4444

New Mexico

Charles E. Becknell
Executive Director
Governor's Council on Crim-
inal Justice Planning
P.O. Box 1770
Santa Fe, NM 87501
505-827-5222

HEW REGIONAL MANPOWER COORDINATOR

Mr. M. E. Henderson
1200 Main Tower Bldg., Rm. 1135
Dallas, TX 75202
214-655-3338

Region VII

LOCAL RESOURCE PEOPLE TO PROVIDE INFORMATION
ON THE NEEDS OF WOMEN LAW OFFENDERS

Iowa

Marilyn Farr
Principal Fiscal Analyst
Legislative Fiscal Bureau
State Capitol Building
Des Moines, Iowa 50319
515-281-4611

Missouri

Mary Elizabeth Bane
14475 Greencastle Dr. #3
Chesterfield, MO 63017

Tom Mangogna, Exec. Director
Magdala Foundation
1129 Penrose Avenue
St. Louis, MO 63107
314-652-6004

Missouri

Cecilia Nadal
Criminal Justice Department
St. Louis Community College
5500 Oakland Avenue
St. Louis, MO 63110
314-644-3300

Marion Ohman
University of Missouri
606 Kuhlman Court
Columbia, MO 65201
314-882-8286

PRISONER ORGANIZATIONS AND ADVOCACY GROUPS

Iowa

Seventh Step Foundation
727 Avenue F
Fort Madison, Iowa 52627
319-372-2224

Kansas

Great Plains Prison Project
3950 Rainbow Boulevard
Kansas City, KS 66103

Mid-America 7th Step Chapter
1216 N. 76 Terrace
Kansas City, KS 66101

Kansas

Topeka Seventh Step Chapter
P.O. Box 634
Topeka, KS 66601
913-232-8203

Wichita Seventh Step Chapter
P.O. Box 819
Wichita, KS 67201
316-265-2301

Nebraska

Seventh Step Foundation
5351 North 30th Street
Omaha, NE 68131
402-453-7808

CONTINUED

1 OF 2

PROGRAMS FOR WOMEN

Iowa

Darlene Woods, Director
Women's Residential Facility
3118 Cottage Grove
Des Moines, Iowa
515-274-9371

Kansas

Heart of America Job Therapy,
Inc.
907 1/2 North Seventh Street
Kansas City, KS 66101
Contact: Curtis G. Shoop
913-281-4432

Work Release Program
Wyandotte County Sheriff's
Department
Wyandotte County Jail
Kansas City, KS 66101
816-573-2870

Missouri

CETA Vocational Training
Program for Female
Probationers
University of Missouri
Extension Service
1408 I I-70 Drive, S.W.
Columbia, MO 65201

Model Ex-Offender Program
Missouri Division of Correc-
tions
911 Missouri Boulevard
Jefferson City, MO 65101
Contact: John Dahm
314-751-2307

Missouri

St. George's House
Great Plains Prison Project
1600 East 58th Street
Kansas City, MO 64110
Contact: Bob Mayer

University Without Walls
Stephens College
Columbia, MO 65201
Contact: Carolyn Paschel,
Director of Public Information
314-442-2211

Women's Residence
Magdala Foundation
1605 Missouri Avenue
St. Louis, MO 63104
314-776-5400
Contact: David Meyer, Dir.

Nebraska

Bridge House, Inc.
P.O. Box 11098
Omaha, NE 68111

SPECIAL PROJECTS/LOCAL ORGANIZATIONS
AND COMMUNITY SERVICE AGENCIES

Iowa

State Commission on the
Status of Women
507 Tenth Street
Des Moines, Iowa 50319
515-247-4461
Contact: Shelley Smith

Women's Justice Program
American Friends Service
Committee
4211 Grand Street
Des Moines, Iowa 50312

Kansas

League of Women Voters
6703 Hadley
Shawnee Mission, KS 66204
913-722-4759
Contact: Ann Heberger

Missouri

Missouri Coordinating Council
for Female Offenders
University of Missouri
606 Kuhlman Court
Columbia, MO 65201
314-882-8286
Contact: Marion Ohman

Nebraska

Task Force on the Female
Offender
Nebraska Commission on the
Status of Women
619 Terminal Building
Lincoln, NE 68508
402-471-2039
Contact: Jean O'Hara

Women's Employment Opportu-
nities Division
Nebraska Commission on the
Status of Women
619 Terminal Building
Lincoln, NE 68508

PROGRAMS FOR YOUNG WOMEN IN JUVENILE JUSTICE SYSTEM

Iowa

Shelter House
Community Based Juvenile
Corrections Project
712 Burnett Avenue
Ames, Iowa 50010
515-233-2330

Missouri

The Girls' Home
5501 Enright Avenue
St. Louis, MO 63112
314-367-8900

Youth Opportunities Unlimited
501 South Brentwood Blvd.
Clayton, MO 63105
314-889-3282

JUVENILE JUSTICE/YOUNG WOMEN'S ISSUES

Iowa

Josephine Gittler
College of Law
University of Iowa
Iowa City, Iowa 52242
319-353-6647

Kansas

Kent Hayes
Menninger Foundation
Box 829
Topeka, KS
913-234-9566

Nebraska

Mary Heng, Ass't. Director
Girls Clubs of Omaha
2301 North 45th Street
Omaha, NE
402-457-4676

Missouri

Roseanne Allexenberg
St. Louis YWCA
1411 Locust Street
St. Louis, MO 63103
314-421-2750

Don Szwabo
St. Louis City Juvenile Court
22nd Judicial Circuit of
Missouri / Juvenile
Division
920 North Vandeventer
St. Louis, MO 63108

Maureen Killiher
626 West 44th Street
Kansas City, MO
816-531-7123

Russell C. Miller
Director of Social Service
Methodist Children's Ser-
vices of Missouri
Epworth Campus for Girls
110 North Elm
Webster Groves, MO 63119
314-961-5718

STAFF/ADMINISTRATORS FROM LOCAL JAILS, WOMEN'S
PRISONS AND JUVENILE INSTITUTIONS

IowaYouth

Kathy Cornell
Director of Security
Iowa Training School for
Girls
Box 100
Mitchellville, Iowa 50169
515-967-4236

Dean Luxford, Superintendent
Iowa Training School for
Girls
Lock Box 100
Mitchellville, Iowa 50169

Adult

Ted Wallman, Superintendent
The Women's Reformatory
Lanedale Box 313
Rockville City, IA 50579
712-297-7521

KansasYouth

Denis Shumate, Superintendent
Youth Center at Beloit
Box 604
Beloit, KS 67420
913-738-3571

Adult

Miriam D. West
Kansas Correctional Institu-
tion for Women
Box 160
Lansing, KS 66043

MissouriYouth

Margaret Jones, Superint.
Training School for Girls
Chillicothe, MO 64601

Adult

George Lombardi, Superint.
State Correctional Center
for Women
Box 599
Tipton, MO 65081
816-433-5543

NebraskaAdult

Jacqueline Crawford, Superint.
Nebraska Center for Women
Route 1
Box 33
York, NE 68467
402-362-3317

EMPLOYMENT AND TRAINING SPECIALISTSCETAIowa

Robert Tyson, Director
Office for Planning and
Programming
523 East 12th Street
Des Moines, Iowa 50319
515-281-5888

Missouri

C. Bruce Cornett, Director
Office of Manpower Planning
226 East Dunklin Street
Jefferson City, MO 65101
314-751-4750

Jim Moore
Clearinghouse for Ex-Offender
Employment
Office of Employment and
Training
2825 North Market
St. Louis, MO 63106

Terry Pohlmen
St. Charles County Court
118 North Second Street
St. Charles, MO 63301

Glenn Stinson
Missouri Balance of State
Prime Sponsor
226 East Dunklin
Jefferson City, MO 65101

CETANebraska

Tom Erixon
Deputy Commissioner of Labor
P.O. Box 84600
State House Station
Lincoln, NE 68509
402-471-2637

AFL-CIO Human Resources
Development InstituteMissouri

James Adams, Area Representative
James Schmid, Associate
2319 Hampton Avenue, Rm.106
St. Louis, MO 63139
314-644-0322

Charles R. Kent, Area Rep.
913 Tracy Street
Kansas City, MO 64106
816-471-0870/0871

Nebraska

Elmer Johnson
Area Representative
1821 California Street
Omaha, NE 68102
402-422-1364/1365

Women's Bureau

Ms. Gwynn Gilliam, Program
Development Specialist
Ms. Betty Myers
Management Assistant
2000 Federal Building
911 Walnut Street
Kansas City, MO 64106
816-748-5383

STATE CRIMINAL JUSTICE PLANNERS

Iowa

Allen R. Way, Executive Dir.
Iowa Crime Commission
3125 Douglas Avenue
Des Moines, Iowa 50310
515-281-3241

Kansas

Adrian Farver, Director
Governor's Committee on
Criminal Administration
503 Kansas Avenue, 2nd Floor
Topeka, KS 66603
913-296-3066

Missouri

Jay Sondhi, Executive Dir.
Missouri Council on
Criminal Justice
P.O. Box 1041
Jefferson City, MO 65101
314-751-3432

Nebraska

Harris R. Owens, Exec. Dir.
Nebraska Commission on Law
Enforcement and Criminal
Justice
State Capitol Building
Lincoln, NE 68509
402-471-2194

HEW REGIONAL MANPOWER COORDINATOR

Mr. Bob Blazer
Planning and Evaluation
601 East 12th Street, Rm. 612
Kansas City, MO 64106
816-374-5081

Region VIII

LOCAL PEOPLE TO PROVIDE INFORMATION
ON THE NEEDS OF WOMEN LAW OFFENDERS

Colorado

Laura Crites
National Center for State Courts
Lincoln Center Building
1660 Lincoln Street
Denver, Colorado 80203
303-892-1261

Nancy Maron
Division of Criminal Justice
1313 Sherman Street
Denver, Colorado 80203

Montana

Carrie L. Drenson
Central Montana State University
Criminal Justice Department
Warrensburg, Montana 64093

Emile Loring
Attorney at Law
1713 10th Avenue South
Great Falls, Montana 59405

PROGRAMS FOR WOMEN

Colorado

Employ-Ex:

25 North Spruce Street
Colorado Springs, Colorado
303-572-3994
and
1117 Cherokee
Denver, Colorado 80204
303-572-8616

North Dakota

Model Ex-Offender Program
Employment Security Bureau
P.O. Box 1537
1000 E. Divide Avenue
Bismarck, North Dakota 58501
Contact: James Monson
701-224-2875

PROGRAMS FOR WOMEN (Contd.)

Utah

Women's Residence
YWCA
322 E. Third Street South
Salt Lake City, Utah 84111
801-355-2804

SPECIAL PROJECTS/LOCAL ORGANIZATIONS
AND COMMUNITY SERVICES

Colorado

Colorado Commission on the
Status of Women
State Services Building
1525 Sherman, Room 600C
Denver, Colorado 80203
Contact: Eleanor Sterling,
Director
303-892-2821

Montana

Montana Committee on Women and
the Criminal Justice System
Women's Resource Center
University of Montana
Missoula, Montana 59801
Contact: Linny Wix
Judy Smith

South Dakota

National Alliance of Business
101 W. 9th Street
Sioux Falls, South Dakota 57102
605-338-0851

Utah

The Salvation Army
P.O. Box 11626
Salt Lake City, Utah 84111
Contact: Carol Utterback
Phone: 801-487-4991

Subcommittee on Women Offenders
State of Utah
Governor's Commission on the
Status of Women
118 State Capitol
Salt Lake City, Utah 84114
Contact: Barbara Burnett
801-533-6318

PRISONER ORGANIZATIONS
AND ADVOCACY GROUPS

Colorado

Colorado Seventh Step Chapter
800 Washington Street
#910
Denver, Colorado 80203

JUVENILE JUSTICE/YOUNG WOMEN'S ISSUES

Colorado

Mona Ehrman
Big Sisters, Inc.
1245 East Calfax Avenue
Denver, Colorado 80218

South Dakota

Barb Fierro, Executive Director
Girls Club of Rapid City, Inc.
Box 1572
Rapid City, South Dakota 57701

Wyoming

Sandra Mays, Counselor
Office of Juvenile Pro-
bation
1902 Thomes Avenue
Cheyenne, Wyoming 82001

PROGRAMS FOR YOUNG WOMEN IN JUVENILE JUSTICE SYSTEM

Colorado

Project New Pride
1808 Gaylord Street
Denver, Colorado 80206
303-320-4632
Contact: Gay Beattie, Volunteer
Coordinator

Denver Girls, Inc.
Fox Street Building
Denver Public Schools
1278 Fox Street
Denver, Colorado 80204
Contact: Mary Langehough

South Dakota

Communications Development
Program, Girls Clubs of
Sioux Falls, Inc.
206 North Fairfax Avenue
Sioux Falls, SD 57103
Contact: Gail Stechmann
605-339-2095

Utah

4-H Juvenile Justice Program
Cooperative Extension Service
Utah State Univ., UMC 49
Logan, Utah 84322
Contact: Art Jones

STAFF/ADMINISTRATORS FROM LOCAL JAILS
AND WOMEN'S PRISONS AND JUVENILE INSTITUTIONS

Colorado

Youth

Richard A. Stewart, Director
Mount View Girls School
3900 South Carr Street
Denver, Colorado 80235
303-986-2277

Adult

May Gillespie, Superintendent
Colorado Women's Correctional
Institution
Box 500
Canon City, Colorado 81212
303-275-5017

Montana

Youth

Don P. Robel, Superintendent
Mountain View School
P.O. Box 30
Helena, Montana 59601
406-458-5121

Adult

Roger Crist, Warden
Montana State Prison
Box 7
Deer Lodge, Montana 59722

North Dakota

Youth

Reis H. Hall, Superintendent
North Dakota Industrial School
P.O. Box 548
Mandan, North Dakota 58554

Adult

Joseph Havener, Warden
North Dakota Penitentiary
P.O. Box 1497
Bismarck, North Dakota 58505

South Dakota

Youth

Edward Green, Superintendent
South Dakota Training School
Box 7
Plankinton, SD 57368

Adult

J.D. Parkinson, Warden
South Dakota Penitentiary
Box 911
Sioux Falls, SD 57101

Staff/Administrators, Continued

Utah

Youth

Melvin Povanz
Utah State Industrial School
P.O. Box 41
Ogden, Utah 84404

Adult

Gary K. Dalton, Program
Director
Salt Lake City Detention
Center
3534 South 7th Street
Salt Lake City, Utah 84119
801-262-3325

David R. Franchina, Dir.
Women's Facility
Division of Corrections
Utah State Prison
P.O. Box 250
Draper, Utah 84020

Wyoming

Youth

Jack Geisler, Superintendent
Wyoming Girls School
Box 922
Sheridan, Wyoming 82801

(Women prisoners in Wyoming are sent to the Nebraska
Center for Women.)

EMPLOYMENT AND TRAINING SPECIALISTS

CETA

Colorado

M. L. Sam Sandos
Director, Div. of Manpower
770 Grant Street, Rm. 208
Denver, Colorado 80203
303-892-3165

Montana

David Fuller
Executive Chairman
P.O. Box 169, Capitol Bldg.
Helena, Montana 59601
406-499-2787

Employment & Training Specialists, Contd.

North Dakota

Dean Conrad
CETA Administrator
Office of the Governor
State Capitol Building
Bismarck, ND 58505
701-224-2200

South Dakota

Don Maguire
Manager, Office of Manpower
Programs
607 North Fourth Street
Aberdeen, SD 57401
605-328-9671

Utah

Allen Ayoub
Office of Manpower Affairs
640-B Wilmington Plaza
Wilmington Avenue
Salt Lake City, Utah 84106

Wyoming

Frank S. Galeotos
State Manpower Planner
Wyoming State Planning Council
2103 Warren Avenue
Cheyenne, WY 82001
307-328-9671

AFL-CIO/HUMAN RESOURCES
DEVELOPMENT INSTITUTE

Colorado

Frank Gallegos, Area Repre-
sentative
90 Madison Street, Suite 405
Denver, Colorado 80206
303-321-2977/8

Montana

Lee Topash, Area Repre-
sentative
P.O. Box 1176
Lundy Shopping Center
Helena, Montana 59601
406-443-5370

WOMEN'S BUREAU

Mrs. Lionila L. Saenz, ARA
Ms. Sophia Ochoa, SECY
14408 Federal Building
1961 Stout Street
Denver, Colorado 80294
303-837-2018

STATE CRIMINAL JUSTICE PLANNERS

Colorado

Paul G. Quinn, Executive Dir.
Div. of Criminal Justice
Dept. of Local Affairs
328 State Service Building
1525 Sherman
Denver, Colorado 80203
303-892-3331

Montana

Michael Lavin, Executive Dir.
Board of Crime Control
1336 Helena Avenue
Helena, Montana 59601
702-885-4405

North Dakota

North Dakota Combined Law En-
forcement Council
Box B
Bismarck, North Dakota 58501
701-224-2594

South Dakota

Randolph J. Seiler, Director
So. Dakota State Criminal
Justice Commission
200 West Pleasant Drive
Pierre, South Dakota 57501
605-224-3665

Utah

Robert B. Andersen, Dir.
Law Enforcement Planning
Agency
Room 304, State Office Bldg.
Salt Lake City, Utah 84114
801-533-5731

Wyoming

William Penn, Acting Ad-
ministrator
Governor's Planning Com-
mittee on Criminal Ad-
ministration
Barrett Office Bldg, 4th
Floor
Cheyenne, Wyoming 82002
307-777-7716

HEW REGIONAL MANPOWER COORDINATOR

Mr. Paul Strong
Federal Office Building
Room 11023
1961 Stout Street
Denver, Colorado 80202
303-837-2831

Region IX

LOCAL PEOPLE TO PROVIDE INFORMATION
ON THE NEEDS OF WOMEN LAW OFFENDERS

Arizona

Megan DeCamp
City of Phoenix
Criminal Justice Planning
17 South Second Avenue
Room 401
Phoenix, AZ 85003
602-262-7786

Georgia Haldes-Slutsky
1737 Sierra Vista Drive
Tempe, AZ 85281

California

Arlene Becker
Director of Parole
Department of Corrections
714 P Street, Room 690
Sacramento, CA 95814
916-445-6532

Ruth Glick
Director of Research
State of California
714 P Street
Sacramento, CA 95814
916-445-1040

Susan James, Director
Women's Correctional Program
County of Marin
Office of the Probation
Officer
Hall of Justice, Rm. 163
San Rafael, CA 94903
415-479-1100 Ext. 2916

California (continued)

Stephen LaPlante
Jail Ombudsperson
Sheriff's Department
P.O. Box 6158
San Francisco, CA 94101
415-333-5032

Steve Manley
Project Director
Santa Clara Legal Services
210 South First Street
P.O. Box 267
San Jose, CA 95103
408-998-5200

Jennifer M. Pearson
1546 Milvia Street
Berkeley, CA 94709

Hawaii

T.A. Ryan
Education Research and
Development Center
University of Hawaii
Wist Hall
Annex 2, Room 124
1776 University Avenue
Honolulu, HI 96822

PROGRAMS FOR WOMENArizona

Ex-Offender Program
2202 West Amklane Road
Tucson, AZ
Contact: Melinda Drayton

California

Alameda County Ex-Offender
Skills Bank
1925 Brush Street
Oakland, CA 94612
415-464-1246

Bay Area Quest Program
2238 Vallejo Street
San Francisco, CA 94123
Contact: Catherine Donnelly
415-922-7174

Project Esperanza
Economic and Social
Opportunities
1460 Koll Circle
San Jose, CA 95112
Contact: Kathy Hill,
Esther Medina Gonzalez

California (continued)

Project J.O.V.E.
812 North Fair Oaks Ave.
Pasadena, CA 91103
213-681-4676

Santa Rosa Female Offender
Project
Division of Corrections
777 Somoa Avenue #324
Santa Rosa, CA 95405
707-525-4288
Contact: Dayle Carlson

Womenpower
818 19th Street
Sacramento, CA 95814

Women's Prison Legal
Education Project
95 Sanchez Street
San Francisco, CA 94114
Contact: Tamara Dunn

SPECIAL PROJECTS/LOCAL ORGANIZATIONS
AND COMMUNITY SERVICE AGENCIESCalifornia

Commission on the Status of
Women, County of Alameda
401 Broadway, Fourth Floor
Oakland, CA 94607
415-874-7807
Contact: Kate Quick

California

Commission on the Status
of Women
County of Santa Clara
County Government Center
East Wing
70 West Hadding Street
San Jose, CA 95110
408-299-3131
Contact: Rina Rosenberg

Special Projects/Local Organizations
and Community Service Agencies (Continued)

California (Continued)

Commission on the Status
of Women
San Luis Obispo County
Courthouse Room 208 #10
San Luis Obispo, CA 93401
Contact: Jane Capron
805-543-1550 Ext. 349

Committee for Alternative
Programs for Women in
Prison
School of Criminology
Haviland Hall
University of California
Berkeley, CA 94720
415-642-4421

Criminal Justice Committee
Unitarian Universalist
Service Committee
c/o First Unitarian Church
1187 Franklin at Geary
San Francisco, CA 94109
415-673-6416
Contact: Naneen Karraker

National Study on Women's
Correctional Programs
2054 University Avenue
Berkeley, CA 94704
Contact: Virginia Neto

Riverside County Status of
Women Committee
Office of the District
Attorney
P.O. Box 1148
Riverside, CA 92500
714-787-2525
Contact: Janet W. Williams,
Deputy District Attorney

State Advisory Commission
on the Female Offender and
Women in the Criminal
Justice System
Contact: Joanne Brown
Approach Associates
1419 Broadway, Suite 401
Oakland, CA 94612
415-444-1681

Task Force on Health Care
Delivery System for In-
carcerated Females
1184 Hall of Records
320 West Temple Street
Los Angeles, CA 90012
Contact: Rose Berry

Women's Jail Coalition
558 Copp Street
San Francisco, CA

Women in Prison Health
Project
American Cancer Society
1438 East Highland Avenue
San Bernadino, CA 92404
714-882-3791

Women's Resource Center
1005 Market Street #403
San Francisco, CA 94103
415-863-6796
Contact: Judy Green

Special Projects/Local Organizations
and Community Service Agencies (Continued)

Hawaii

Model Ex-Offender Program
2119 North King St., Room 207
Honolulu, HI 96819
808-848-1766
Contact: Patricia Cole

PRISONER ORGANIZATIONS AND ADVOCACY GROUPS

Arizona

Phoenix Seventh Step Chapter
715 North 7th Avenue
Phoenix, AZ 85003
602-254-6218

California

Adult Freedom Seventh Step
House
475 Medford Avenue
Hayward, CA 94541

Chicana Rights Project
Mexican-American Legal De-
fense and Education Fund
145 Ninth Street
San Francisco, CA 94103

C.I.W. Long Termers Organi-
zation
c/o Anna Bailey
California Institution for
Women
16765 Chino-Corona Road
Frontera, CA 91720

California (continued)

Committee of Prisoner
Humanity and Justice
1414 4th Street
San Rafael, CA 94901
415-454-5700

Los Angeles Seventh Step
Chapter
2900 West Third Street
Los Angeles, CA 90020
213-387-6139

National Lawyer's Guild
712 South Grandview
Los Angeles, CA 90057

Seventh Step Foundation
Central Valleys Chapter
1812 J Street, Suite 11
Sacramento, CA 95814
916-442-0085

SPECIAL ISSUES RELATING TO YOUNG
WOMEN IN JUVENILE JUSTICE SYSTEM

Arizona

Hon. John P. Collins
Tucson Juvenile Court
1701 Calle Del Cielo
Tucson, AZ 85718

Kathy L. Watson
Metropolitan Youth Council,
Inc.
4633 East Broadway
Suite 110
Tucson, AZ 85711

California

Marjorie Childs, Referee
San Francisco Juvenile Court
375 Woodside Avenue
San Francisco, CA 94127

California (continued)

Labertha Lester
California Youth Authority
3001 Ramona Avenue
Sacramento, CA 95826

Robert Siberry
Social Advocates for Youth
915 North Point
San Francisco, CA 94109
415-928-3222

Youth Law Center
693 Mission Street
San Francisco, CA 94105
415-495-6420

Nevada

National Council of Juve-
nile Court Judges
P.O. Box 8978
Reno, NV 89507
702-784-6012

PROGRAMS FOR YOUNG WOMEN IN JUVENILE JUSTICE SYSTEM

Arizona

New Directions for Young
Women
2201 North Country Club Rd.
Tucson, AZ 85716
602-327-3677
Contact: Carol Zimmerman

Arizona

YWCA Residential Inter-
vention Center
302 East University Blvd.
Tucson, AZ 85705
602-884-7810
Contact: Terry Warren

Programs for Young Women in
Juvenile Justice System (Continued)

California

Career Planning Center
1623 La Cienga
Los Angeles, CA 90035
213-273-6633
Contact: Madeline Blake

Medical Care Program
San Francisco Youth Guidance
Center
375 Woodside Avenue
San Francisco, CA
415-731-5740

Project HEAVY
125 West 4th Street
Los Angeles, CA 90013
213-627-2031
Contact: John Flores

Shasta/Sutter Pilot Youth
Work Experience Project
Shasta and Sutter County
CETA Offices
1017 J Street
Sacramento, CA
916-322-4206
Contact: Bob Martin

California

YWCA Delinquency Interven-
tion Program
1215 Lodi Place
Los Angeles, CA 90038
213-465-3166

Youth Work Program
2162 24th Avenue
Bungalow 5
San Francisco, CA 94116
Contact: Lou Geffen

Hawaii

Youth Unemployment Program
State of Hawaii
Department of Labor and
Industrial Relations
Office of Manpower Planning
720 Kapiolani Boulevard
Room 302
Honolulu, Hawaii 96813
808-548-6924
Contact: Mervin Wee

STAFF/ADMINISTRATORS FROM LOCAL JAILS,
WOMEN'S PRISONS AND JUVENILE INSTITUTIONS

ArizonaYouth

Jim Garitson
Adobe Mountain School
P.O. Box 9850
Phoenix, AZ 85020
602-942-7350

Adult

Marjorie Ward, Administrator
Women's Division
Arizona State Prison
P.O. Box 629
Florence, AZ 85232
602-868-5831

Staff/Administrators from Local Jails, Women's
Prisons and Juvenile Institutions Continued

CaliforniaYouth

Sue Hooper, Superintendent
Ventura School
3100 Wright Road
Camarillo, CA 93010
805-485-7951

Adult

California Institution for
Women
Rural Route Number 1
Frontera, CA 91720
714-628-1281

HawaiiYouth

Kayo Chung, Administrator
Hawaii Youth Correctional Facility
42-477 Kalaniana'ole Highway
Honolulu, HI 96734
808-261-0858

NevadaYouth

William J. Miller,
Superintendent
Nevada Girls Training
Center
Box 427
Caliente, NV 89008
702-726-3181

Adult

Beatrice Franklin
Superintendent
Nevada Women's Correctional
Center
P.O. Box 2247
Carson City, NV 89710
702-885-5058

CONTACTS: EMPLOYMENT AND TRAINING SPECIALISTS

CETAArizona

Dave Ellis, Coordinator
Office of Manpower Planning
P.O. Box 6123
Phoenix, AZ 85005

Arizona

Delia A. Walters
Manpower Planner
Tucson-Pima Employment
and Training Consortium
215 North Court
P.O. Box 27210
Tucson, Arizona 85701
602-791-4691

Contacts: Employment and Training Specialists, Continued

CETA

California

Marie Johnson
Associate Planner
Sacramento-Yolo Employment
and Training Agency
1225 8th Street, Suite 260
Sacramento, CA 95814

Norma Perrone
Administrative Assistant
Fresno City/County Manpower
Commission
1725 Fulton Street
Fresno, CA 93721
209-485-2960

Hawaii

Robert Watada
Director
Office of Manpower
Planning
720 Kapiolani Blvd.
Honolulu, Hawaii 96813

Nevada

Lawrence O. McCracken
Executive Director
Employment Security
Department
500 East Third Street
Carson City, NV 89701

AFL-CIO, HUMAN RESOURCES
DEVELOPMENT INSTITUTE

California

William H. Burks
Regional Director
610 Sixteenth Street, Room 501
Oakland, CA 94612
415-465-7725

Michael White, Area Rep.
150 Grand Avenue
Oakland, CA 94612
415-763-0220

Nicholas Hernandez
Area Representative
2232 El Cajon Boulevard
San Diego, CA 92104
714-291-5456/7

Michael C. Grimes
Area Representative
3068 Sixteenth Street
San Francisco, CA 94103
415-626-1480

WOMEN'S BUREAU

San Francisco

Mrs. Madeline Mixer
Assistant Regional Administrator
Ms. Elba Montes, Program
Development Specialist
Ms. Eleanor Cress, Management
Assistant
Room 10341, Federal Building
450 Golden Gate Avenue
San Francisco, CA 94102
415-556-2377

CONTACTS: HEW REGIONAL MANPOWER COORDINATORS

Mr. Howard Williams
50 Fulton Street, Room 445
San Francisco, CA 94102
415-556-2652

CONTACTS: STATE CRIMINAL JUSTICE PLANNERS

American Samoa

Meritiana Sunia
Acting Director
Criminal Justice Planning
Agency
Government of American Samoa
P.O. Box 7
Pago, Pago, America Samoa 96799
Phone: Pago, Pago 633-5222

Arizona

Dean Cook
Acting Executive Director
Arizona State Justice
Planning Agency
Continental Plaza Building
5119 North 19th Avenue, Suite M
Phoenix, AZ 85015
602-271-5466

California

Douglas Cunningham
Executive Director
Office of Criminal Justice
Planning
7171 Bowling Drive
Sacramento, CA 95823
916-445-9156

Guam

Alfred F. Sablan, Director
Territorial Crime
Commission
Office of the Governor
Agana, Guam 96910
Phone Guam, 472-8781

Hawaii

Irwin Tanaka, Director
State Law Enforcement and
Juvenile Delinquency
Planning Agency
1010 Richards Street
Kamamalu Building, Room 412
Honolulu, Hawaii 96813
808-548-4572

Nevada

James Barrett, Director
Commission on Crime,
Delinquency and Corrections
430 Jeanell, Capitol Complex
Carson City, NV 89710
702-885-4405

Region X

LOCAL RESOURCE PEOPLE TO PROVIDE INFORMATION
ON THE NEEDS OF WOMEN LAW OFFENDERS

Idaho

Ruth Lovald
Department of Sociology
Idaho State University
Pocatello, ID 83209

George V. Wolfe
1109 East Ash Street
Caldwell, ID 83605

Oregon

Senator Elizabeth W. Brown
Chairperson, Senate Judiciary
Committee
407 Capital Building
Salem, OR 97310
503-378-8723

Washington

Jennifer James
Department of Psychology
University of Washington
Seattle, WA 98103

Mary Holsher
825 35th Avenue
Seattle, WA 98122

PROGRAMS FOR WOMEN

Idaho

Release Employment and
Parole Program
EL-ADA Community Action
Agency
1705 Broadway
Boise, ID 83706
Contact: Leonard Hill
208-345-2820

Oregon

Portland Women's Community
Treatment Center
930 N.W. 20th Avenue
Portland, OR 97209

Oregon

Douglas County Public
Defender Diversion Program
337 S.E. Fowler Street
Roseburg, OR 97470
503-672-3311 Ext. 411
Contact: Linda Klein

Washington

Women's Community Center
YWCA
Third Floor
1118 5th Avenue
Seattle, WA 98101
206-624-9239
Contact: Sharon Johnson
Sylvia Horowitz

Programs for Women, ContinuedWashington

Spokane County Jail
 Work Release Program
 Office of the County Sheriff
 Spokane, WA 99201
 206-456-4222
 Contact: L.E. Morrison

Offender Assistance
 Program
 Tacoma Urban League
 2550 S. Yahima Street
 Tacoma, WA 98405
 Contact: Mary Harper

PIVOT
 Supported Work Program
 1700 N.E. 150th Street
 Seattle, WA 98155
 206-545-6768

SPECIAL PROJECTS/LOCAL ORGANIZATIONS
AND COMMUNITY SERVICE AGENCIES

Oregon

Women's Prison Project
 Portland YWCA
 1111 S.W. 10th Avenue
 Portland, OR 97205
 503-223-6281 Ext. 70

Governor's Commission on
 the Status of Women
 Office of the Chairperson
 P.O. Box 40011
 Portland, OR 97240
 503-246-3813
 Contact: Bonnie Habel

Washington

Women Out Now Prison
 Project
 Box 22199
 Seattle, WA 98122
 Contact: Theresa Williams

Legal Services Prison
 Project
 Legal Services Center
 Shelton-Purdy Unit
 310 Birch Street #2
 Shelton, WA 98584
 206-426-5541

JUVENILE JUSTICE/YOUNG WOMEN'S ISSUES

Washington

Judicial Advocates for Women
 YWCA Room 306
 (P.O. Box 4155)
 5th and Seneca
 Seattle, WA 98101
 Contact: Daryl Fallis, Director
 206-624-1489

PROGRAMS FOR YOUNG WOMEN IN JUVENILE JUSTICE SYSTEMWashington

Work Experience and Training
 Education Service District #113
 Thurston County Courthouse Annex
 Olympia, WA 98501
 206-753-8142

STAFF/ADMINISTRATORS FROM LOCAL JAILS AND WOMEN'S PRISONSAlaskaAdult

Herb Mascher, Superintendent
 Fairbanks Correctional Center
 Box 317
 Fairbanks, AK 99701

William Houston
 Superintendent
 Juneau Correctional Center
 Box 309
 Juneau AK 99801
 907-586-6070

IdahoYouth

Winston G. Taylor
 Administrative Director
 Youth Services Center
 Box 40
 St. Anthony, ID 83445
 208-624-3462

(There is not a women's
 prison in Idaho. Committed
 women are sent to the
 Nebraska Center for Women.)

OregonAdult

Thomas G. Toombs
 Superintendent, Oregon
 Women's Community
 Correctional Center
 2605 State Street
 Salem, Oregon 97310
 503-378-2441

Youth

Bennett K. Holt
 Superintendent
 MacLaren School
 Route 1, Box 37
 Woodburn, OR 97310
 503-981-9531

WashingtonAdult

Sue Ellen Clark
 Superintendent, Purdy
 Treatment Center for Women
 P.O. Box 17
 Gig Harbor, WA 98335
 206-858-9101

Youth

J. Richard Barrett
 Superintendent, Maple Lane
 School for Girls
 Box 300
 Centralia, WA 98531
 206-273-5551

AFL-CIO, HUMAN RESOURCES
DEVELOPMENT INSTITUTE

Alaska

John J. (Pat) O'Malley
Area Representative
626 F Street
Anchorage, AK 99501
907-274-5921 or 7051

Oregon

James O. Manley
Area Representative
213 Labor Center
201 S.W. Arthur Street
Portland, OR 97201
503-224-9352

AFL-CIO

Washington

George Williams
Area Representative
2800 First Avenue, Room 208
Seattle, WA 98121
206-623-5393

WOMEN'S BUREAU

Mrs. Lazelle Johnson
Assistant Regional Administrator
Ms. Micki Sims,
Management Assistant
Room 4113
Federal Office Building
909 First Avenue
Seattle, WA 98174
206-399-1534

EMPLOYMENT AND TRAINING SPECIALISTS

CETA

Oregon

Jack Shannon
Marrion County Consortium
547 Court Street, N.E.
Salem, OR 93701

Barney McCusher
Multi-Washington CETA
Consortium
806 S.W. Broadway
Suite 350
Portland, OR 97205

Washington

Merritt Long
Corrections Clearinghouse
#17 Industrial Park
Olympia, WA 98504
206-753-1362

Idaho

Glenn Nichols, Director
Department of Employment
P.O. Box 35
Boise, Idaho 83707
208-964-2731

Alaska

Earle Costello
Employment and Training
Division
Office of the Governor
Juneau, AK 99811
907-465-4890

STATE CRIMINAL JUSTICE PLANNERS

Alaska

Keith Subblefield
Acting Director, Office of
Criminal Justice Planning
Pouch AJ
Juneau, AK 99801
907-465-3535

Idaho

Robert C. Arneson
Director, Law Enforcement
Planning Commission
State House, Annex No. 3
Boise, ID 83707
208-384-2364

Oregon

Robert D. Houser
Administrator, Executive
Department, Law Enforcement
Council
2001 Front Street, N.E.
Salem, OR 97310
503-376-4347

Washington

Law and Justice Planning
Office
Office of Community
Development
Office of the Governor
Olympia, Washington 98504
206-753-2235

HEW REGIONAL MANPOWER COORDINATORS

Mr. Ed Singler
Planning and Evaluation
1321 Second Avenue
Arcade Plaza, M.S. 610
Seattle, WA 98101
206-442-0490

DEPARTMENT OF STATE, U.S.A.
WASHINGTON, D.C. 20520

POSTAGE AND FEES PAID
DEPARTMENT OF STATE
STA-501

Third Class Bulk Rt.

END