

JUVENILE

JUSTICE

SERVICES

49962

BOARD OF

VICA_S

291 BROADWAY
NEW YORK, N.Y. 10007

NCJRS

AUG 21 1978

ACQUISITIONS

NATIONAL
JUVENILE JUSTICE
AND
DELINQUENCY PREVENTION
SURVEY RESULTS
AND
PROGRAM LOG

SPRING, 1978

CONDUCTED BY:

NATIONAL BOARD OF YMCAs
JUVENILE JUSTICE SERVICES
291 BROADWAY
NEW YORK, NEW YORK 10007

A B S T R A C T

Late in 1977 and early in 1978 a Juvenile Justice and Delinquency Prevention Program Survey was conducted Nationwide with all local YMCAs. The intention of the survey was to serve two purposes. First of all, it was to provide data about what local YMCAs were doing in the field of juvenile justice and delinquency prevention. Answers to eleven questions provided information on type of program, type of referral, number of youth served, funding sources, evaluation components, etc. Following is the final report summarizing these results.

The second purpose of the survey was to supply the necessary information needed to compile a log of all presently and previously operated juvenile justice and delinquency prevention programs. This log could then be used as a resource book for all YMCAs.

OVERVIEW

During July 1977, a Juvenile Justice Program survey was sent to all of the Urban-Metropolitan YMCAs. This survey was requested by the Urban Group Juvenile Justice Task Force for a presentation at the Urban Metro Conference in October, 1977. Its purpose was to update the scope of juvenile justice programs operated by Urban-Metropolitan YMCAs. (Any requests for the final report of this survey can be directed to Juvenile Justice Services, 291 Broadway, New York, N.Y. 10007)

At the conclusion of this Urban-Metropolitan Juvenile Justice Program Survey, it was decided to expand the study to include all YMCAs nationwide. Thus the scope of the study was now expanded to an inclusive total association project.

The Urban-Metropolitan Survey, in a sense, became the pilot study and the information gathered during that study was used to revise and update the questionnaire form. (See appendix for highlights of the Urban-Metropolitan Survey.) It was also decided that the questionnaires would be mailed from the Regional Associates for Juvenile Justice Services. The intention here was to allow the field staff to make a more personal request for the information. In addition, any follow-up notices could be managed easier on a regional basis.

The document in hand is divided into two major parts. Part I is an analysis and interpretation of the data supplied in the survey. The first appendix contains a copy of a sample cover letter, a list of definitions and the actual survey form. The second appendix contains descriptions of some of the programs. These descriptions will hopefully facilitate a better understanding of these programs. The descriptions are brief and include some goals and objectives. Part II of this document is a log of all presently and previously operated Juvenile Justice and Delinquency Prevention programs. This will become a resource book for all local YMCAs.

TABLE OF CONTENTS

ABSTRACT

OVERVIEW

PART I (Survey Results) 1

Appendix I (Summary - Urban-Metro Survey) 28

Appendix II 31

(Sample Cover letter)
Definitions
Survey Form

Appendix III 35

(General Program Descriptions)

PART II (Program Log).....42

PART I

Between November, 1977 and January, 1978 the Juvenile Justice and Delinquency Prevention Survey Forms were mailed to all YMCAs across the country. The intention of the survey was to provide the National and local YMCAs with a comprehensive report of all juvenile justice and delinquency prevention programs operated by the YMCA. In addition, this information could serve as a reference resource for program staff who wish to contact one another for new ideas and technical assistance.

All of the completed survey forms were returned to the regional offices and forwarded to the Headquarters office in New York by the end of January. During February and March, 1978 follow-up phone calls were made to several associations to further clarify the information supplied on the survey forms. The forms were then coded and submitted to the computer center where they were analyzed by the SPSS (Statistical Package for the Social Sciences) System. The output consisted of several frequency distributions, graphs, and crosstabulations. The interpretation of the data and the writing of the final report took place in early May.

During April the program log (Part II of this report) was drafted and made available at several of the Regional Assemblies. In addition, all Regional Associates for Juvenile Justice were presented with a copy. Everyone was instructed to review the log and provide the Headquarters office with any additions or corrections.

Any feedback (questions, comments, concerns) on any part of this report can be directed to your Regional Associate for Juvenile Justice or to the Headquarters office:

Juvenile Justice Services
Urban Action and Program Division
291 Broadway
New York, New York 10007
(212)374-2148
(212)374-2018

At the time of this writing, there are 935 Corporate YMCA Units (a local YMCA with branches, constitutes a corporate unit.) In addition, a local YMCA with several branches still constitutes one corporate unit. Keeping this in mind, there were 472 corporate units that responded to the survey. This means that the response return rate was barely over 50% (to be exact, 50.48%).

The instructions which accompanied the survey requested that one form be used for each program. Since many YMCAs operate more than one juvenile justice program, there was a total of 749 survey responses. Two hundred twelve YMCAs indicated that they never operated such programs, leaving a total of 537 programs which were operated by some 260 different corporate YMCA units. Of these 537 programs, 89 are no longer in operation.

NOTE: If a local association and several of its branches all responded to the survey and all indicated that they never operated Juvenile Justice programs, then all but one of the "NEVER" responses were discarded. The one remaining response became the corporate unit response. This procedure avoided the possibility of over inflating the "NEVER" category.

In summary:

<u>935</u>	Total Corporate Units	=	50.48% return
<u>472</u>	Corporate Units Responding		
472	Corporate Units responding to survey		
-212	# Corporate Units "NEVER" operating Juvenile Justice programs		
<u>260</u>	Total Corporate Units who presently or previously operated Juvenile Justice programs.		
448	Programs presently in operation		
+ 89	Programs previously in operation		
<u>537</u>	Total Programs		
+212	"NEVER" Responses		
<u>749</u>	Total Survey Responses		

Of the 472 Corporate YMCA Units responding to the survey, 260 or 59.57% of them at one time or another operated juvenile justice or delinquency prevention programs.

For a Regional breakdown of these figures see Table #1.

TABLE #1

REGIONAL DISTRIBUTION OF % RETURN AND CORPORATE UNITS OPERATING PROGRAMS

Region	Total Corporate Units	# Responding to Survey	% Return	# Units Presently/ Previously Operating JJ Programs
MID-ATLANTIC	144	68	47.22%	38
NORTHEAST	138	80	57.97%	38
GREAT LAKES	85	38	44.71%	20
SOUTHEAST	165	69	41.82%	32
MID-AMERICA	254	119	46.85%	74
PACIFIC	124	78	62.90%	53
MAINE	12	8	66.67%	5
N. HAMPSHIRE	<u>13</u>	<u>12</u>	<u>92.31%</u>	<u>0</u>
TOTAL	935	472	50.48%	260

There are 260 Corporate YMCA Units who indicated that they at one time or another operated JJ programs this is 27.81% of the total 935 Corporate Units.

This could be interpreted several ways. First of all, this could mean that just a little over one fourth of all corporate YMCAs are involved in juvenile justice or delinquency prevention programming. This assumes that the other half of the corporate units that did not respond to the survey are not operating such programs. However, if any of these units are operating such programs then the percentage of corporate units participating would certainly be larger than the 27.81%. Previous reports from the Regional offices of the National Board would indicate, however, that there are more programs from more corporate units than reported in this current study.

PROGRAM APPROACH

For the purposes of this study, three program approaches were distinguished as follows:

Prevention Programs provide needed services to youth who have not been involved in the juvenile justice system. Special attention is given to areas with high rates of delinquency. Prevention programs create a positive environment designed to promote positive patterns of youth development and growth.

Diversion Programs focus on youth who have already come to the active attention of law enforcement or court authorities. These are youth who have not yet been adjudicated, or fully processed by the court, and whom the court or police will permit to be diverted from further movement within the juvenile justice system to an acceptable community-based alternative. Examples of this are the alternative school, runaway programs, NYPUM.

Treatment Programs deal primarily with youth already adjudicated by the court as delinquent or in need of supervision and referred by the court or the state correctional agency to a community-based program in lieu of incarceration. Examples include group homes, residential treatment centers.

It should be noted, though, that many programs overlap into all three categories. For example, the NYPUM program is generally referred to as a diversion project. However there are certainly some prevention aspects as well as treatment aspects to many of the currently operating NYPUM programs. Regardless of the overlap, the overall approach is still diversion.

Of the 537 programs reported, all but one indicated the overall program approach. Table #2, displays these actual frequencies and the percentages adjusted for the one missing case.

TABLE #2
PROGRAM APPROACH

	# Programs	%
PREVENTION	257	47.9
DIVERSION	235	43.8
TREATMENT	44	8.3
MISSING	<u>1</u>	<u>-</u>
	537	100.0%

This information indicates that almost fifty percent of all YMCA juvenile justice/delinquency prevention programs are of the prevention approach. Diversion projects play a close second, while treatment programs comprise less than 10% of all programs.

TYPE OF PROGRAM

One of the first questions on the Survey form was for each program to be categorized by "type". This was a forced choice question and only one classification was used for each program. Although many components are part of each program, these would not influence the type of Program. Counseling may be one component of a Group Home setting, but this would not justify labeling it as a counseling center. Another example was that NYPUM was often a component of a much larger outreach program. In this case, since NYPUM was not the main thrust of the program, it was grouped under Outreach. These clarifications were determined through phone conversations with the individual program directors.

Table #3 groups the types of programs into one of eleven different categories. The "other" category included drug and alcohol programs, foster homes networks and training, clinics, and recreation programs geared to youth referred by the juvenile courts.

TABLE #3
TYPE OF PROGRAM

<u>TYPE OF PROGRAM</u>	<u># PROGRAMS</u>	<u>(PERCENTAGE) %</u>
Residential Treatment Center	16	3.0
Group Home	9	1.7
Outreach	146	27.2
After School Day Care	53	9.9
Counseling Center	36	6.7
Alternative School	7	1.3
YSB	27	5.0
Shelter Care Facility	18	3.4
NYPUM	121	22.5
Youth Employment	45	8.4
Other	59	11.0
TOTAL	537 programs	100.0%

Referring to Table #3, it is evident that almost 50% (i.e. 49.7%) of all YMCA juvenile justice/delinquency prevention programs are either "outreach" or "NYPUM". It should also be noted that less than 10% (i.e. 8.1%) of the programs are residential (i.e. Residential Treatment Center, Group Home, Shelter Care Facility.) This means that over 90% of such programs are designed for youth in non-residential settings. Consequently these youth are only programmed during certain times throughout the day.

TYPE OF REFERRAL

Youth involved in this program area are often referred from other agencies. They are directed and referred to these programs by police, the juvenile court staff, the school personnel, parents, and peers, just to mention a few. In addition, some of these youth are labeled as Status Offenders, delinquent, or dependent/neglected.

Definitions:

Status Offender - A youth arrested for an offense that would not be considered criminal if committed by an adult. (ie. runaway, truancy, incorrigibility, curfew.)

Delinquent - A youth adjudicated for an offense that is a violation of the criminal codes. (ie. auto theft, possession of drugs, robbery)

Dependent/Neglected - A youth who is a victim of circumstances. These youth may enter the juvenile justice system, but not through any fault of their own. These are the abused and battered youth or ones who are left uncared for primarily due to neglect by parents or guardians.

Many programs provide services to a mixture of these youth. For a breakdown as to the type of referral (for each program) refer to Table #4.

TABLE #4
TYPE OF REFERRAL

<u>TYPE OF REFERRAL</u>	<u># PROGRAMS</u>	<u>(%)</u>
Status Offenders only (S.O)	41	7.7
Delinquents only	40	7.5
Dependent/Neglected only	28	5.2
S.O. and Dep./Neg.	49	9.2
Delinquent and Dep./Neg.	20	3.7
S.O./Delinq./and Dep./Neg.	105	19.7
S.O. and Delinquent	96	18.0
Other	71	13.3
"Other" plus	84	15.7
Missing	3	-
TOTAL	537 programs	100.0

NUMBER OF YOUTH SERVED

In a year's time, a number of different youth may be involved in one particular program. Of the YMCAs responding to the survey, 31.6% state that they serve less than fifty youth per year. This could mean that the turnover rate of youth participating is very low. It could also mean that the staff to youth ratio is very small. Taking this one step further, over 50% of the programs serve less than one hundred different youth per year. For one reason or another, these programs chose to keep the yearly enrollment low. At the other end of the spectrum, 13.4% of the program enroll over 400 different youth per year. See Table #5 for a detailed distribution.

NOTE: The pilot study of the Urban-Metropolitan Survey specifically asked for the actual number of different youth served per year. From the 40.7% of the Urban Metro YMCAs that responded to the survey, over 150,000 different youth were served per year. The researcher projected that this figure was probably low due to the sketchy responses on the survey question. He further assumed that if a true count were possible and if 100% of the Urban-Metro YMCAs participated, that the Urban-Metro YMCAs serve about a half million youth each year. These youth range from four years of age up to twenty-five years of age. Keeping this in mind, and projecting from the information presented in Table #5, the YMCA as a whole probably serves between a half and three quarters of a million different youth each year in juvenile justice and delinquency prevention programs.

TABLE #5
NO. OF YOUTH PER YEAR

<u>NO. OF YOUTH PER YEAR</u>	<u># PROGRAMS</u>	<u>(%)</u>
less than 50	168	31.6
50 - 99	117	22.0
100 - 149	65	12.2
150 - 199	39	7.3
200 - 299	40	7.5
300 - 400	31	5.8
over 400	71	13.4
missing	6	-
TOTAL	537 programs	100.0

ANNUAL BUDGET

The next two questions on the survey pertain to the annual budget and the primary source of income. The annual budget table (Table #6) groups the budget sizes into ranges. It is interesting to note that over half (56.5%) of the programs operate with annual budgets of less than \$25,000. At the other extreme, few programs (5.8%) operate with annual budgets of \$200,000 and over.

TABLE #6
ANNUAL BUDGET

<u>SIZE OF ANNUAL BUDGET</u>	<u># PROGRAMS</u>	<u>(%)</u>
less than 10,000	164	30.7
10,000 - 14,999	47	8.8
15,000 - 24,999	91	17.0
25,000 - 49,999	83	15.5
50,000 - 99,999	76	14.2
100,000 - 199,999	43	8.0
200,000 and over	31	5.8
missing	<u>2</u>	<u>-</u>
TOTAL	537	100.0%

PRIMARY SOURCE OF INCOME

Table #7 presents a picture of the primary source of income. It was learned from the phone call follow-ups that a goodly portion of the juvenile justice/delinquency prevention projects receive funds from a number of different sources. This particular table only reflects the primary source of income. Do not be misled into believing that these programs function entirely on the funds supplied by the funding source indicated. It should also be realized that funding sources often change from year to year. It is the researcher's assumption that Table #7 only reflects the year 1977.

Referring to Table #7 one can see that 45.8% of the programs receive their primary funds from LEAA (Law Enforcement Assistance Administration) and other government grants (ie. most probably state and local.) In one-fourth (25.5%) of the programs, the YMCA budget is the major source of income.

Purchase of Service refers to those programs where a per diem rate is paid per youth per day for that youngster to be enrolled in the program. The "Other" category groups contributions, donations, and profit making or self supporting activities (ie. Campaigns, car washes, bake sales, NYPUM Ride-a-thons, etc.)

TABLE #7
PRIMARY SOURCE OF INCOME

<u>PRIMARY SOURCE OF INCOME</u>	<u># PROGRAMS</u>	<u>(%)</u>
LEAA	68	12.7
Other Government Grants	177	33.1
Purchase of Service	56	10.5
YMCA Budget	136	25.5
United Way	56	10.5
Private Foundation	14	2.6
Other	27	5.1
Missing	<u>3</u>	<u>-</u>
TOTAL	537	100.0%

ADVISORY BOARD/COMMITTEE

Each operating program was asked whether or not it had an advisory board or committee related to the program. Almost seventy percent (68.7%) indicated that they in fact did have such a group.

Advisory Board/Committee?

	# Programs	%
Yes	369	68.7
No	<u>168</u>	<u>31.3</u>
TOTAL	537	100.0%

COLLABORATIVE PROGRAMMING

Collaboration is defined as "a process in which two or more agencies pool or share resources to accomplish mutually developed goals and objectives." There was a remarkably high positive response to this question on the survey. Over 75% of the programs indicated that they were operating in a collaborative effort with other agencies. Due to this relatively "new" thrust, it is the researcher's assumption that the true operationalizing of this concept is not understood. It is felt that this is often confused with the efforts of cooperation and/or coordination. For example, receiving referrals from the juvenile court, schools and/or police is not in itself an act of collaboration. In any case, the distribution is as follows:

Is this Program a collaborative effort?

	# Programs	%
Yes	414	77.1
No	<u>123</u>	<u>22.9</u>
TOTAL	537	100.0%

EVALUATION COMPONENT

The last question on the survey pertained to evaluation. In order to justify one's existence, make appropriate program changes, measure the effectiveness, etc., evaluation is important for all programs. Over 80% of the programs indicated that they did have an evaluation component.

Is there an Evaluation component?

	# Programs	%
Yes	433	80.6
No	<u>104</u>	<u>19.4</u>
TOTAL	537	100.0%

PROGRAM APPROACH BY REGION

Considering the three overall program approaches (prevention, diversion, treatment) a breakdown by region is evident. Table #8 displays such a distribution. The top figure of each cell indicates the number of programs presently in operation, while the bottom figure of each cell lists the number of programs that have been terminated.

(See Table #8)

PROGRAM APPROACH BY ASSOCIATION TYPE

All of the corporate YMCAs are grouped either as non-urban metropolitan, urban-metropolitan, or urban group.

- Urban Group YMCAs are the 17 largest corporate units
- Urban-Metropolitan YMCAs are the 100 next largest corporate units.
- Non-Urban Metropolitan YMCA are all remaining corporate units not part of the two other groupings.

Keeping these definitions in mind, Table #9 shows a distribution of program approaches according to these 3 groupings.

TABLE #8
PROGRAM APPROACH BY REGION

<u>PROGRAM APPROACH</u>	<u>MID ATLANTIC</u>		<u>NORTHEAST</u>		<u>GREAT LAKES</u>		<u>SOUTHEAST</u>		<u>MID AMERICA</u>		<u>PACIFIC</u>		<u>MAINE</u>		<u>TOTAL ROW</u>	
PREVENTION	26	7	28	2	16	2	21	6	77	8	55	4	3	2	226	31
DIVERSION	27	4	24	6	17	5	25	1	55	16	44	14	1	0	189	46
TREATMENT	7	6	11	0	6	0	2	2	3	2	3	1	1	0	33	11
TOTAL COLUMN	56	17	63	8	39	7	48	9	135	26	102	19	5	2	488	88*

CODE: A A = Present programs.
 B B = Previous programs.

* One missing case

TABLE #9
PROGRAM APPROACH BY ASSOCIATION TYPE

<u>PROGRAM APPROACH</u>		<u>NON URBAN-METRO</u>	<u>URBAN GROUP</u>	<u>URBAN METRO</u>	<u>ROW TOTAL</u>
PREVENTION	A	110	41	75	226
	B	19	6	6	31
<hr/>					
DIVERSION		89	36	67	189
		22	8	16	46
<hr/>					
TREATMENT		10	10	13	33
		4	2	5	11
<hr/>					
COLUMN TOTAL		209	87	152	448
		45	16	27	88*

A Presently Operating
B Previously Operating

* One missing case

LENGTH OF EXISTENCE

For the most part the YMCA as a whole has only been involved in juvenile justice/delinquency prevention programming for a relatively short period of time. It was not until 1972 that the National Council of YMCAs adopted a national goal in the area of juvenile justice. However, several local YMCAs have been operating programs in such areas before 1972. Tables #10 and #11 show the number of programs that have developed over the years and their length of existence. This information is distributed by Region (Table #10) and by association type (Table #11).

TABLE #10
LENGTH OF EXISTENCE BY REGION

<u>LENGTH OF EXISTENCE</u>		<u>MID ATLANTIC</u>	<u>NORTHEAST</u>	<u>GREAT LAKES</u>	<u>SOUTHEAST</u>	<u>MID AMERICA</u>	<u>PACIFIC</u>	<u>MAINE</u>	<u>TOTAL ROW</u>
LESS THAN 6 MONTHS	A	10	12	6	12	26	18	0	84
	B	0	1	0	0	3	3	0	7
BETWEEN 6 MO. AND 1 YEAR		8	5	0	4	8	14	3	42
		0	0	2	2	5	1	2	12
BETWEEN 1 & 2 YEARS		6	13	2	8	12	20	1	62
		7	3	0	1	7	6	0	24
BETWEEN 2 & 3 YEARS		13	12	8	7	27	17	0	84
		4	2	3	4	8	4	0	25
BETWEEN 3 & 5 YEARS		7	15	13	11	29	17	0	92
		3	2	0	1	3	5	0	14
OVER 5 YEARS		12	6	10	6	33	16	1	84
		3	0	1	1	0	0	0	5
COLUMN TOTAL		56	63	39	48	135	102	5	448
		17	8	6	9	26	19	2	87*

A Presently Operating

B Previously Operating

* Two missing Cases

TABLE #11
 LENGTH OF EXISTENCE BY ASSOCIATION TYPE

<u>LENGTH OF EXISTENCE</u>		<u>NON-URBAN METRO</u>	<u>URBAN GROUP</u>	<u>URBAN METRO</u>	<u>ROW TOTAL</u>
Less than 6 months	A	46	10	28	84
	B	3	3	1	7
Between 6 months and 1 year		22	6	14	42
		7	4	1	12
Between 1 year and 2 years		36	10	16	62
		14	4	6	24
Between 2 and 3 years		37	20	27	84
		10	3	12	25
Between 3 and 5 years		36	22	34	92
		8	2	4	14
Over 5 years		32	19	33	84
		2	0	3	15
Column Total		209	87	152	448
		44	16	27	87*

A Presently Operating
 B Previously Operating

*Two missing Cases

PRIMARY SOURCE OF INCOME BY REGION

Earlier in this report a section was devoted to the primary source of income for the various programs. Tables #12 and #13 reflects a regional and association type breakdown. Each cell contains two figures. The top figure refers to the actual number of programs for each category. The bottom figure is a percentage. For example, in Table #12, the first cell shows that 12 programs in the Mid-Atlantic Region receive their primary income from LEAA. Thus LEAA is the primary funding source for 16.4% of the programs in the Mid-Atlantic Region.

It should be noted that both Tables #12 and #13 combine all programs - past and present.

TABLE #12
PRIMARY SOURCE OF INCOME BY REGION

<u>PRIMARY SOURCE OF INCOME</u>	<u>MID ATLANTIC</u>	<u>NORTHEAST</u>	<u>GREAT LAKES</u>	<u>SOUTHEAST</u>	<u>MID AMERICA</u>	<u>PACIFIC</u>	<u>MAINE</u>	<u>TOTAL ROW</u>
LEAA	12 16.4%	13 18.3%	6 13.3%	3 5.4%	17 10.6%	16 13.2%	1 14.3%	68 12.7
PURCHASE OF SERVICE	10 13.7%	9 12.7%	6 13.3%	8 14.3%	12 7.5%	10 8.3%	1 14.3%	56 10.5
OTHER GOV'T GRANTS	23 31.5%	28 39.4%	16 35.6%	12 21.4%	55 34.2%	43 35.5%	0 0.0	177 33.1
YMCA BUDGET	19 26.0%	11 15.5%	8 17.8%	19 33.9%	48 29.8%	26 21.5%	5 71.4%	136 25.5
UNITED WAY	4 5.5%	5 7.0%	6 13.3%	9 16.1%	15 9.3%	17 14.0%	0 0.0	56 10.5
PRIVATE FOUNDATIONS	1 1.4%	2 2.8%	1 2.2%	2 3.6%	3 1.9%	5 4.1%	0 0.0	14 2.6
OTHER	4 5.5%	3 4.2%	2 4.4%	3 5.4%	11 6.8%	4 3.3%	0 0.0	27 5.1
COLUMN TOTAL	73 13.7%	71 13.3%	45 8.4%	56 10.5%	161 30.1%	121 22.7%	7 1.3%	534 100%

*Three missing Cases.

TABLE #13
PRIMARY SOURCE OF INCOME BY ASSOCIATION TYPE

<u>PRIMARY SOURCE OF INCOME*</u>	<u>NON-URBAN METRO</u>	<u>URBAN GROUP</u>	<u>URBAN METRO</u>	<u>ROW TOTAL</u>
LEAA	22 8.7%	15 14.6%	31 17.4%	68 12.7
PURCHASE OF SERVICE	18 7.1%	11 10.7%	27 15.2%	56 10.5
OTHER GOV'T GRANTS	82 32.4%	38 36.9%	57 32.0%	177 33.1
YMCA BUDGET	75 29.6%	26 25.2%	35 19.7%	136 25.2
UNITED WAY	32 12.6%	8 7.8%	16 9.0%	56 10.5
PRIVATE FOUNDATION	10 4.0%	1 1.0%	3 1.7%	14 2.6
OTHER	14 5.5%	4 3.9%	9 5.1%	27 5.1
COLUMN TOTAL	253 47.4%	103 19.3%	178 33.3%	534 100%

*Three missing Cases.

prog. (past & present)
% of category

The last five Tables (Tables #14 to #18) all center around the type of Program. Referring back to Table #3, there is a list of the various programs and the total number existing. Table #14 separates the current and terminated programs and groups them by region. Table #15 is a similar distribution, grouping the past and present programs by the classifications of non-urban metropolitan, urban-metropolitan, and urban group.

From an operational and administrative standpoint, local programs are encouraged to organize Advisory Boards/Committees, to work collaboratively with other agencies, and to develop an evaluation component for the program. Tables #16, #17, and #18 reflect the present and past programs who are and are not operating under these conditions. It is quite clear to see that a larger portion of programs are operating under these conditions.

When a local YMCA decides to develop a juvenile justice program, these Tables can certainly prove useful. For example, on Table #14, it is evident that alternative schools are somewhat limited in number. (ie 6 current) There are no alternative schools operating in the Mid-Atlantic, Southeast or Pacific Regions. Unless other agencies are fulfilling these needs and assuming the responsibility for such programming, then the need may certainly be crucial. Similar situations also exist for Shelter Care Facilities and Youth Service Bureaus (YSBs).

TABLE #14
TYPE OF PROGRAM BY REGION

	<u>MID ATLANTIC</u>	<u>NORTHEAST</u>	<u>GREAT LAKES</u>	<u>SOUTHEAST</u>	<u>MID AMERICA</u>	<u>PACIFIC</u>	<u>MAINE</u>	<u>ROW TOTAL</u>
OTHER	8 1	9 0	2 0	1 1	17 1	15 1	2 1	54 5
YOUTH EMPLOYMENT	6 1	3 0	2 1	5 1	15 2	5 3	0 1	36 9
NYPUM	5 3	11 3	7 5	15 2	26 16	16 12	0 0	80 41
SHELTER CARE FACILITY	1 1	7 0	0 0	3 1	2 0	3 0	0 0	16 2
YSB	3 1	3 0	3 0	0 0	10 1	6 0	0 0	25 2
ALTERNATIVE SCHOOL	0 0	2 0	1 0	0 0	3 0	0 1	0 0	6 1
COUNSELING CENTER	3 0	6 1	1 0	2 1	9 1	10 1	1 0	32 4
AFTER SCHOOL DAY CARE	5 1	6 0	2 0	8 1	10 0	18 1	1 0	50 3
OUTREACH	20 6	13 4	19 2	12 1	38 5	25 0	1 0	128 18
GROUP HOME	3 1	2 0	1 0	0 0	2 0	0 0	0 0	8 1
RESIDENTIAL TREAT- MENT CENTER	2 2	1 0	1 0	2 1	3 0	4 0	0 0	13 3
COLUMN TOTAL	56 17	63 8	39 8	48 9	135 26	102 19	5 2	448 89

A Presently operating programs

B Previously operated programs

TABLE #15
TYPE OF PROGRAM BY ASSOCIATION TYPE

		<u>NON-URBAN METRO</u>	<u>URBAN GROUP</u>	<u>URBAN METRO</u>	<u>ROW TOTAL</u>
OTHER	A	28	6	20	54
	B	3	1	1	5
<hr/>					
YOUTH EMPLOYMENT		23	4	9	36
		5	1	3	9
<hr/>					
NYPUM		48	10	22	80
		22	7	12	41
<hr/>					
SHELTER CARE FACILITY		4	1	11	16
		1	0	1	2
<hr/>					
YSB		9	10	6	25
		0	0	2	2
<hr/>					
ALTERNATIVE SCHOOL		2	2	2	2
		1	0	0	1
<hr/>					
COUNSELING CENTER		12	11	9	32
		1	1	2	4
<hr/>					
AFTER SCHOOL DAY CARE		23	6	21	50
		3	0	0	3
<hr/>					
OUTREACH		54	31	43	128
		10	5	3	18
<hr/>					
GROUP HOME		3	3	2	8
		0	1	0	1
<hr/>					
RESIDENTIAL TREAT- MENT CENTER		3	3	7	13
		0	0	3	3
<hr/>					
COLUMN TOTAL		209	87	152	448
		46	16	27	89

A Presently operating programs
B Previously operated programs

TABLE #16
TYPE OF PROGRAM BY ADVISORY BOARD

	NO	YES	COLUMN TOTAL
OTHER	23	31	54
YOUTH EMPLOYMENT	11	25	36
NYPUM	25	55	80
SHELTER CARE FACILITY	2	14	16
YSB	3	22	25
ALTERNATIVE SCHOOL	1	5	6
COUNSELING CENTER	10	22	32
AFTER SCHOOL DAY CARE	17	33	50
OUTREACH	36	92	128
GROUP HOME	0	8	8
RESIDENTIAL TREATMENT CENTER	1	12	13
ROW TOTAL	129	319	448

TABLE #17
 TYPE OF PROGRAM BY COLLABORATIVE EFFORT

		OTHER	YOUTH EMPLOYMENT	NYPUM	SHELTER CARE FACILITY	YSB	ALTERNATIVE SCHOOL	COUNSELING CENTER	AFTER SCHOOL DAY CARE	OUTREACH	GROUP HOME	RESIDENTIAL TREATMENT CENTER	ROW TOTAL
NO	A	9	4	11	3	4	1	12	18	17	1	4	84
	B	3	6	16	0	0	0	2	0	10	1	1	39
YES	A	45	32	69	13	21	5	20	32	111	7	9	364
	B	2	3	25	2	2	1	2	3	8	0	2	50
COLUMN TOTAL	A	54	36	80	16	25	6	32	50	128	8	13	448
	B	5	9	41	2	2	1	4	3	18	1	3	89

A Presently operating programs

B Previously operated programs

TABLE #18
 TYPE OF PROGRAM BY EVALUATION COMPONENT

		OTHER	YOUTH EMPLOYMENT	NYPUM	SHELTER CARE FACILITY	YSB	ALTERNATIVE SCHOOL	COUNSELING CENTER	AFTER SCHOOL DAY CARE	OUTREACH	GROUP HOME	RESIDENTIAL TREATMENT CENTER	ROW TOTAL
NO	A	11	8	8	2	0	1	6	9	28	0	2	75
	B	4	1	14	1	0	0	1	0	7	0	1	29
YES	A	43	28	72	14	25	5	26	41	100	8	11	373
	B	1	8	27	1	2	1	3	3	11	1	2	60
COLUMN TOTAL	A	54	36	80	16	25	6	32	50	128	8	13	448
	B	5	9	41	2	2	1	4	3	18	1	3	89

A Presently operating programs

B Previously operated programs

SUMMARY, COMMENTS, RECOMMENDATIONS

Between November, 1977 and January, 1978, the Juvenile Justice and Delinquency Prevention Survey form was sent to all YMCAs across the country. By the beginning of February there was a 50.48% return - a total of 472 corporate YMCA units responded to the survey out of a possible 935 corporate units. Although 212 YMCAs never operated juvenile justice programs, some 537 programs (89 programs since terminated) are operated by the remaining 260 corporate units.

For the purposes of this study, these programs were classified according to the overall program approach. It was discovered that close to 50% were prevention programs, over 40% were diversion programs and less than 10% were treatment programs.

As one looks over the programs covered in this study, certain programs are somewhat limited from a National perspective. Less than 10% of the programs are residential (ie. Residential Treatment Center, Group Home, Shelter Care Facility.) in nature. With the current interest in Runaways, only 3.4% of all of the programs are Shelter Care Facilities. There are some regions who are severely lacking in this area. Another area of interest pertains to the number of Alternative Schools. Only six such programs are currently operating across the country.

The study revealed that it is not extremely costly to operate juvenile justice and delinquency prevention programs. Over 30% of the programs operate with annual budgets of less than \$10,000. It is even more impressive to see that over 55% of the programs have annual budgets of \$25,000 or less. Only a handful of programs (5.8%) operate with budgets of over \$200,000.

The commitment to these programs can be judged in a number of different ways. One way, of course, is the amount of money a local YMCA commits to the program. In over 25% of the programs, the local YMCA budget is the primary source of income for the operation of the program. It should be also realized that the local YMCA budget is a major source of income for many programs although it may not be the primary source. The in-kind income from the YMCA, not considered in this report, should also be realized in measuring the total YMCA contribution.

As was mentioned in the body of the report, Advisory Boards/Committees, collaboration with other agencies, and evaluation components are important factors for the overall success of the programs. Advisory Boards are functioning in 68.7% of the programs and 80.6% of the programs have evaluation components. The study reveals that 77.1% of the programs are run in collaboration with other agencies. As was pointed out, this percentage may be inflated due to the confusion between collaboration, coordination, and cooperation.

A real concern still exists as to why many of these programs are terminating. This particular question was not addressed in the survey. Consequently, one can only speculate why these terminations occur. One reason may be the issue of money. In over 45% of the programs, either the local, state or federal government is the primary source of income. Do these programs fold at the end of the funding period? Were evaluations available to justify the existence of such programs? Was there strong community support and backing? Was a sound and comprehensive planning process followed to determine the needs and the best possible option? Whatever the reason it is important to share the information with others. We can all learn from one another and the YMCA is a perfect network for conveying this information. New ideas, discoveries, cautions and suggestions are certainly appreciated by all involved.

APPENDIX I

SUMMARY OF THE
URBAN-METROPOLITAN
JUVENILE JUSTICE PROGRAM SURVEY

CONDUCTED LATE SUMMER, 1977

During July 1977, a Juvenile Justice Program Survey was sent to all of the Urban-Metropolitan YMCAs. This survey was requested by the Urban Group Juvenile Justice Task Force for a presentation at the Urban Metro Conference in October, 1977. Its purpose was to update the scope of juvenile justice programs operated by Urban-Metropolitan YMCAs.

A twenty-nine item questionnaire was sent to 118 Urban Metropolitan YMCAs (excluding Canada). By September 15, 1977, 48 of the YMCAs (40.7% return) responded to the request for information. Note: Each Association was counted once, regardless of the number of Branches or programs.

Of the 48 Associations responding, eleven (23%) indicated that they never operated a juvenile justice program. The remaining 37 Associations presently or previously operated a total of 91 juvenile justice programs.

BUDGET/FUNDING SOURCE

These programs operated with budgets which ranged from "no direct costs" to almost \$500,000 per year. There was a variety of funding sources mentioned and several of the programs indicated that funding was obtained from a variety of sources. Following is a list of some of these funding sources:

- LEAA
- Purchase of Service (per diem)
- Parental Support
- Contributions/Donations
- CETA
- Foundations
- Local YMCA Budget
- United Way
- Title XX
- City Government
- Block Grants
- HUD Grants
- Match Monies
- State Discretionary Grants
- Trust Fund
- Youth in Program
- Action Grant
- Youth Commission (Authority) Grant
- C.C.Y.
- HEW
- County Revenue Sharing
- Federal Revenue Sharing
- NIDA
- State Department of Health
- NIMH

REFERRALS

Most of the programs accepted referrals from several different sources. The bulk of these referrals come from the juvenile court, the state youth commissions, the welfare agencies, the police, the parents, the schools and the youth themselves.

From the data presented, one can see that 40.7% of the Urban Metro YMCAs serve over 105,000 youth per year. This figure is probably low due to the sketchy responses on the survey question. It may be fair to assume, then, that if a true count were possible and if 100% of the Urban-Metro YMCAs participated, that the Urban-Metro YMCAs serve about a half million youth each year.

These youth range from four years of age up to twenty-five years of age. Of the 67 programs responding to this question, 25 programs accept youth under ten years of age up through 19 years of age. Although each program has its own age limit, the bulk of these programs accepts youth between six and eight years of age up to the mid and late teens. A second group of 14 programs, accepts youth between ten and eighteen years of age. A third group of 28 programs accepts youth between 12 years of age and the late teens. Of these last 28 programs, five offer services to youth in their early twenties.

STAFF

Throughout this report, mention has been made about the diversity of programs. This is the case once again when addressing the staffing issue. Due to the size and scope of the various programs, some programs have numerous staff members, while others may only have a few. The mode average for both full time and part-time professional staff is one in each category. For full time non-professional, the mode average is one or three, while part-time non-professional is two. Volunteers seem to play a big part in most of the programs. If volunteers are utilized, the mode average is either 6, 12, or 20. Despite these low mode averages, many of the staffing numbers ranged into the fifties. From this, one may conclude that the majority of the programs were rather small or a true staffing picture was not presented.

When asked the question about Advisory Board/Committees, eighty-three of the ninety-one programs responded. Of these 83, almost two out of every three indicated they had an advisory board/committee.

TRAINING

Individuals were asked what training was available to them and what areas training was needed. Reviewing the lists, many items appeared in both the "available" list, and the "needed" list. The explanation for

this is rather simple. What may be available to one particular program, may not be available to another program located in a different part of the region or country. Thus training available to one program is strongly requested by another program.

Reviewing the list for areas where training is needed there were certain areas consistently mentioned. These areas included:

- Administrative Skills
- Evaluation
- Counseling Skills (individual, group, family)
- Record Keeping
- Case Management
- Fund Raising

EVALUATION

The final two questions addressed the issue of evaluation. The following chart summarizes these results.

	IS THERE AN EVALUATION COMPONENT TO YOUR PROGRAM?		HAS YOUR PROGRAM EVER BEEN EVALUATED?	
	YES	NO	YES	NO
Northeast	12	2	12	2
Mid Atlantic	3	1	2	2
Southeast	9	2	7	4
Great Lakes	13	5	11	5
Mid America	14	1	12	3
Pacific	15	3	14	4
Total	66	14	58	20

From this chart one can see that 21% of the programs answering the question do not have an evaluation component. In addition to this, about one-fourth of the programs have never been evaluated. These figures also indicate that some programs who have evaluation components have not yet been evaluated. Consequently, many programs may not have been evaluated because too little is known about the area of evaluation.

As was mentioned earlier, this Urban-Metropolitan Juvenile Justice Program Survey served as the pilot test for the National Survey. Copies of this pilot study can be requested by writing:

Juvenile Justice Services
 Urban Action and Program Division
 National Board of YMCAs
 291 Broadway
 New York, N.Y. 10007

(NOTE: There are a limited number of copies still available.)

APPENDIX II

COVER LETTER
DEFINITIONS
FORM
SURVEY

SAMPLE LETTER

Dear:

For some time now, the YMCA has been involved in juvenile justice activities. These activities encompass a wide range of programs. The National Board's juvenile justice staff including myself, feels that a national survey of these programs would be beneficial and quite informative.

The survey will provide the National, and local YMCAs with a comprehensive report of all juvenile justice programs operated by the YMCA. At the same time it can serve as a reference piece for program staff who wish to contact one another for new ideas and technical assistance.

Enclosed is a questionnaire which will require about 15 minutes to complete. I would appreciate it if either you or an appropriate member of your staff would fill out the questionnaire and return it to me at the above address.

If your Association operates or has operated more than one program, please make additional copies of the questionnaire and use one questionnaire form for each program. Also, if your Association no longer operates a juvenile justice program, please complete the survey; there is an appropriate place to indicate when the program terminated. If your Association has never operated such programs, please check the appropriate response to question #1 and return the form.

You will also notice that a separate sheet has been enclosed describing what programs can be classified as juvenile justice programs.

Please return all completed forms by November 30, 1977.

It is estimated that this report will be completed by the end of January, 1978. Copies will be available upon request.

On behalf of the national juvenile justice staff, I would like to thank you and your staff for your cooperation. If you have any questions, please contact me at (Regional Associate's phone number).

Sincerely,

Regional Associate

:
Enc.:

DEFINITIONS

Juvenile Justice Programs are programs that have as distinct purposes the provision of community based alternatives for youth within the juvenile justice system.

Indirect service programs have little or no face-to-face contact with youth. Such programs perform an advocacy function designed to mobilize citizen awareness to the need for significant change in the juvenile justice system or the community's youth development services.

Direct service programs are those in which the staff provides face-to-face services to youth. (Telephone hot-lines would be included.) The main objective is to provide appropriate services to youth in need:

There are three types of direct service programs:

Prevention Programs provide needed services to youth who have not been involved in the juvenile justice system. Special attention is given to areas with high rates of delinquency. Prevention programs create a positive environment designed to promote positive patterns of youth development and growth.

Diversion Programs focus on youth who have already come to the active attention of law enforcement or court authorities. These are youth who have not yet been adjudicated, or fully processed by the court, and whom the court or police will permit to be diverted from further movement within the juvenile justice system to an acceptable community-based alternative. Examples of this are the alternative school, runaway programs, NYPUM.

Treatment Programs deal primarily with youth already adjudicated by the court as delinquent or in need of supervision and referred by the court or the state correctional agency to a community-based program in lieu of incarceration. Examples include group homes, residential treatment centers.

NOTE: Many juvenile justice programs may overlap two or all three of the categories.

Status Offender - A youth arrested for an offense that would not be considered criminal if committed by an adult. (ie. runaway, truancy, incorrigibility, curfew.)

Delinquent - A youth adjudicated for an offense that is a violation of the criminal codes. (ie. auto theft, possession of drugs, robbery)

Dependent/Neglected - A youth who is a victim of circumstance. These youth may enter the juvenile justice system, but not through any fault of their own. These are the abused and battered youth or ones who are left uncared for primarily due to neglect by parents or guardians.

Collaboration is a process in which two or more agencies pool or share resources to accomplish mutually developed goals and objectives.

NATIONAL YMCA JUVENILE JUSTICE AND DELINQUENCY PREVENTION
PROGRAM SURVEY, 1977

YMCA: _____
(Branch of _____ YMCA)

ADDRESS: _____
Street

PHONE: (_____)- _____
City State Zip Code

CONTACT PERSON: _____

POSITION/TITLE: _____

1. Our YMCA: (Check one)

- (1) _____ Presently operates a juvenile justice program.
(2) _____ Previously operated a juvenile justice program.
(Termination date _____)
(3) _____ Has never operated a juvenile justice program.

PROGRAM NAME: _____

2. Type of Program: (Check the one most appropriate category)

- (A) _____ Residential Treatment Center
(B) _____ Group Home
(C) _____ Outreach
(D) _____ After School Day Care (Latch Key)
(E) _____ Counseling Center
(F) _____ Alternative School
(G) _____ YSB (Youth Services Bureau)
(H) _____ Shelter Care Facility
(I) _____ NYPUM
(J) _____ Youth Employment
(K) _____ Other _____

3. How would you describe your overall program approach?

- (1) _____ Prevention
(2) _____ Diversion (pre-adjudicated youth)
(3) _____ Treatment (post-adjudicated youth)

4. How long has this program operated?

- (1) _____ less than 6 months
(2) _____ between 6 months and 1 year
(3) _____ between 1 and 2 years
(4) _____ between 2 and 3 years
(5) _____ between 3 and 5 years
(6) _____ over 5 years

5. Type of Referral: (Check appropriate categories)

- (1) _____ Status Offender
(2) _____ Delinquency
(3) _____ Dependent/Neglected
(4) _____ Other _____

6. Approximate number of youth served per year (Count each youth once)

- (1) _____ less than 50
(2) _____ 50 - 90
(3) _____ 100 - 149
(4) _____ 150 - 199
(5) _____ 200 - 299
(6) _____ 300 - 400
(7) _____ over 400
(Please specify number _____)

7. Approximate size of annual budget, including staff salaries and direct program costs.

- (1) _____ less than \$10,000
(2) _____ \$10,000 - 14,999
(3) _____ 15,000 - 24,999
(4) _____ 25,000 - 49,999
(5) _____ \$50,000 - \$99,999
(6) _____ 100,000 - 199,000
(7) _____ 200,000 and above

8. What is the primary source of your operating budget? (Please check one category only)

- (1) _____ LEAA
(2) _____ Purchase of Service
(3) _____ Other government grants
(state, local, federal)
(4) _____ YMCA Budget
(5) _____ United Way
(6) _____ Private Foundations
(7) _____ Other _____

9. Do you have an Advisory Board or Committee?

(Y) _____ yes (N) _____ no

10. Is this program operated as a collaborative effort with other agencies, public or private?

(Y) _____ yes (N) _____ no

11. Is there an evaluation component to your program?

(Y) _____ yes (N) _____ no

APPENDIX III

GENERAL PROGRAM DESCRIPTIONS

Several juvenile justice programs have been mentioned throughout this report. In order to facilitate a better understanding of these programs, the following descriptions are provided. These descriptions are brief and include some goals and objectives. However, this list is not exhaustive.

RESIDENTIAL TREATMENT CENTER/GROUP HOME

Twenty-four hour supervision and treatment for youth in trouble or crisis. Treatment modalities may include behavioral modification, reality therapy, transactional analysis or peer group counseling. The staff in these centers provide individual and group counseling and deal with such things as physical aggressiveness, educational difficulties, interpersonal relations, and job training and placement.

Goals and Objectives:

- To provide an alternative to incarceration for youth who have been adjudicated by a juvenile or family court.
- To provide a structured re-entry for youth returning to the community from state institutions.
- To meet physical, mental, social and spiritual needs.
- To encourage and support youth in developing new and appropriate behavior.
- To alleviate the immediate problems of runaway youth.
- To reunite youth and their families and encourage resolution of problems through counseling.
- To strengthen family relationships and encourage stable living conditions.
- To help youth establish a future course of action.

SHELTER CARE FACILITY

Short term (one to three week) residential facility servicing youth's immediate needs which include crisis intervention, educational and recreational services, needs assessment, and clinical services. Shelter, meals, and clothing are provided along with counseling, preventive care and follow-up.

Goals and Objectives

- To facilitate the reconciliation of troubled youth.
- To provide a resource for referral to other counseling services and for arrangements of alternative long term living situations.
- To use and cultivate the resources in the youth's own community in order that the youth and community might contribute to each other.

ALTERNATIVE SCHOOL

Designed and coordinated with local school officials to provide, in a relaxed and informal atmosphere, alternative program activity. Referrals are made through the local school system and the juvenile court. These are students who are suspended, on the verge of suspension, or show chronic problems. These school settings provide an academic segment, group sessions, counseling, field trips, school re-entry process, tutoring, credits toward graduation and job training.

Goals and Objectives

- To provide short term educationally oriented community-based treatment program.
- To reduce delinquency and recidivism by modifying behavior of these selected youth.
- To provide an alternative daily program for those students who cannot adjust to public school.
- To give support and redirection back into the school system to those students who are ready to re-enter.

OUTREACH

Outreach programs are the broadest of all juvenile justice program. Youth workers "reach out" to assist the youth and community in a variety of different ways with numerous objectives in mind. Following is a list of goals and objectives obtained by the many diverse programs.

- To make maximum use of resources to provide a comprehensive recreation program.
- To establish coordination and cooperation between organizations and groups to avoid duplication of effort.
- To provide meaningful YMCA experiences to low economic and hard to reach youth.

- To provide and promote alternative activities to combat vandalism, juvenile crime and other programs.
- To provide and develop employment opportunities for meeting individual employment needs.
- To provide an avenue for wholesome competition and a chance to meet sport heros.
- To teach inner-city youth to swim and develop a positive self concept.
- To provide fatherless boys with a positive adult male as a friend.
- To provide a place for teens to meet that is well supervised and run by the teens themselves.
- To provide social/recreational programs to inner-city youth and which were previously unavailable to them.
- To help youth achieve and maintain the maximum level of employment and self-sufficiency.
- To engender self-care and family care.
- To strengthen family life and to achieve and maintain maximum personal independence, self-determination and security in the home.
- To help youth achieve maximum potential for independent living.
- To increase diversion from the juvenile justice system; to decrease arrest and recidivism; to increase community collaboration, to eliminate racism, sexism; to strengthen family communications and relationships.

NYPUM

"National Youth Project Using Mini-bikes." NYPUM is an outreach diversion/prevention program designed to serve junior high school students who have come into contact with the juvenile justice system. This program uses mini-bikes as a tool to "reach" the youth.

Goals and Objectives

- To increase the self esteem of alienated youth through a positive relationship with an adult model.
- To expose alienated youth to a positive group experience.
- To recruit those youth identified as possible "drop-outs" in an effort to keep them in school.

- To reduce recidivism
- To foster positive youth development.
- To develop and strengthen family communication.
- To serve as a catalyst in developing a genuine community collaboration.
- To work at the task to eliminate racism and sexism.
- To prevent delinquency within the community.

AFTER SCHOOL DAY CARE (LATCHKEY)

Before and after school day care program for youth ages 5 to 14, whose parents work or are in school. Under the supervision of professional staff, the centers promote the physical, social, emotional and intellectual development of each individual child.

Taking into consideration the individual child and the age level and interest of each group, the teachers plan activities such as creative dramatics, language arts, science and cooking, arts and crafts, music, physical education and youth values. Children take part in group activities as well as having the time for individual interests.

Special events include such things as swimming lessons, field trips, and tours. City and metropolitan parks are often used to provide recreational and fun learning experiences.

Goals and Objectives:

- To achieve and maintain self support and self sufficiency in order to reduce, prevent, or eliminate dependency.
- To prevent - remedy neglect, abuse, exploitation of children and adults unable to protect their own interests or preserving, rehabilitating or reuniting families.
- To prevent or reduce inappropriate institutional care by providing for community based care.
- To foster positive development of children (ie. character development, skill development, and social adjustment).
- To develop positive human relationship.
- To reduce juvenile delinquency.

YSB - YOUTH SERVICES BUREAU

Counseling projects whose services are specifically directed toward youth and their families. The purpose is to help young people stay out of the juvenile justice system by offering assistance to the youth and his/her family at a time when intervention may be most helpful. Service areas include diversion, needs assessment, crisis intervention, counseling, job development, recreation, follow-up, information and referral.

Goals and Objectives:

- To provide alternatives to the police and juvenile court for youth committing status and minor misdemeanors.
- To provide a community-based resource for families, youth and other youth serving agencies.
- To work with youth within a community as part of the delinquency prevention components.
- To lower the recidivism rate.
- To reduce the juvenile crime rate in the overall area of participation.

YSS - YOUTH SERVICE SYSTEM

YSS staff make referrals to agencies that are designed to deal with the problems that the youth and family have identified. Staff do follow-up to make sure youth and family are receiving the services that they need. Follow-up is done with the agency as well. This is often classified as a service brokerage consisting of an intake and referral system, youth programming is provided, and "youth needs surveys" and "community surveys" are often conducted.

Goals and Objectives:

- To develop a coordinated youth services delivery system within the county.
- To provide direct services to youth in trouble.

OUT-PATIENT DRUG-FREE TREATMENT CENTER

This program redirects dysfunctional, drug abusing persons (age 12-25) from high risk areas, away from drug abuse with its accompanying antisocial behaviors into channels more positive to society and more personally fulfilling to the clients.

Goals and Objectives:

- To provide alternatives to drug abuse through recreational activities.
- To teach skills in communication and coping which enhance self-esteem and the ability to establish and maintain positive relationships.

TEEN CLINIC

A "free" clinic staffed by high school aged volunteers and professionals to provide medical care and objective, non-prejudicial information to teenagers in the area of V.D., pregnancy, and matters related to sexuality. The volunteers take medical records, act as patient advocates, and assist in the information program group discussion.

JUVENILE JUSTICE CONSULTANTS

Youth identify community problems, research the issue, and produce some type of interpretive piece on the problem. It involves youth in community concerns and helps to build their confidence in the areas of research and self expression.

PEAK EXPERIENCE

(Adventure Education/Family Counseling)

The program is a combination of family counseling sessions and weekend outings with first offenders and their families.

Goals and Objectives:

- To reduce the juvenile's incidents of future criminal involvement.
- To strengthen family units and identify and work on needs.
- To foster improved self-esteem.

COMMUNITY ADVOCATE PROGRAM

This program is geared to meet the needs of youth being released from State Correctional Institutions. Through a combination of individual and group counseling; the youth is placed in school for remedial work, or in a vocational school for training.

Goals

- Reformation - the need to alter the personal attitudes and productives of the delinquent.
- Re-integration - the need to move the offender back into the mainstream of his/her community.

OTHER PROGRAMS

- Recreational Teen Center
- Day Camp
- Counseling Centers
- Parent-Youth Development Programs
- Resident Camp

PART II

PROGRAM LOG

LOCAL YMCA PROGRAMS UP TO 1977

TABLE OF CONTENTS

OVERVIEW i

REGIONS:

Mid-Atlantic	1
Great Lakes	15
Southeast	25
Pacific	35
Northeast	55
Mid-America	68
State of Maine	91

O V E R V I E W

The second purpose of the survey was to supply the necessary information needed to compile a log of all presently and previously operated juvenile justice and delinquency prevention programs. This log could then be used as a resource book for all YMCAs. For example, if a local YMCA wanted to start an After School Day Care Center, they could refer to the log and contact some YMCA either in their region or from another region who already runs such a program. They could exchange ideas and arrange for visits. This log then can serve as a valuable resource for programs already in existence as well as for those YMCAs who wish to start operating programs in the juvenile justice and delinquency prevention area.

The log is divided into sections based on the regional divisions as well as the State of Maine. Within each regional section the listings are based on type of program. Under each type of program there are three possible subdivisions - prevention, diversion, treatment. Under each subdivision the programs are listed by length of existence and not alphabetically. For example in the Mid-America Region there were a number of Outreach programs. Some were prevention oriented, some diversions and a few treatment. All of the Outreach programs listed under prevention were recorded by their length of existence. Those operating less than six months were listed first and those in existence over 5 years were listed last. Any program which terminated had a termination date listed. (This had no bearing as to the order.)

A sample listing would appear as such:

MID-AMERICA REGION

OUTREACH
PREVENTION

EASTSIDE YMCA)	
Branch of Minneapolis YMCA)	YMCA & Address
2304 Jackson Street, N.E.)	
Minneapolis, MN 55418)	
(612)789-8803 -----		Phone Number
Jeffrey P. Johnson -----		Contact Person
Director -----		Position/Title
High Risk Youth Program -----		Program Name (if one is given)
(Term. 12-77) -----		(Term. Date)
Between 6 months & 1 year -----		(Length of Existence)

NOTE: Under the subdivisions prevention, diversion, and treatment the programs were listed under the category emphasizing its major thrust. It should be understood that many juvenile justice programs may overlap in two or all three of these categories. Consequently, a program listed under prevention may also have some diversion and treatment aspects.

All programs were classified under one of the following categories:

- Outreach
- YSB (Youth Service Bureau)
- After School Day Care (Latch Key)
- Alternative School

- Truancy Program
- Shelter Care Facility
- Group Home
- Residential Treatment Center
- Counseling Center
- Youth Employment
- Restitution Program
- Recreation
- Other Program Types as indicated

The classification decisions were based on the information supplied by the local YMCA staff on the survey form. Any program which is classified incorrectly or missing should respond in writing to:

National Board of YMCAs
Juvenile Justice Services
291 Broadway
New York, New York 10007

MID-ATLANTIC REGION

MID-ATLANTIC

OUTREACH
PREVENTION

CUMBERLAND CENTRAL YMCA
205 Baltimore Ave.
Cumberland, MD 21502
(301) 724-5445

Charles Cresswell
Executive Director

"Big Brothers/Sisters"

Less than 6 months

HOWARD COUNTY BRANCH OF
METRO BALTIMORE YMCA
4331 Montgomery Rd.
Ellicott City, MD 21043
(301) 465-4334

Sharon Jackson, Mark Richardson
Outreach Workers

"Howard Co. YMCA Outreach"

Less than 6 months

UPPER MONTGOMERY COUNTY BRANCH OF
METRO WASHINGTON YMCA
1201 N. Frederick Rd.
Gaithersburg, MD 20760
(301) 948-2210

Dave Donahue
Program Director

"In-School Outreach"

Between 6 months and 1 year

NORTH ARLINGTON BRANCH OF
METRO WASHINGTON YMCA
3422 N. 13 St.
Arlington, VA 22201
(703) 525-5420

J. Lee Moore III
Outreach Director

"Drop-In Center"

Between 1 and 2 years

PRINCETON

Paul Robeson Place
Princeton N.J. 08550
(609) 924-4825

Bob Knight
General Executive

Terminated 5 or 6 years ago

Between 1 and 2 years

WEST ESSEX BRANCH OF ORANGES,
MAPLEWOOD, ETC. YMCA
321 S. Livingston Ave.
Livingston N.J. 07039
(201) 992-7500

Carlton Raymond
Executive Director

Terminated Spring, 1975

Between 1 and 2 years

FANWOOD-SCOTCH PLAINS

Grand St. & Union Ave.
Scotch Plains, NJ 07076
(201) 322-7600

Tom Boyton
Program Director

"Adventure Weekend"

Between 1 and 2 years

WARREN

310 Liberty St.
Warren, PA 16365
(814) 726-0110

John Greenauer
Executive Director

"Community Youth Worker"

Between 2 and 3 years

ANTHONY BOWEN BRANCH OF
METRO WASHINGTON YMCA
1816 15 St. NW
Washington, DC 20009
(202) 462-1054

Virgil Sneed
Executive Director

"Soul Outreach Station"

Between 2 and 3 years

BETHESDA-CHEVY CHASE BRANCH OF
METRO WASHINGTON YMCA
9401 Old Georgetown Rd.
Bethesda, MD 20014
(301) 530-3725

Paul Fishetti
Little Falls Youth Project
Director

"Little Falls Youth Project"

Between 2 and 3 years

ALLENTOWN

425 S. 15 St.
Allentown, PA 18102
(215) 432-6821

Jack Lawrence
Associate Executive Director

Between 3 and 5 years

MADISON AREA

1 Ralph Stoddard Dr.
Madison, NJ 07940
(901) 377-6200

Bob Johnson
Program Director

"Cinema Youth Project"

Between 3 and 5 years

YORK & YORK COUNTY

90 N. Newberry St.
York, PA 17401
(717) 843-7884

Charles Beaverson
Executive Director

Terminated 6/76

"YMCA Outreach Worker Program"

Over 5 years

PITTSBURGH

304 Wood St.
Pittsburgh, PA 15222
(412) 261-5820

Romelino Dourado
Executive Director--Outreach

"YMCA Outreach Youth Service System"

Over 5 years

MADISON AREA

1 Ralph Stoddard Dr.
Madison, NJ 07940
(201) 377-6200

Bob Johnson
Program Director

"Outpost"

Over 5 years

HARRISBURG AREA

Front & North Sts.
Harrisburg, PA 17101
(717) 234-7058

Over 5 years

OUTREACH

DIVERSION

GLENWOOD BRANCH OF

ERIE DOWNTOWN YMCA
31 W. 10 St.
Erie, PA 16505
(814) 452-3261

William Lander
Executive Director
John Shandorf
Youth Program Director

"Big Brothers & Sisters"

Between 6 months and 1 year

GREATER JOHNSTOWN COMMUNITY

Market & Vine Sts.
Johnstown, PA 15901
(814) 536-8947

Paul Custer
Youth/Executive Director

"Project Outreach"

Between 1 and 2 years

UPPER MAIN LINE

1416 Berwyn Paoli Rd.
Berwyn, PA 19312
(215) 647-0770

Terminated

Between 1 and 2 years

SOUTHEAST BRANCH OF

METRO BALTIMORE YMCA
1705 Poplar Place
Baltimore, MD 21222
(301) 284-6666

Larry Dawson
Executive Director

Between 1 and 2 years

TALBOT COUNTY

P.O. Box 127
Easton, MD 21601
(301) 822-0566

Tom Craighead
Youth & Outreach Director

"Juvenile Service"

Between 2 and 3 years

NORTHEAST BRANCH OF METRO BALTIMORE

4008 White Ave.
Baltimore, MD 21206
(301) 426-2457

Dwight Lofton
Youth Worker

"Outreach"

Between 2 and 3 years

GERMANTOWN

5722 Greene St.
Philadelphia, PA 19144
(215) 844-3281

Dr. Addie Butler
Program Director

Between 3 and 5 years

PITTSBURGH

304 Wood St.
Pittsburgh, PA 15222
(412) 227-3815

Ray Brown
Associate General Executive

Between 3 and 5 years

SILVER SPRING BRANCH OF

METRO WASHINGTON YMCA
9800 Hastings Drive
Silver Springs, MD 20901
(301) 585-2120

Steve Goggin
Youth Services Director

"Sonshine/Outreach Center"

Between 3 and 5 years

READING & BERKS COUNTY

Reed & Washington Sts.
Reading, PA 19601
(215) 376-8261

James Orth
Project Director

"Neighborhood Youth Corps"

Over 5 years

BETHESDA-CHEVY CHASE BRANCH OF

METRO WASHINGTON YMCA
9401 Old Georgetown Rd.
Bethesda, MD 20014
(301) 530-3725

Muffy Marble
Outreach Director
Andrew Ede
Youth/Community Services Director

"B-CC Outreach"

Over 5 years

NYPUM

PREVENTION

JERSEY CITY

654 Bergen Ave.
Jersey City, NJ 07304
(201) 434-3211

Keith Kawecki
Youth and Program Director

"NYPUM"

Terminated 1973

Between 1 and 2 years

EWING TOWNSHIP

246 Carlton Ave.
Trenton, NJ 08618
(609) 882-5097

Bob Drapeau
Executive Director

Between 2 and 3 years

NYPUM

DIVERSION

BRADFORD

59 Boylston St.
Bradford, Pa 16701
(814) 368-6101

Don Hermes
Executive Director

"NYPUM"

Less than 6 months

BETHLEHEM

430 E. Broad St.
Bethlehem, PA 18018
(215) 867-7588

Philip Dwyer
Executive Director

"NYPUM—Intense"

Between 1 and 2 years

HARRISBURG AREA

Front & North Sts.
Harrisburg, PA 17101
(717) 234-7058

Bill Bernie

Between 3 and 5 years

DOVER/KENT COUNTY

1135 S. State St.
Dover, DE 19901
(302) 674-3000

Ted Ressler
Executive Director
Gary Kemp
NYPUM Director

"The Dover Y Riders (NYPUM)"

Between 3 and 5 years

BUTLER

339 N. Washington St.
Butler, PA 16001
(412) 287-4733

Stephen Blahat
Assistant Program Director

Terminated 11/77

Over 5 years

NYPUM

TREATMENT

RARITAN BAY AREA
182 Jefferson St.
Perth Amboy, NJ 08861
(201) 442-3632

Peter Zsiga
Senior Program Director

"NYPUM"

Terminated 4/1/77

Between 2 and 3 years

YSB

PREVENTION

BAYSHORE YOUTH SERVICE BUREAU
BRANCH OF RED BANK COMMUNITY YMCA
Middle Rd. and Union Ave.
Hazlett, NJ 07730
(201) 739-9595

James Murray
Director

Between 2 and 3 years

YSB

DIVERSION

DuBOIS AREA
26 West Scribner Ave.
DuBois, PA 15801
(814) 371-8270

Linda Henry
Project Director

"DuBois Area Youth Diversionary"

Less than 6 months

WILMINGTON & NEW CASTLE
11th and Washington Sts.
Wilmington, DE 19801
(302) 571-6951

Van Nichols
General Director

"Youth Service Center"

Terminated 12/75

Between 2 and 3 years

MID-ATLANTIC (cont.)

BETHESDA-CHEVY CHASE BRANCH OF
METRO WASHINGTON
9401 Old Georgetown Rd.
Bethesda, MD 20014
(301) 530-3725

Priscilla Blackburn
Listening Post Director

"Listening Post Y.S.B."

Over 5 years

AFTER SCHOOL DAY CARE
PREVENTION

PHOENIXVILLE AREA
Box 310
Phoenixville, PA 19460
(215) 933-5861

Rich Gattoni
Associate Executive Director

Between 6 months and 1 year

WEST CHESTER
211 N. High St.
West Chester, PA 19380
(215) 692-7880

R. Sandmann
Executive Director

Between 6 months and 1 year

LAKELAND HILLS
100 Fanny Rd.
Mt. Lakes, NJ 07046
(201) 334-2820

Robert Murphy
Community Resident Director

Terminated 1975

Between 3 and 5 years

HARRISBURG AREA
Front & North Sts.
Harrisburg, PA 17101
(717) 234-7058

Over 5 years

TRENTON CENTRAL
2 South Clinton Ave.
Trenton, NJ 08609
(609) 392-5168

Edward Silverglade
Associate Director

Over 5 years

AFTER SCHOOL DAY CARE
DIVERSION

BAYONNE
259 Avenue E
Bayonne, NJ 07002
(201) 339-2330

Maurice Hight
Executive Director

Between 2 and 3 years

SHELTER CARE FACILITY
DIVERSION

TRENTON CENTRAL
2 S. Clinton Ave.
Trenton, NJ 08609
(609) 392-5168

E. Robert Barton
Adult Program Director

"JINS—Juvéniles in Need of
Supervision"

Between 2 and 3 years

SHELTER CARE FACILITY
TREATMENT

HARRISBURG AREA
Front & North Sts.
Harrisburg, PA 17101
(717) 234-7058

Terminated 1976

Between 2 and 3 years

GROUP HOME
TREATMENT

CUMBERLAND CENTRAL
205 Baltimore Ave.
Cumberland, MD 21502
(301) 724-5445

Charles Cresswell
Executive Director

Less than 6 months

BOWIE BRANCH OF METRO WASHINGTON
14304 Old Stage Rd.
Mitchellville, MD 20716
(301) 262-9441

Jon Low
Executive Director

"Renaissance House"

Between 1 and 2 years

CENTRAL BRANCH OF METRO PHILADELPHIA
1421 Arch St.
Philadelphia, PA 19102
(215) 241-1219

Robert Fiske
Executive Director

"Simpson Village"

Terminated 9/76

Between 3 and 5 years

CENTRAL BRANCH OF METRO PHILADELPHIA
1421 Arch St.
Philadelphia, PA 19102
(215) 241-1219

Robert. Fiske
Executive Director

"Walton Village"

Over 5 years

RESIDENTIAL TREATMENT CENTER
TREATMENT

WILMINGTON & NEW CASTLE CITY
11th & Washington Sts.
Wilmington, PA 19801
(302) 571-6908

Van Nichols
General Director

Terminated 7/77

Between 1 and 2 years

NEWARK & VICINITY
600 Broad St.
Newark, NJ 07102
(201) 624-8900

Ron Sargent
Executive Director of Programs

Between 2 and 3 years

NEWARK & VICINITY
600 Broad St.
Newark, NJ 07102
(201) 624-8900

Ronald Sargent
Executive Director of Programs

Terminated 1973

Between 2 and 3 years

CENTRAL BRANCH OF BALTIMORE AREA
24 W. Franklin St.
Baltimore, MD 21201
(301) 539-7350

Ray Day
Executive Director

"Youth Development Center"

Over 5 years

COUNSELING CENTER
PREVENTION

NORTH HILLS AREA/OUTREACH NORTH
BRANCH OF PITTSBURGH METRO
Box 136
Ingomar, PA 15127
(412) 367-3113

John Mafrica
Outreach Director

"Outreach/North"

Between 6 months and 1 year

FAIRFAX COUNTY BRANCH OF
METRO WASHINGTON
9124 Little River Turnpike
Fairfax, VA 22030
(703) 323-1222

John Coscia
Program Director

"The Looking Glass"

Between 2 and 3 years

GLENWOOD BRANCH OF ERIE DOWNTOWN
31 W. 10 st.
Erie, PA 16505
(814) 452-3261

William Lander
Executive Director
John Shandorf
Youth Program Director

"V.I.P. Activities (Volunteers in
Probation)"

Over 5 years

YOUTH EMPLOYMENT
PREVENTION

WEST CHESTER

211 N. High St.
West Chester, PA 19380
(215) 692-7880

R. Sandmann
Executive Director

Less than 6 months

PENNSYLVANIA YMCA FOR DISTRICT
SERVICES BRANCH OF PENNSYLVANIA
YMCA

P.O. Box 283
Somerset, PA 15501
(814) 445-2714

Rich Culchfield
Program Counselor
John Mitchell
Executive Director

Less than 6 months

WARREN

310 Liberty St.
Warren, PA 16365
(814) 726-0110

Joseph Pastrick
Director

"YMCA Rent-A-Kid"

Between 6 months and 1 year

HARRISBURG AREA

Front Y North Sts.
Harrisburg, PA 17101
(717) 234-7058

Over 5 years

WILMINGTON & NEW CASTLE
11th & Washington Sts.
Wilmington, DE 19801
(302) 571-6907

Van Nichols
General Director

"Neighborhood Youth Corps"

Terminated 3/76

Over 5 years

YOUTH EMPLOYMENT
TREATMENT

JERSEY SHORE

826 Allegheny St.
Jersey Shore, PA 17740
(717) 398-2150

Tom Deljanovan
Executive Director

Between 1 and 2 years

WEST BRANCH OF CHESTER CENTRAL

7th & Yarnall Sts.
Chester, PA 19013
(215) 497-2626

Jeremiah Heartley
Executive Director

Between 2 and 3 years

RECREATION
DIVERSION

GREATER ERIE

31 West 10 St.
Erie, PA 16505
(814) 452-3261

John Shandorf
Youth Program Director

"Pennsylvania Woodlands Outdoor
School"

Between 6 months and 1 year

RECREATIONAL VOCATIONAL EDUCATION
SERVICE
DIVERSION

HARRISBURG AREA

Front & North Sts.
Harrisburg, PA 17101
(717) 234-6221

Bill Bernie

"Youth Diversionsary"

Less than 6 months

YOUTH ADVOCACY
PREVENTION

UPPER MAIN LINE

1416 Berwyn Paoli Rd.
Berwyn, PA 19312
(215) 647-0770

Marion Cassidy
Chairwoman/Youth Advocates
Coalition

"Youth Advocates Coalition"

Between 6 months and 1 year

YOUTH ADVOCACY
TREATMENT

PITTSBURGH

304 Wood St.
Pittsburgh, PA 15222
(412) 261-5820

Nelson Davis Jr.

"YMCA Community Advocate"

Between 1 and 2 years

YOUTH ADVOCACY
DIVERSION

FAIRFAX COUNTY BRANCH OF
METRO WASHINGTON

9124 Little River Turnpike
Fairfax, VA 22030
(703) 323-1222

John Coscia
Program Director

"Looking Glass II Outreach Project"

Less than 6 months

MILLVILLE

309 Buck St.
Millville, NJ 08332
(609) 825-2400

Joanne Reger
Youth Director

"Juvenile Justice Club"

Less than 6 months

VOLUNTEER SERVICES
DIVERSION

GLENWOOD BRANCH OF ERIE DOWNTOWN YMCA
31 W. 10 St.
Erie, PA 16505
(814) 452-3261

William Lander
Executive Director
John Shandorf
Youth Program Director

"Juvenile Court Community Volunteer
Service Project"

Between 3 and 5 years

HOT LINE
PREVENTION

WARREN PENNSYLVANIA—HOT LINE
310 Liberty St.
Warren, PA 16365
(814) 726-0110

John Greenauer
Executive Director

"Warren County Hot Line"

Between 2 and 3 years

GREAT LAKES REGION

GREAT LAKES

OUTREACH
PREVENTION

ALLIANCE

205 S. Union Ave.
Alliance, OH 44601
(216) 823-1930

Richard May
General Director

Less than 6 months

SOUTHERN HILLS BRANCH OF
CLEVELAND METRO
8925 Brecksville Rd.
Brecksvill, OH 44141
(216) 526-1144

Dave Brubacker
Executive Director

Less than 6 months

RICHMOND

50 N. 8 St.
Richmond, IN 47374
(317) 962-7504

R. David Blackman
Executive Director

"Youth Opportunities"

Between 1 and 2 years

WEST OAKLAND BRANCH OF METRO DETROIT

P.O. Box 56
124 E. Commerce St.
Milford, MI 48042
(313) 685-3020

Fred Lindholm
Executive Director

"Drop-In Center"

Terminated 7/75

Between 2 and 3 years

CENTRAL BRANCH OF DAYTON

117 West Monument Avenue
Dayton, OH 45402
(513) 223-5201

Robert M. Williams
Assistant General Executive
for Urban Operations

"Detached Youth Worker (CETA)"

Between 2 and 3 years

CENTRAL PARKWAY BRANCH OF
METRO CINCINNATI

1105 E. Elm St.
Cincinnati, OH 45210
(513) 241-5348

Bob Snyder
Youth Director

Between 3 and 5 years

EASTSIDE BRANCH OF METRO DETROIT

10100 Harper St.
Detroit, MI 48213
(313) 921-0770

Hwakyung Stacy
Senior Program Director

"Outreach"

Between 3 and 5 years

AKRON

80 W. Center St.
Akron, OH 44308
(216) 253-1118

Steve Walker
Coordinator
Julie Sutherland
Program Director

"Extension Services"

Between 3 and 5 years

CONTINUED

1 OF 2

AKRON

80 W. Center St.
Akron, OH 44308
(216) 434-3491

Bill Lindsey
Director

"Police/Community Dialogue"

Between 3 and 5 years

HAMILTON CENTRAL

105 N. 2 St.
Hamilton, OH 45011
(513) 895-6901

Neil Meermans
Youth-Outreach Director

"YMCA Youth Outreach-Youth
Development"

Over 5 years

CENTRAL BRANCH OF DAYTON

117 West Monument Ave.
Dayton, OH 45402
(513) 223-5201

Robert M. Williams
Assistant General Executive
for Urban Operations

"Detached Youth Worker Program"

Over 5 years

OUTREACH

DIVERSION

LIMA

Spring and West St.
Lima, OH 45802
(419) 223-6045

Bruce Fantz
Director of Youth Services

"Outreach"

Terminated 6/75

NORTHWEST DISTRICT/GRAND TRAVERSE BAY

BRANCH OF STATE YMCA MICHIGAN
932 E. 8 St.

P.O. Box 1111
Traverse City, MI 49684
(616) 947-5880

Donald Vreeland
Executive Director

"Teens-Relating-Understanding-
Sharing-Together (T.R.U.S.T.)"

Between 2 and 3 years

KALAMAZOO

1001 W. Maple St.
Kalamazoo, MI 49008
(616) 342-0236

Barry Stephens
Urban Outreach Director

"Urban Outreach"

Between 3 and 5 years

WESTERN BRANCH OF METRO DETROIT

1601 Clark St.
Detroit, MI 48209
(313) 554-2136

George Mozsy
Executive Director

"Precinct Agency Referral Service"

Between 3 and 5 years

LIVONIA FAMILY BRANCH OF METRO DETROIT

14255 Stark Rd.
Livonia, MI 48154
(313) 261-2161

Michael Cicchella
Executive Director

"Youth Assistance Program"

Over 5 years

OUTREACH

TREATMENT

CENTRAL BRANCH OF DAYTON

117 West Monument Ave.
Dayton, OH 45402
(513) 223-5201

Robert M. Williams
Assistant General Executive
for Urban Operations

"Neighborhood Youth Worker Program"

Between 3 and 5 years

AKRON

80 W. Center St.
Akron, OH 44308
(216) 253-1118

Steve Walker

"Neighborhood Youth Worker"

Between 3 and 5 years

ZANESVILLE

34 S. 5 St
P.O. Box 1006
Zanesville, OH 43701
(614) 452-3604

Dick Stevens
Neighborhood Youth Worker
Bjorn Wiberg
Executive Director

"Neighborhood Youth Worker"

Between 3 and 5 years

DOWNTOWN CANTON

405 2 St.
Canton, OH 44702
(216) 456-7141

Dave Adams
Executive Director

"Neighborhood Youth Workers"

Between 3 and 5 years

NYPUM

DIVERSION

METRO OF GREATER TOLEDO

1110 Jefferson Ave.
Toledo, OH 43624
(419) 241-7131

Andrea Brady
Program Development and Planning

"NYPUM"

Less than 6 months

WAYNE/WESTLAND BRANCH OF METRO DETROIT

827 S. Wayne Rd.
Westland, MI 48185
(313) 721-7044

Dorothy Murphy
Executive Director

"NYPUM"

Terminated Fall 1972

Between 6 months and 1 year

FAIRBORN BRANCH OF DAYTON METRO

300 S. Central Ave.
Fairborn, OH 45324
(513) 878-8122, 223-5201

Mary Rencan
Youth Director
David Schrott

Terminated 5/72

Between 6 months and 1 year

UPPER PENINSULA DISTRICT OFFICE

BRANCH OF STATE YMCA OF MICHIGAN
305 S. Carpenter St.

Kingsford, MI 49801

Mailing address:

Box 157

Iron Mountain, MI 49801

(906) 774-7440

Pamela Faster
District Director

"NYPUM"

Terminated

Between 2 and 3 years

FINDLAY

300 E. Lincoln St.
Findlay, OH 45840
(419) 422-4424

Keith Coss
Youth Director

"NYPUM"

Between 2 and 3 years

LENAWEE COUNTY

638 W Maumee St.
Adrian, MI 49221
(517) 263-2151

Jim Morin
Outreach Director

"NYPUM"

Between 3 and 5 years

LIMA

Spring & West Sts.
Lima, OH 45802
(419) 223-6045

Bruce Fantz
Director of Youth Services

Between 3 and 5 years

INDIANA AVENUE BRANCH OF

GREATER TOLEDO
669 Indiana Ave.
Toledo, OH 43602
(419) 241-7218

Ray Lothery

"NYPUM"

Terminated 3/77

Over 5 years

AKRON

80 W. Center St.
Akron, OH 44308
(216) 253-1118

Steve Walker

"NYPUM"

Over 5 years

CHARLESTON & KANAWHA VALLEY METRO

Davis Park
Capital & Lee Sts.
Charleston, WV 25301
(304) 344-3437

Jennings Rowe
Director NYPUM Riders

"Charleston NYPUM Riders"

Over 5 years

DOWNTOWN CANTON

405 2 St.
Canton, OH 44702
(216) 456-7141

Dave Adams
Executive Director

"NYPUM"

Over 5 years

HOLLAND ZEELAND FAMILY YMCA

P.O. Box 16A
Holland, MI 49423
(616) 392-8597

George Shriver
Executive Secretary

Terminated

YSB

DIVERSION

CINCINNATI & HAMILTON COUNTY

1105 Elm St.
Cincinnati, OH 45210
(513) 651-2100

Henry L. Walters
Assistant General Director

"Madisonville Youth Service Bureau"

Between 2 and 3 years

UNIVERSITY BRANCH OF METRO CINCINNATI

270 Galhoun St.
Cincinnati, OH 45221
(513) 861-2700

J. Henry Miller
Branch Executive Director

"Clifton Heights—Fairview YSB"

Between 2 and 3 years

AKRON

80 West Center St.
Akron, OH 44308
(216) 253-1118

James Poole
Director
Steve Walker
Coordinator

"Youth Service System"

Between 2 and 3 years

YOUTH EMPLOYMENT

PREVENTION

DOWNTOWN CANTON

405 2 St.
Canton, OH 44702
(216) 456-7141

Dave Adams
Executive Director

Terminated 12/76

Between 2 and 3 years

DOWNTOWN UNIT—METRO DEPARTMENT

BRANCH OF TOLEDO METRO
1110 Jefferson Ave.
Toledo, OH 43624
(419) 241-7131

Andrea Brady
Program Development and Planning

"Youth Employment and Training"

Less than 6 months

AFTER SCHOOL DAY CARE
PREVENTION

CANTON DOWNTOWN

405 2 St.
Canton, OH 44702
(216) 456-7141

Dave Adams
Executive Director

Over 5 years

AKRON BRANCH OF METRO AKRON

EAST AKRON
110 Goodyear Blvd.
Akron, OH 44305
WEST AKRON
1225 Lawton St.
Akron, OH 44302
(216) 798-9511

Debra A. Connolly
Director

"Urban Child Care"

Between 2 and 3 years

ALTERNATIVE SCHOOL
DIVERSION

AKRON

80 West Center St.
Akron, OH 44308
(216) 376-0608

Tedd McCauley
Director

"Phoenix Program"

Over 5 years

GROUP HOME
TREATMENT

LIMA

Spring & West Sts.
Lima, OH 45802
(419) 223-6045

Bruce Fantz
Director of Youth Services

Between 3 and 5 years

RESIDENTIAL TREATMENT CENTER
TREATMENT

AKRON

80 W. Center St.
Akron, OH 44308
(216) 376-1355

W. B. Cassidy
Administrative Director

"VIA House"

Over 5 years

COUNSELING CENTER
DIVERSION

SOUTH OAKLAND FAMILY YMCA
1016 W. 11 Mile Rd.
Royal Oak, MI 48067
(313) 547-0030

Marc Kern

"S.O.A.R. (South Oakland
Alternative Resources)"

Less than 6 months

YOUTH EMPLOYMENT
DIVERSION

WAYNE/WESTLAND BRANCH OF METRO DETROIT
827 S. Wayne Rd.
Westland, MI 48185
(313) 721-7044

Dorothy Murphy
Executive Director

"Volunteer Probation Service"

Between 1 and 2 years

RECREATION
PREVENTION

YOUNGSTOWN

17 N. Champion St.
Youngstown, OH 44501
(216) 744-8411

Jim Cassler
Associate Youth Director

"Donor Member Program"

Over 5 years

TEEN CLINIC
PREVENTION

AKRON

80 W. Center St.
Akron, OH 44308
(216) 253-1118

Steve Walker
Coordinator

"SEES House"

Between 2 and 3 years

SOUTHEAST REGION

SOUTHEAST

OUTREACH
PREVENTION

HIGH POINT METRO
401 S. Main St.
High Point, NC 27260
(919) 882-6854 ext. 3

Jasper Lawhon
Outreach Director

"Work Release"

Less than 6 months

EVANSVILLE
203 N.W. 5 St.
Evansville, IN 47708
(812) 425-6151

Gene Cherry
Camp Director

Between 6 Months and 1 year

EFFINGHAM STREET BRANCH OF
PORTSMOUTH CENTRAL
1013 Effingham St.
Portsmouth, VA 23704
(804) 399-5511

James Nixon
Executive Director

Terminated 1967

Between 6 months and 1 year

NASHVILLE METRO
1000 Church St.
Nashville, TN 37203
(615) 254-0631

Chuck Harris
Urban Service Director

"YMCA Buddies"

Between 2 and 3 years

JAMES WELDON JOHNSON BRANCH OF
JACKSONVILLE METRO
5700 Cleveland Rd.
Jacksonville, FL 32209
(904) 765-3589

Lawrence Jones
Metro Association Executive Director

"Jacksonville Outreach"

Between 3 and 5 years

NASHVILLE
1000 Church St.
Nashville, TN 37211
(615) 254-0631

Chuck Harris
Urban Services Director

Over 5 years

FOURTH AVENUE BRANCH OF
BIRMINGHAM METRO
1400 4 Ave. N.
Birmingham, AL 35203
(205) 322-5444

David Rivers
Executive Director

"F. M. M. Richardson Outreach"

Over 5 years

OUTREACH
DIVERSION

GREATER CLINTON
Box 329
Clinton, SC 29325
(803) 833-1555

Rand Bailey
Director

Less than 6 months

CENTER FOR YOUTH ALTERNATIVES
BRANCH OF LOUISVILLE METRO
1410 S. First St.
Louisville, KY 40208
(502) 636-3468

Larry Wooldridge

"Detached Worker Project"

Less than 6 months

NASHVILLE METRO
1000 Church St.
Nashville, TN 37203
(615) 254-0631

Chuck Harris
Urban Services Director

"Keep Cool In The Pool"

Between 3 and 5 years

NORFOLK
312 W. Butte St.
Norfolk, VA 23570
(804) 622-6328

Gary Graham
Associate Executive Director

Less than 6 months

NORTH BREVARD
2100 S. Park Ave.
Titusville, FL 32780
(305) 267-8924

Travis Moore
General Director

Between 1 and 2 years

NASHVILLE METRO
1000 Church St.
Nashville, TN 37203
(615) 254-0631

Chuck Harris
Urban Services Director

"Juvenile Detention Recreation
Worker"

Between 2 and 3 years

NYPUM

PREVENTION

G. W. CARVER FAMILY BRANCH OF
GREATER MIAMI
5770 NW 15 Ave.
Miami, FL 33142
(305) 696-9231

Charles Collier
NYPUM Director

Terminated 3/77

Between 1 and 2 years

SOUTHEAST BRANCH OF ATLANTIC METRO
1765 Memorial Drive S.E.
Atlanta, GA 30317
(404) 373-6561

Richard Green
Executive Director

"Juvenile Delinquency Prevention"

Between 1 and 2 years

BARANCA-CLARK MEMORIAL BRANCH OF
BATON ROUGE METRO
1735 East Blvd.
Baton Rouge, LA 70802
(504) 344-6775

Larry Rowley
Executive Director

Terminated 6/77

Between 3 and 5 years

WESTSIDE-WHITEHEAD MEMORIAL BRANCH OF
BUTLER STREET
101 Ollie St. N.W.
Atlanta, GA 30314
(404) 525-1556

Larry Perrino
Assistant to Director

"NYPUM"

Between 3 and 5 years

NYPUM

DIVERSION

CAMPBELL COUNTY FAMILY BRANCH OF
NORTH KENTUCKY METRO
1437 S. Fort Thomas Ave.
Fort Thomas, KY 41073
(606) 781-1814

Ann Furman
Youth Outreach Director

"NYPUM"

Less than 6 months

CENTRAL FLORIDA METRO
433 N. Mills Ave.
Orlando, FL 32803
(305) 896-9220

Beth Post
Juvenile Justice Director

"Orange County Diversion Project"

Between 6 months and 1 year

LA LEE BRANCH OF BROWARD COUNTY
408 Northwest 14 Terrace
Fort Lauderdale, FL 33311
(305) 467-2444

Beauregard Cummings
Branch Executive Director

"NYPUM"

Between 6 months and 1 year

CENTRAL FLORIDA METRO
433 N. Mills Ave.
Orlando, FL 32803
(305) 896-9220

Beth Post
Juvenile Justice Director

"NYPUM"

Between 2 and 3 years

WEST VOLUSIA BRANCH OF CENTRAL
FLORIDA METRO
P.O. Drawer Y
125 E. Indiana Ave.
Deland, FL 32720
(904) 734-5675

Richard Paiva
NYPUM Director

"West Volusia YMCA NYPUM"

Between 2 and 3 years

DAYTONA BEACH
825 Derbyshire Rd.
Daytona Beach, FL 32017
(904) 253-5675

Wayne Bostic
Executive Director

"DBY Mini Bike"

Between 2 and 3 years

NORFOLK
312 W. Butte St.
Norfolk, VA 23570
(804) 622-6328

Gary Graham
Associate Executive Director

Between 3 and 5 years

CENTER FOR YOUTH ALTERNATIVES
BRANCH OF LOUISVILLE METRO
1410 S. First St.
Louisville, KY 40208
(502) 636-3468

Larry Woolridge

"NYPUM"

Between 3 and 5 years

Y FAMILY CENTERS OF TAMPA
625 Twiggs St.
Tampa, FL 33602
(813) 223-5647

Barbara Pennington
Acting Executive Director

Between 3 and 5 years

FOURTH AVENUE BRANCH OF
BIRMINGHAM METRO
1400 4 Ave. N.
Birmingham, AL 35203
(205) 322-5444

David Rivers
Executive Director

Between 3 and 5 years

DRYADES STREET
2220 Dryades St.
New Orleans, LA 70113
(504) 523-7392

Douglas Evans
Executive Director

Between 3 and 5 years

EFFINGHAM STREET BRANCH OF
PORTSMOUTH CENTRAL
1013 Effingham St.
Portsmouth, VA 23704
(804) 399-5511

James Nixon
Executive Director

Over 5 years

NYPUM
TREATMENT

JACKSON STREET BRANCH OF JUNIUS
WARD JOHNSON MEMORIAL
923 Walnut St.
Vicksburg, MS 39180
(601) 636-0113

Tommie Jones, Jr.
Branch Director

"NYPUM"

Between 1 and 2 years

AFTER SCHOOL DAY CARE
PREVENTION

SAVANNAH FAMILY CENTER
6400 Habersham St.
P.O. Box 14142
Savannah, GA 31406
(912) 354-6223

Larry Vaughn
Special Project Director

"Latch Key"

Less than 6 months

NORFOLK CENTRAL
312 W. Butte St.
Norfolk, VA 23510
(804) 622-6328

Gary Graham
Associate Executive Director

Less than 6 months

LAKELAND FAMILY CENTER
3620 Cleveland Heights Blvd.
Lakeland, FL 33803
(813) 644-3528

Bill Fraker
General Director

"N.W. Lakeland Day Care Center"

Terminated 9/77

Between 6 months and 1 year

CHARLOTTE COUNTY FAMILY YMCA
699 S.E. Edgewater Dr.
Pt. Charlotte, FL 33952
(813) 629-2220

Sally Kalama
Program Director

Between 1 and 2 years

FT. MYERS—LEE COUNTY
3775 Evans Ave.
P.O. Box 6488
Ft. Myers, FL 33901
(813) 936-7666

H. Eugene Dooley
Executive Director

Between 1 and 2 years

JACKSON

Box 3264
Jackson, TN 38301
(901) 424-0912

Mark Owen
General Director

Between 1 and 2 years

FOURTH AVENUE BRANCH OF
BIRMINGHAM METRO
1400 4 Ave. N.
Birmingham, AL 35203
(205) 322-5444

David Rivers
Executive Director

Between 3 and 5 years

KNOXVILLE METRO
P.O. Box 2776
605 W. Clinch Ave.
Knoxville, TN 37901
(615) 522-9622

Ralph Moore
General Executive

Between 3 and 5 years

AFTER SCHOOL DAY CARE
DIVERSION

WESTSIDE BRANCH OF KNOXVILLE METRO
400 Winston Rd.
Knoxville, TN 37919
(615) 693-9191

D. Stetson
Director

Over 5 years

SHELTER CARE
DIVERSION

EVANSVILLE

203 N.W. 5 St.
Evansville, IN 47708
(812) 425-6151

Gene Cherry
Camp Director

"Camp Carson Youth Shelter"

Less than 6 months

CENTER FOR YOUTH ALTERNATIVES
BRANCH OF LOUISVILLE METRO
1410 S. First St.
Louisville, KY 40208
(502) 636-3468

Larry Woolridge

"Shelter House II"

Between 6 months and 1 year

EVANSVILLE

203 N.W. 5 St.
Evansville, IN 47708
(812) 425-6151

Gene Cherry
Camp Director

Terminated 10/77

Between 2 and 3 years

CENTER FOR YOUTH ALTERNATIVES
BRANCH OF LOUISVILLE METRO
1410 S. First St.
Louisville, KY 40208
(502) 636-3468

Larry Woolridge

"Shelter House I"

Between 3 and 5 years

RESIDENTIAL TREATMENT CENTER
DIVERSION

YOUTH RESIDENTIAL CENTER BRANCH OF
CHATTANOOGA METRO
1517 Mitchell Ave.
Chattanooga, TN 37408
(615) 266-4147

Don Hartstern
Center Director

"Youth Residential Center"

Over 5 years

RESIDENTIAL TREATMENT CENTER
TREATMENT

GREENE COUNTY FAMILY YMCA
P.O. Box 124
N. Main St.
Greenville, TN 37743
(615) 639-6107

Jack Dingus
Community Program Director

"Special Teen"

Less than 6 months

NASHVILLE METRO
1000 Church St.
Nashville, TN 37203
(615) 254-0631

Chuck Harris
Urban Services Director

"YMCA Urban Village"

Terminated 11/76

Over 5 years

COUNSELING CENTER
PREVENTION

EFFINGHAM STREET BRANCH OF
PORTSMOUTH CENTRAL
1013 Effingham St.
Portsmouth, VA 23704
(804) 399-5511

James Nixon
Executive Director

Over 5 years

COUNSELING CENTER
DIVERSION

GREATER CLINTON
Box 329
Clinton, SC 29325
(803) 833-1555

Rand Bailey
Director

Less than 6 months

COUNSELING CENTER
TREATMENT

LAKELAND FAMILY CENTER
3620 Cleveland Heights Blvd.
Lakeland, FL 33803
(813) 644-3528

Bill Fraker
General Director

"Polk County Substance Abuse"

Terminated 9/77

Between 2 and 3 years

YOUTH EMPLOYMENT
PREVENTION

GREATER CLINTON

Box 329
Clinton, SC 29325
(803) 833-1555

Rand Bailey
Director

"Clinton YMCA Juvenile Justice"

Less than 6 months

NORFOLK

312 W. Butte St.
Norfolk, VA 23570
(804) 622-6328

Gary Graham
Associate Executive Director

Less than 6 months

EVANSVILLE

203 N.W. 5 St.
Evansville, IN 47708
(812) 425-6151

Gene Cherry
Camp Director

Between 1 and 2 years

CENTRAL BRANCH OF CHATTANOOGA METRO

301 W. 6 St.
Chattanooga, TN 37402
(615) 266-3766

Ronald Moore
Executive Director

Between 1 and 2 years

CENTRAL BRANCH OF YMCA OF CHARLOTTE

400 E. Morehead St.
Charlotte, NC 23202
(704) 333-7771

Andy Calhoun
Youth Director

"Summer Employment Opportunity"

Terminated 6/76

Between 2 and 3 years

VERO BEACH

3705 16 St.
Vero Beach, FL 32960
(305) 562-9036

Terrence Marr
Executive Director

Between 2 and 3 years

RECREATION
PREVENTION

DECATUR-DeKALB FAMILY BRANCH OF
ATLANTA METRO
1100 Clairmont Ave.
Decatur, GA 30030
(404) 377-0241

Pat Vest
Associate General Director

"Advocate To Youth"

Terminated 5/77

Between 2 and 3 years

RECREATION
DIVERSION

ATHENS-McMINN COUNTY FAMILY YMCA
Box 376
Athens, TN 37303
(615) 745-4904

Shirel Grimmett
Executive Director

Between 2 and 3 years

PACIFIC REGION

PACIFIC

OUTREACH
PREVENTION

ORANGE

2241 East Palmyra
Orange, CA 92669
(714) 633-9622

Don Kent
General Director

"Project One-on-One"

Less than 6 months

YM-YWCA ROUND TABLE BRANCH OF
OREGON STATE UNIVERSITY

M V East #135
Corvallis, OR 97331
(503) 754-3041

Patricia Eastwood Neyhart
Executive Director

"Juvenile Law Project"

Less than 6 months

LOWER COLUMBIA BASIN

1393 George Washington Way
Richland, WA 99352
(509) 946-8423

Dan Whitlow
Director—FRIENDS

Less than 6 months

METROCENTER BRANCH OF SEATTLE METRO

909 Fourth Ave.
Seattle, WA 98104
(206) 447-4551

Don Haythorne
Project Director

Between 6 months and 1 year

DOWNTOWN PHOENIX BRANCH OF
VALLEY OF THE SUN

350 N. 1st Ave.
Phoenix, AZ 85003
(602) 253-6181

Ken Bielek

"NEXUS-NEXA"

Between 6 months and 1 year

GLENDALE FAMILY YMCA

140 N. Louise St.
Glendale, CA 91206
(213) 240-4130

Greg Dixon
Associate General Director

"Youth Opportunities Unlimited"

Between 1 and 2 years

MT. DIABLO

350 Civic Drive
Pleasant Hill, CA 94523
(415) 687-8900

Earl Bond

Between 1 and 2 years

CLAREMONT FAMILY BRANCH OF

POMONA VALLEY METRO
120 W. San Jose Ave.
Claremont, CA 91711
(714) 621-4010

Joe Zakem
Executive Director

"Outreach"

Between 1 and 2 years

DOWNTOWN PHOENIX BRANCH OF
VALLEY OF THE SUN
350 N. 1st Ave.
Phoenix, AZ 85003
(602) 253-6181

Ken Bielek

"Outreach"

Between 1 and 2 years

CENTRAL BRANCH OF METRO HONOLULU
401 Atkinson Drive
Honolulu, HI 96814
(808) 941-3344

Gus Harper
Outreach Director

"Central YMCA Outreach"

Between 3 and 5 years

MID VALLEY BRANCH OF LOS ANGELES METRO
6901 Lennox Ave.
Van Nuys, CA 91405
(213) 989-3800

Joel Juntilla
Outreach Program Director

"Human Relation Workshop"

Between 2 and 3 years

YM-YWCA ROUND TABLE BRANCH OF
OREGON STATE UNIVERSITY
M V East #135
Corvallis, OR 97331
(503) 754-3041

Patricia Eastwood Neyhart
Executive Director

"Big Brother--Big Sister"

Over 5 years

TEENAGE RESOURCE CENTER BRANCH OF
NORTH ORANGE COUNTY METRO
204 E. Amerige Ave.
Fullerton, CA 92632
(714) 871-9531 or 871-5646

Judith Rose
Program Director
Dave Hull
Executive Director

"NOVA"

Between 2 and 3 years

OUTREACH
DIVERSION

GARDENA BRANCH OF LOS ANGELES METRO
1700 Redondo Blvd.
Gardena, CA 90247
(213) 321-3454

David Cardenas
Executive Director

Between 6 months and 1 year

INLAND EMPIRE
N. 507 Howard St.
Spokane, WA 99201
(509) 838-3577

James O'Hare
Youth Program Manager

Between 2 and 3 years

LOS ALAMOS FAMILY YMCA
P.O. Box 559
Los Alamos, NM 87544
(505) 662-3100

Luchi Guevara
Acting Director

"Street Corner"

Between 6 months and 1 year

CENTRAL BRANCH OF SANTA CLARA
VALLEY METRO
1717 The Alameda
San Jose, CA 95126
(408) 298-1717

Manuel Sepulveda
Outreach Director

Between 1 and 2 years

CENTINELA VALLEY
319 East Kelso St.
Inglewood, CA 90301
(213) 674-8200

Scott Bray
NYPUM Director

Between 1 and 2 years

DOWNTOWN PHOENIX BRANCH OF
VALLEY OF THE SUN
350 N. First Ave.
Phoenix, AZ 85003
(602) 253-6181

Ken Bielek
Youth & Community Relations Director

"Outreach"

Between 1 and 2 years

YAKIMA

5 N. Naches St.
Yakima, Wa 98901
(509) 248-1202

Ollie Nelson
Executive Director

"Outreach"

Between 1 and 2 years

OUTPOST YMCA BRANCH OF METRO TUCSON
2627 East Benson Highway
Tucson, AZ 85706
(602) 889-9603

Mitchell Awana

"Tucson YMCA Outreach"

Between 3 and 5 years

WINDWARD BRANCH OF METRO HONOLULU
1200 Kailua Rd.
Kailua, HI 96734
(808) 261-0808

John Wooley
Branch Executive Director

Between 3 and 5 years

NORTH VALLEY BRANCH OF LOS ANGELES METRO
10925 Columbus St.
Mission Hills, CA 91340
(213) 365-3231

Laurie Beymer
Executive Director

Over 5 years

SONOMA COUNTY

1111 College Ave.
Santa Rosa, CA 95404
(707) 545-9622

Eugene Mijares
Executive Director

Over 5 years

KALIHI BRANCH OF METRO HONOLULU

1335 Kalihi St.
Honolulu, HI 96819
(808) 841-2424

Philip Chun

"Alternatives for Youth"

Over 5 years

NYPUM

PREVENTION

MESA BRANCH OF PHOENIX METRO

207 N. Mesa Drive
Mesa, AZ 85201
(602) 969-8166

Lorraine Combs
Program Director

"NYPUM"

Less than 6 months

GREATER SALT LAKE AREA

737 E. 2 South St.
Salt Lake City, UT 84102
(801) 322-1294

David Wilson
Associate General Director

"'Y' Riders"

Over 5 years

NYPUM

DIVERSION

YMCA OF WATSONVILLE

27 Sudden St.
Watsonville, CA 95076
(408) 724-1161

Ken Brock
Executive Director

Less than 6 months

CLALLAM COUNTY

302 S. Francis St.
Port Angeles, WA 98362
(206) 452-9244

Mike Robinson
General Director

"NYPUM"

Terminated 1/77

Less than 6 months

SILVER VALLEY

126 McKinley Ave.
Kellogg, ID 83837
(208) 784-5201

Jeff Sheldon
NYPUM Director

"Silver Valley NYPUM"

Less than 6 months

SAN PEDRO BRANCH OF LOS ANGELES METRO

301 Bandini St.
San Pedro, CA 90731
(213) 832-4211

Bill Davis
Senior Program Director

Between 6 months and 1 year

YUBA SUTTER

P.O. Box 1002
Yuba City, CA 95991
(916) 673-8230

Benn Capp
General Director

"NYPUM"

Terminated Summer 1975

Between 6 months and 1 year

PICO RIVERA SERVICE CENTER BRANCH OF

GREATER WHITTIER
15740 E. Starbuck
Whittier, CA 90603
(213) 943-7241

Ken Long
Associate General Director

"NYPUM"

Between 6 months and 1 year

CORCORAN BRANCH OF KINGS COUNTY

800 Dairy Ave.
Corcoran, CA 93212
(209) 992-5171

Tom Perez
NYPUM Director

"NYPUM"

Between 1 and 2 years

SAN JUAN BRANCH OF SACRAMENTO METRO

6001 Almond Ave.
Orangevale, CA 95662
(916) 988-6666

Larry Lower
Program Director

Terminated 1976

Between 1 and 2 years

FONTANA FAMILY YMCA

8833 Palmetto Ave.
Box 985
Fontana, CA 92335
(714) 829-9622

Carl Ritz
General Director

Between 1 and 2 years

NORTH VALLEY BRANCH OF LOS ANGELES

METRO
10925 Columbus Ave.
Mission Hills, CA 91345
(213) 365-3231

L. E. Beymer, Jr.
Executive Director

"NYPUM"

Terminated 1974

Between 1 and 2 years

ALBUQUERQUE

P.O. Box 2043
Albuquerque, NM 87103
(505) 843-7221

Gary Smethurst
Associate General Director

Terminated 6/74

Between 1 and 2 years

KAUAI

P.O. Box 1786
Lihue, HI 96766
(808) 742-1182

Donna Schulze
General Director

"NYPUM"

Terminated 1976

Between 2 and 3 years

YMCA OF GREATER LONG BEACH

600 Long Beach Blvd.
Long Beach, CA 90802
(213) 435-8362

Keppler, Ronald
Associate General Manager

Terminated 1974

Between 2 and 3 years

MARIN BRANCH OF SAN FRANCISCO METRO

241 N. Pedro Rd.
San Rafael, CA 94903
(415) 472-1301

Sheryl Barnard
Executive Director

"NYPUM"

Terminated 9/76

Between 2 and 3 years

WEST SAN GABRIEL VALLEY

10 N. Almanson St.
Alhambra, CA 91801
(213) 576-0226

Mike Castilla
NYPUM Director

"NYPUM"

Between 2 and 3 years

RENO

1300 Foster Drive
Reno, NV 89509
(702) 329-1311

Jay Dilworth
Director of Youth and Family Service

"Y Riders"

Terminated 5/77

Between 3 and 5 years

MAUI

1968 Vineyard St.
Wailuku, HI 96793
(808) 244-3253

Bud Aronson
Director

"NYPUM"

Between 3 and 5 years

JACKIE ROBINSON MEMORIAL BRANCH OF

SAN DIEGO METRO
151 N. 45 St.
San Diego, CA 92102
(714) 264-0144

Sam Byrd
Physical Program Director

"'Y' Riders"

Terminated 5/76

Between 3 and 5 years

SADDLEBACK VALLEY BRANCH OF

ORANGE COUNTY METRO
23131 Orange Ave.
El Toro, CA 92630
(714) 830-9622

Steve Young
Executive Director

Terminated 1974

Between 3 and 5 years

WEST CONTRA COSTA

3230 Macdonald Ave.
Richmond, CA 94804
(415) 234-1270

John Weeks
General Director

"NYPUM"

Terminated 8/77

Between 3 and 5 years

WESTCHESTER FAMILY BRANCH OF

LOS ANGELES METRO
8015 S. Sepulveda Blvd.
Los Angeles, CA 90045
(213) 670-4316

Paul Schmitt
Executive Director

"NYPUM"

Between 3 and 5 years

SOUTHEAST-RIO VISTA BRANCH OF

LOS ANGELES METRO
6208 Seville Ave.
Huntington, CA 90255
(213) 588-2256

William Gay
Senior Program Director

Between 3 and 5 years

IDAHO FALLS

130 N. Placer St.
Idaho Falls, ID 83401
(208) 523-0600

Les McCray
Associate General Director

Between 3 and 5 years

DOWNTOWN PHOENIX BRANCH OF

VALLEY OF THE SUN
350 N. First Ave.
Phoenix, AZ 85003
(602) 253-6181

Ken Bielek
Youth and Community Relations
Director

"NYPUM"

Between 3 and 5 years

YWCA ROUND TABLE BRANCH OF
OREGON STATE UNIVERSITY
M V East #135
Corvallis, OR 97331
(503) 754-3041

Patricia Eastwood Neyhart
Executive Director

"NYPUM"

Over 5 years

SONOMA COUNTY
1111 College Ave.
Santa Rosa, CA 95404
(707) 545-9622

Eugene Mijares
Outreach Director

Over 5 years

YSB
PREVENTION

KOOTENAI FAMILY YMCA
606 River St.
Coeur D'Alene, ID 83814
(208) 664-5195

Art Casgrove
Executive Director

"New Directions"

Between 6 months and 1 year

SEQUOIA
1445 Hudson St.
Redwood City, CA 94061
(415) 368-4168

Larry Schenck
Executive Director

"South County Youth and Family Service"

Between 1 and 2 years

CARLMONT BRANCH OF METRO SAN FRANCISCO
2811 San Carlos Ave.
San Carlos, CA 94070
(415) 591-9622

Patty Boettcher
Director/Counselor for 'Whole Earth'

"Whole Earth"

Between 2 and 3 years

YSB

DIVERSION

YMCA OF COLUMBIA-WILLIMETTE
2831 S.W. Barbur Blvd.
Portland, OR 97201
(503) 223-9622

Fred Stickney
Association Metro Board

"Outer East Youth Service Center"

Less than 6 months

PENINSULA BRANCH OF METRO SAN DIEGO
240 North El Camino Real
San Mateo, CA 94401
(415) 342-5228

Richard Rahal

"Project FOCYS--Family Outreach
for Counseling Youth Services

Between 1 and 2 years

AFTER SCHOOL DAY CARE
PREVENTION

VENTURA COUNTY

5200 Telegraph Rd.
Ventura, CA 93003
(805) 642-2138

Sue Renwick
Program Director

Less than 6 months

YMCA OF GREATER LONG BEACH

600 Long Beach Blvd.
Long Beach, CA 90802
(213) 437-3534

Robert Felder
General Manager

Less than 6 months

SANTA BARBARA

36 Hitchcock Way
Santa Barbara, CA 93105
(805) 687-7727

Sheri Simmen

"Getting Ahead"

Less than 6 months

LOS ALAMOS FAMILY YMCA

P.O.Box 559
Los Alamos, NM 87544
(505) 662-3100

Luchi Guevara
Acting Director

Less than 6 months

NORTHEAST BRANCH OF VALLEY OF THE SUN
 2602 E. Clarendon
 Phoenix, AZ 85016
 (602) 955-3310

Carol Pflugheber
 Latch Key Director

Less than 6 months

NORTHWEST BRANCH OF VALLEY OF THE SUN
 5517 N. 17 Ave.
 Phoenix, AZ 85015
 (602) 264-2209

Dave Smith
 Youth Director

"Latch Key"

Less than 6 months

CENTRAL BRANCH OF SANTA CLARA VALLEY
 1717 The Alameda
 San Jose, CA 95126
 (408) 298-1717

Manuel Sepulveda
 Outreach Director

Between 6 months and 1 year

GREAT FALLS FAMILY YMCA
 Box 2386
 Great Falls, MT 59401
 (406) 454-3431

Dale Schultze
 Executive Director

"Latch Key"

Terminated 9/77

Between 1 and 2 years

ALBUQUERQUE
 P.O.Box 2043
 Albuquerque, NM 87103
 (505) 843-7221

Gary Smethurst
 Associate General Director

Between 1 and 2 years

ORANGE
 2241 East Palmyra
 Orange, CA 92669
 (714) 633-9622

Don Kent
 General Director

"Bee House"

Between 2 and 3 years

FONTANA FAMILY YMCA
 8833 Palmetta Ave.
 Box 985
 Fontana, CA 92335
 (714) 829-9622

Carl Ritz
 General Director

Between 2 and 3 years

EAST BRANCH OF METRO TUCSON
 401 S. Prudence Rd.
 Tucson, AZ 85710
 (602) 885-2317

John Brandon

"Latch Key"

Between 2 and 3 years

KLAMATH COUNTY

1221 S. Alameda
Klamath Falls, OR 97601
(503) 884-4149

Brian FitzGerald
General Director

"Latch Key"

Between 2 and 3 years

NORTHEAST BRANCH OF GREATER SEATTLE

5003 12 Ave. N.E.
Seattle, WA 98105
(206) 524-1400

Kent Ferris
Program Director

"Latch Key"

Between 2 and 3 years

CENTRAL BRANCH OF SAN FRANCISCO METRO

220 Golden Gate Ave.
San Francisco, CA 94102
(415) 885-0460

B. L. Doane

Between 3 and 5 years

KALIHI BRANCH OF METRO HONOLULU

1335 Kalihi St.
Honolulu, HI 96819
(808) 841-2774

Jane Higa

"Play Plus Centers"

Between 3 and 5 years

WHATCOM FAMILY YMCA

1256 State St.
Bellingham, WA 98225
(206) 733-8630

Mark Bowers
Program Director

Between 3 and 5 years

YMCA OF GREATER SEATTLE

909 Fourth Ave.
Seattle, WA 98104
(206) 447-4594

Douglas Gibson
Associate Metropolitan Executive

"Latch Key"

Between 3 and 5 years

YMCA OF COLUMBIA-WILLAMETTE

2831 S.W. Barbur Blvd.
Portland, OR 97201
(503) 223-9622

Fred Stickney
Associate Metro Executive

"Latch Key"

Over 5 years

ALTERNATIVE SCHOOL
DIVERSION

SONOMA COUNTY

1111 College Ave.
Santa Rosa, CA 95404
(707) 545-9622

Eugene Mijares
Outreach Director

Terminated 10/77

Less than 6 months

TRUANCY PROGRAM
PREVENTION

SAN JOAQUIN COUNTY

640 N. Center St.
Stockton, CA 95202
(209) 466-9603

G. Richard Haggard

Between 2 and 3 years

SHELTER CARE
DIVERSION

DOWNTOWN BRANCH OF GREATER SEATTLE
909 Fourth Ave.
Seattle, WA 98104
(206) 447-4594

Douglas Gibson
Associate Metro Executive

"YMCA Youth Shelter"

Between 1 and 2 years

ALAMEDA COUNTY METRO
2101 Telegraph Ave.
Oakland, CA 94612
(415) 451-8033

Bill Burns
Assistant, General Director

"Youth Development"

Between 3 and 5 years

RESIDENTIAL TREATMENT CENTER
DIVERSION

SEQUOIA
1445 Hudson St.
Redwood City, CA 94063
(415) 368-4168

Larry Schenck
Executive Director

"Your House"

Between 1 and 2 years

SHASTA COUNTY
1026 Yuba St.
Redding, CA 96001
(916) 246-9622

Don Huebner
Director

Between 1 and 2 years

RESIDENTIAL TREATMENT CENTER
TREATMENT

YMCA OF SAN DIEGO COUNTY BRANCH OF
METRO SAN DIEGO
1115 8 Ave.
San Diego, CA 92101
(714) 729-4926

Sharon Delphenich

"Project OZ—North Coast"

Between 3 and 5 years

YMCA OF SAN DIEGO COUNTY BRANCH OF
METRO SAN DIEGO
1115 8 Ave.
San Diego, CA 92101
(714) 275-3421

Susan Hauchin

"Project OZ"

Over 5 years

COUNSELING CENTER
PREVENTION

DOWNTOWN PHOENIX BRANCH OF
VALLEY OF THE SUN
350 N. First Ave.
Phoenix, AZ 85003
(602) 253-6181

Claudia Kneif
Social Action Officer

"Parents Anonymous"

Less than 6 months

BUCHANAN BRANCH OF METRO SAN FRANCISCO
1530 Buchanan St.
San Francisco, CA 94115
(415) 931-8720

Yori Ivada

"Early Intervention Youth Drug"

Between 3 and 5 years

CRESCENTA-CANADA FAMILY YMCA
1930 Foothill Blvd.
La Canada, CA 91011
(213) 790-0123

Carl Gieseke
Corp. Executive Director

"Outreach"

Over 5 years

YMCA OF SAN DIEGO COUNTY BRANCH OF
METRO SAN DIEGO
1115 8 Ave.
San Diego, CA 92101
(714) 231-1591

S. Benjamin

"Satore"

Over 5 years

HAWTHORNE FAMILY BRANCH OF CENTINELA
VALLEY
12500 S. Ramona Ave.
Hawthorne, CA 90250
(213) 679-1146

Fred Cords

Executive Director

"Youth and Family Counseling"

Over 5 years

WAIAKEA SETTLEMENT-COUNTY OF HAWAII
P.O. Box 664
Hilo, HI 96720
(808) 935-3721

Jerome Smith

General Director

Over 5 years

RIVERSIDE CITY AND COUNTY METRO
4020 Jefferson St.
Riverside, CA 92504
(714) 687-6363

Dave Livingston

Community and Camp Executive

"Youth Diversion"

Over 5 years

COUNSELING CENTER
DIVERSION

ALAMEDA COUNTY METRO
2101 Telegraph Ave.
Oakland, CA 94612
(415) 451-8033

Bill Burns

Assistant General Director

"Youth Service Center"

Between 6 months and 1 year

HOLLYWOOD BRANCH OF LOS ANGELES METRO
1553 N. Hudson Ave.
Los Angeles, CA 90028
(213) 467-4161

Reuben Davis

Associate Director

"Stay In School"

Over 5 years

FAMILY CRISIS CENTER BRANCH OF
ORANGE COAST
420 W. 19 St.
Costa Mesa, CA 92627
(714) 642-8380

Vahan Hovsepian

Program Director

"Family Crisis Center"

Between 2 and 3 years

COUNSELING CENTER
TREATMENT

YMCA OF SAN DIEGO COUNTY BRANCH OF
METRO SAN DIEGO
1115 8 Ave.
San Diego, CA 92101
(714) 231-1591

"Community Drug Treatment"

Terminated 8/77

Between 3 and 5 years

YOUTH EMPLOYMENT
PREVENTION

SONOMA COUNTY
111 College Ave.
Santa Rosa, CA 95404
(707) 545-9622

Eugene Mijares
Outreach Director

Terminated 9/77

Less than 6 months

MT. DIABLO
350 Civic Drive
Pleasant Hill, CA 94523
(415) 687-8900

Earl Bond

Between 6 months and 1 year

KLAMATH COUNTY
1221 S. Alameda
Klamath Falls, OR 97601
(503) 884-4149

Brian FitzGerald
General Director

"Youth Employment"

Between 6 months and 1 year

ALBUQUERQUE
P.O. Box 2043
Albuquerque, NM 87103
(505) 843-7221

Gary Smethrust
Associate General Director

Terminated 6/74

Between 1 and 2 years

YMCA OF STANISLAUS COUNTY
2700 McHenry Ave.
Modesto, CA 95350
(209) 524-4301

Robert Mowry
General Director

"Rent-A-Kid"

Terminated

Between 2 and 3 years

YOUTH EMPLOYMENT
DIVERSION

CENTINELA VALLEY
319 East Kelso St.
Inglewood, CA 90301
(213) 674-8200

Scott Bray
NYPUM Director

Between 6 months and 1 year

SONOMA COUNTY
1111 College Ave.
Santa Rosa, CA 95404
(707) 545-9622

Eugene Mijares
Outreach Director

"Restitution"

Between 6 months and 1 year

SOUTH BRANCH OF TUCSON METRO
9402 S. 6 Ave.
Tucson, AZ 85706
(602) 294-1449

Jackie Percious
Executive Director

"Youth Employment"

Between 2 and 3 years

RESTITUTION PROGRAM
DIVERSION

YMCA OF STANISLAUS COUNTY
2700 McHenry Ave.
Modesto, CA 95350
(209) 524-4301

Robert Mowry
General Director

"Restitution"

Between 1 and 2 years

FONTANA FAMILY YMCA
8833 Palmetta Ave.
Box 985
Fontana, CA 92335
(714) 829-9622

Carl Ritz
General Director

Between 2 and 3 years

RECREATION
PREVENTION

SONOMA COUNTY

1111 College Ave.
Santa Rosa, CA 95404
(707) 545-9622

Eugene Mijares
Outreach Director

"Moto Cross"

Less than 6 months

ALBUQUERQUE

P.O. Box 2043
Albuquerque, NM 87103
(505) 843-7221

Gary Smethurst
Associate General Director

Less than 6 months

YMCA OF COLUMBIA-WILLAMETTE

2831 S.W. Barbur Blvd.
Portland, OR 97201
(503) 223-9622

Fred Stickney
Associate Metro Executive

"Project Move"

Between 3 and 5 years

FONTANA FAMILY

8833 Palmetta St.
Box 985
Fontana, CA 92335
(714) 829-9622

Carl Ritz
General Director

Over 5 years

RECREATION
DIVERSION

ALBUQUERQUE

P.O. Box 2043
Albuquerque, NM 87103
(505) 843-7221

Gary Smethurst
Associate General Director

"COJJE"

Less than 6 months

WHATCOM FAMILY YMCA

1256 State St.
Bellingham, WA 98225
(206) 733-8630

Mark Bowes
Program Director

Terminated 1975

Between 1 and 2 years

MT. DIABLO

350 Civic Drive
Pleasant Hill, CA 94523
(415) 687-8900

Earl Bond

Between 2 and 3 years

JOB READINESS
PREVENTION

SONOMA COUNTY

1111 College Ave.
Santa Rosa, CA 95404
(707) 545-9622

Eugene Mijares
Outreach Director

"Car Club"

Less than 6 months

SONOMA COUNTY

1111 College Ave.
Santa Rosa, CA 95404
(707) 545-9622

Eugene Mijares
Outreach Director

Between 1 and 2 years

COLLABORATION
PREVENTION

YMCA OF GREATER SEATTLE

909 Fourth Ave.
Seattle, WA 98104
(206) 447-4594

Douglas Gibson
Associate Metro Executive

"Seattle Delinquency Prevention
Collaboration"

Between 6 months and 1 year

FOSTER HOME NETWORK
PREVENTION

YMCA OF SAN DIEGO COUNTY BRANCH OF
METRO SAN DIEGO
1115 8 Ave.
San Diego, CA 92101
(714) 231-1591

Carol Roberts

"Juvenile Retrieval Program"

Between 1 and 2 years

YMCA OF SAN DIEGO BRANCH OF
METRO SAN DIEGO
1115 8 Ave.
San Diego, CA 92101
(714) 231-1591

Carol Tummy

"Foster Home Program"

Between 2 and 3 years

DRUG ABUSE TREATMENT
TREATMENT

HONOLULU METRO BOARD
1441 Pali Highway
Honolulu, HI 96813
(808) 533-4409

Joyce Winn
Director-Trainer

"YMCA Detached Counselors"

Between 3 and 5 years

NORTHEAST REGION

NORTHEAST

OUTREACH
PREVENTION

VALLEY-ANSONIA

12 State St.
Ansonia, CT 06401
(203) 734-1368

Kevin Moran
Assistant Program Director

"Juvenile Delinquency Prevention"

Less than 6 months

NORTHERN BRANCH OF GREATER NEW HAVEN

1605 Sherman Ave.
Hamden, CT 06514
(203) 246-6361

Duane German
Youth Outreach Director

Less than 6 months

WESTERLY-PAWTUCKET

95 High St.
Westerly, RI 02891
(401) 596-2894

Lou Toscano
Youth Director

"Prevention/Intervention"

Less than 6 months

SOUTHEAST BRANCH OF ROCHESTER
AND MONROE COUNTY

111 E. Jefferson Rd.
Pittsford, NY 14534
(716) 385-4665

John Burgess
Executive Director

"Community Youth Worker"

Terminated 9/76

Less than 6 months

BAY VIEW BRANCH OF ROCHESTER AND
MONROE COUNTY

1209 Bay Rd.
Webster, NY 14580
(716) 671-8414

Warren Weber
Executive Director

"Webster Area Youth Service"

Terminated 12/76

Between 1 and 2 years

MAPLEWOOD BRANCH OF ROCHESTER AND
MONROE COUNTY

100 Gibbs St.
Rochester, NY 14605
(716) 546-5500

Harry Leshner
Executive Director

"Brown Square Youth Project"

Between 1 and 2 years

NIAGARA FALLS

1317 Portage Rd.
Niagara Falls, NY 14301
(716) 285-8491

Joe Marino
Executive Director

Between 2 and 3 years

WINSTED AREA

480 Main St.
Winsted, CT 06098
(203) 379-0708

David Brooks
Director of 'Project Response'

"Project Response"

Between 2 and 3 years

ROCHESTER AND MONROE COUNTY

100 Gibbs St.
Rochester, NY 14605
(716) 546-5500

Robert Bennett
Executive Director

"Ogden-Spencerport Youth Project"

Between 2 and 3 years

WATERBURY

136 W. Main St.
Waterbury, CT 06702
(203) 754-2181

Dave Johnson
Associate Executive Director

"Big Brother/Sister"

Between 3 and 5 years

MALDEN

83 Pleasant St.
Malden, MA 02148
(617) 324-7680

Robert Perry
General Director

"Outreach"

Over 5 years

OUTREACH

DIVERSION

WALLINGFORD FAMILY YMCA

81 S. Elm St.
Wallingford, CT 06492
(203) 269-4497

Jeff Krause
Outreach Worker

"Youth Outreach"

Less than 6 months

METRO SPRINGFIELD

275 Chestnut St.
Springfield, MA 01104
(413) 739-6951

Stan Kaslusky
Director of Youth and Family
Services

"Detached Worker"

Less than 6 months

ROXBURY BRANCH OF BOSTON METRO

285 Martin Luther King Blvd.
Roxbury, MA 02119
(617) 427-5300

Donald Moss
Program Director

"Project Serve"

Between 6 months and 1 year

NORTHEAST (cont.)

TORRINGTON AREA

259 Prospect St.
Torrington, CT 06790
(203) 489-3133

Beryl Johnson
Executive Director

"Torrington Area Outreach"

Between 2 and 3 years

NORTHERN BRANCH OF GREATER NEW HAVEN

1605 Sherman Ave.
Hamden, CT 06514
(203) 248-6361

Lawrence Thurber

"Coffee House and Outreach"

Terminated

Between 3 and 5 years

JAMESTOWN

101 East Fourth St.
Jamestown, NY 14701
(716) 664-2802

Phillip Mayer
Community Youth Worker—Director

"Community Youth Worker Project"

Between 3 and 5 years

NYPUM

PREVENTION

MOUNT VERNON

20 S. 2 Ave.
Mount Vernon, NY 10550
(914) 668-4041

Ralph Christian
Executive Director

Between 1 and 2 years

YMCA OF ELMIRA CHEMUNG COUNTY

P.O. Box 283
201 E. Church St.
Elmira, NY 14902
(607) 734-9209

Keith Baumann
Business Director

"NYPUM"

Between 1 and 2 years

SYRACUSE AND ONONDAGA COUNTY

340 Montgomery St.
Syracuse, NY 13202
(315) 474-6851

Kate Regan Hill
Director of Outreach Services

"NYPUM"

Between 1 and 2 years

CHAUTAUQUA COUNTY

355 Central Ave.
Fredonia, NY 14063
(716) 673-1316

Donald Painter
Executive Director

Between 2 and 3 years

NYPUM
DIVERSION

CORNING COMMUNITY
P.O. Box 1405
Corning, NY 14830
(607) 962-0700

Brian Dwyer
NYPUM Director

"NYPUM"

Less than 6 months

WINDSOR-BLOOMFIELD
1 Bestor Lane
Bloomfield, CT 06002
(203) 242-0786

Laverne Anderson
Branch Executive

Less than 6 months

GREATER LOWELL FAMILY YMCA
35 YMCA Drive
Lowell, MA 08152
(617) 454-7825

Mr. Kengon
Youth Director

Terminated 12/76

Between 1 and 2 years

NEW BRITAIN-BERLIN
50 High St.
New Britain, CT 06050
(203) 229-3787

Dickinson MacNulty

"NYPUM"

Terminated 6/77

Between 1 and 2 years

FLATBUSH BRANCH OF GREATER NEW YORK METRO
1401 Flatbush Ave.
Brooklyn, NY 11210
(212) 469-8100

Leo Wilson

"NYPUM"

Between 1 and 2 years

YMCA OF KINGSTON AND ULSTER COUNTIES
507 Broadway
Kingston, NY 12401
(914) 338-3810

Bill Doughman
Youth Program Director

"NYPUM"

Between 2 and 3 years

Terminated 8/75

FALL MT.
66 Atkinson St.
Bellows Falls, VT 05101
(802) 463-3907

R. Tuttle
General Director

"NYPUM"

Terminated 3/77

Between 2 and 3 years

CENTRAL BRANCH OF PROVIDENCE METRO
160 Broad St.
Providence, RI 02903
(401) 331-9200

Dennis Wholey
Program Director

"NYPUM"

Between 2 and 3 years

NORTHEAST (cont.)

CANANDAIGUA FAMILY YMCA
32 N. Main St.
Canandaigua, NY 14424
(716) 394-6866

Bill Hallett
Executive Director

"NYPUM"

Between 3 and 5 years

KENT COUNTY BRANCH OF PROVIDENCE METRO
900 Centerville Rd.
Warwick, RI 02903
(401) 828-0130

Timothy Murphy
Juvenile Justice Director

"NYPUM"

Between 3 and 5 years

NYPUM

TREATMENT

WATERBURY
136 W. Main St.
Waterbury, CT 06702
(203) 754-2181

Dave Johnson
Associate Executive Director

"NYPUM"

Between 3 and 5 years

YSB
DIVERSION

WATERBURY
136 W. Main St.
Waterbury, CT 06702
(203) 754-2181

Dave Johnson
Associate Executive Director

Between 1 and 2 years

NORTHEAST BRANCH OF BUFFALO METRO
4433 Main St.
Buffalo, NY 14226
(716) 839-2543

Robert Swift
Branch Executive

"YMCA-Amherst Youth Program"

Between 3 and 5 years

WESTERN BRANCH OF GREATER NEW HAVEN
631 Orange Ave.
Milford, CT 06460
(203) 878-6501

James Boyce
Youth Director

"Community Youth Service"

Over 5 years

AFTER SCHOOL DAY CARE
PREVENTION

ROXBURY BRANCH OF BOSTON METRO
285 Martin Luther King Blvd.
Roxbury, MA 02119
(617) 427-5300

Donald Moss
Program Director

"Latch Key"

Between 6 months and 1 year

DORCHESTER BRANCH OF BOSTON METRO
776 Washington St.
Dorchester, MA 02124
(617) 436-7750

Lou Rodrigues
Executive Director

Between 1 and 2 years

CENTRAL BRANCH OF PROVIDENCE METRO
160 Broad St.
Providence, RI 02903
(401) 331-9200

Dennis Wholey
Program Director

"Latch Key"

Between 1 and 2 years

CRANSTON DIVISION BRANCH OF
PROVIDENCE METRO
1225 Park Ave.
Cranston, RI 02910
(401) 943-0444

Michael Kozul
Youth Director

Between 1 and 2 years

ROCHESTER AND MONROE COUNTIES
100 Gibbs St.
Rochester, NY 14605
(716) 546-5500

Steven Erickson
Vice President

Between 2 and 3 years

WESTPORT
59 Post Rd. East
Westport, CT 06880
(203) 227-4159

Carol Cawrse
Director of Youth Activities

Between 2 and 3 years

ALTERNATIVE SCHOOL
DIVERSION

NEW BRITAIN-BERLIN
50 High St.
New Britain, CT 06050
(203) 229-3787

Frederick Chase
Youth Director

"C.R.E.W."

Between 6 months and 1 year

DORCHESTER BRANCH OF BOSTON METRO
776 Washington St.
Dorchester, MA 02124
(617) 436-7750

Lou Rodrigues
Executive Director

Between 1 and 2 years

TRUANCY PROGRAM
PREVENTION

CENTRAL BRANCH OF GREATER NEW HAVEN
52 Howe St.
New Haven, CT 06511
(203) 865-3161

Verona Brunson

"Delinquency Prevention"

Less than 6 months

NORTHEAST (cont.)

SHELTER CARE
DIVERSION

CENTRAL BRANCH OF GREATER NEW HAVEN

52 Howe St.
New Haven, CT 06511
(203) 865-3161

Muata Langley

"YMCA Temporary Youth Shelter"

Between 6 months and 1 year

NEW LONDON

19 Meridian St.
New London, CT 06320
(203) 443-5568

Don Duriwan

Between 1 and 2 years

CHARLESTOWN ARMED SERVICES

32 City Square
Charlestown, MA 02129
(617) 242-2660

Roger Maphis
Executive Director

Between 2 and 3 years

CENTRAL BRANCH

766 Main St.
Worcester, MA 01608
(617) 755-6101

Robley Fortune
Executive Director

"Department of Youth Service"

Between 3 and 5 years

SHELTER CARE
TREATMENT

BOSTON METRO

316 Huntington Ave.
Boston, MA 02115
(617) 536-6950

John Danielson
Executive Director

"Challenge"

Between 3 and 5 years

OLD COLONY

320 Main St.
Brockton, MA 02401
(617) 584-5700

John Kelly

"Boys Shelter Care Unit"

Over 5 years

OLD COLONY

465 Main St.
Brockton, MA 02401
(617) 584-5700

John Kelly

"Girls Shelter Care Unit"

Less than 6 months

GROUP HOME
TREATMENT

BRIDGEPORT BRANCH OF GREATER BRIDGEPORT
651 State St.
Bridgeport, CT 06604
(203) 334-5551

Earle Smith

"TORI House"

Between 3 and 5 years

RESIDENTIAL TREATMENT CENTER
TREATMENT

BOSTON METRO
316 Huntington Ave.
Boston, MA 02115
(617) 586-6950

John Danielson
Executive Director

"Intensive Treatment Unit"

Between 3 and 5 years

BOSTON METRO
316 Huntington Ave.
Boston, MA 02115
(617) 536-6950

John Danielson
Executive Director

"Halifax"

Between 3 and 5 years

NORTHEAST (cont.)

COUNSELING CENTER
PREVENTION

DORCHESTER BRANCH OF BOSTON METRO
776 Washington St.
Dorchester, MA 02124
(617) 436-7750

Lou Rodrigues
Executive Director

"Alcohol Abuse Counseling"

Less than 6 months

ITHACA

202 E. Buffalo St.
Ithaca, NY 14850
(607) 272-3100

Kathy Morris Johnston
Youth and Community Services
Director

"Mainline Growth Center"

Between 3 and 5 years

COUNSELING CENTER
DIVERSION

MALDEN

83 Pleasant St.
Malden, MA 02148
(617) 324-7680

Robert Perry
General Director

"Youth Development and Diversion"

Between 1 and 2 years

OUTREACH SERVICES DIVISION BRANCH OF
LONG ISLAND METRO
356 Middle Country Rd.
Coram, NY 11727
(516) 698-6626

Paul Arfin
Director

"YMCA Outreach Services"

Between 2 and 3 years

CLINTON YOUTH AND FAMILY CENTER
BRANCH OF WEST SIDE
314 W. 54 St.
New York, NY 10019
(212) 582-2691

G. Tyler
Youth Director

"Human Growth Center"

Terminated 6/76

Between 3 and 5 years

SYRACUSE AND ONONDAGA COUNTIES
340 Montgomery St.
Syracuse, NY 13202
(315) 474-6851

Kate Regan Hill

"Onondaga County Alternate Route Inc."

Over 5 years

COUNSELING CENTER
TREATMENT

MAPLEWOOD BRANCH OF ROCHESTER
AND MONROE COUNTY
100 Gibbs St.
Rochester, NY 14605
(716) 546-5500

Harry Leshner
Executive Director

"Maplewood Counseling Project"

Between 2 and 3 years

BOSTON METRO
316 Huntington Ave.
Boston, MA 02115
(617) 536-6950

John Danielson
Executive Director

"Roxbury Enrichment Service"

Between 3 and 5 years

YOUTH EMPLOYMENT
PREVENTION

WESTPORT
59 Post Rd. East
Westport, CT 06880
(203) 227-4159

Carol Cawrse
Director of Youth Activities

Between 2 and 3 years

YMCA OF KINGSTON & ULSTER COUNTY
507 Broadway
Kingston, NY 12401
(914) 338-3810

Bill Doughman
Youth Program Director

"Youth Work Experience Program"

Over 5 years

YOUTH EMPLOYMENT
TREATMENT

GREENFIELD
451 Main St.
Greenfield, MA 01301
(413) 773-3646

Robert Sewell
Executive Director

Court Work Project

RESTITUTION
TREATMENT

WEST ROXBURY BRANCH OF BOSTON METRO
15 Bellevue St.
West Roxbury, MA 02132
(617) 323-3200

Tom Zukauskas
Program Director

"Court Referral Program"

Less than 6 months

GROUP WORK ALTERNATIVES
PREVENTION

AMHERST YOUTH PROGRAM BRANCH OF
BUFFALO METRO
154 N. Ellicott Creek Rd.
Tonawanda, NY 14150
(716) 691-8886

James Tasa
Director

Between 3 and 5 years

VOLUNTEER PROGRAM
DIVERSION

YALE UNIVERSITY CHRISTIAN ASSOCIATION

404A Yale Station
New Haven, CT 06520
(203) 486-1480

Henry Freeman
General Secretary

"Juvenile Justice"

Between 3 and 5 years

YOUTH CENTERS
PREVENTION

ROME FAMILY YMCA

301 W. Bloomfield St.
Rome, NY 13440
(315) 336-3500

Ken Williams
Executive Director

Between 6 months and 1 year

YMCA OF DUTCHESS COUNTY

Eastman Park
Poughkeepsie, NY 12601
(914) 452-9400

J. Robert Morse
Executive Director

Between 1 and 2 years

SYRACUSE AND ONONDAGA COUNTY

340 Montgomery St.
Syracuse, NY 13202
(315) 474-6851

Kate Regan Hill
Executive Director

"Y-Affiliated Youth Centers"

Over 5 years

MID-AMERICA REGION

MID-AMERICA

OUTREACH
PREVENTION

LITTLE ROCK BRANCH OF METROPOLITAN
Box 3235
Little Rock, AR 72203
(501) 372-5421

Bob Janes
President

Less than 6 months

CHEYENNE FAMILY YMCA
1401 Dunn Ave.
Cheyenne, WY 82001
(307) 632-9374

Don McMahill
Executive Director

Less than 6 months

GRAND FORKS FAMILY CENTER
Box 1317 7th & University Ave.
Grand Forks, ND 58201
(701) 775-2586

Kathy Kenna
Youth Director

"Cops 'n Kids"

Less than 6 months

TINKER AREA BRANCH OF GREATER
OKLAHOMA CITY
2817 Woodcrest Drive
Midwest City, OK 73110
(405) 732-6881

David Watts
Executive Director

Less than 6 months

NORTH EAST BRANCH OF LINCOLN
2601 N. 70 St.
Lincoln, NB 68507
(402) 464-7489

Al Campbell
Physical Director

"BMX Moto Cross (bicycles)"

Less than 6 months

HOT SPRINGS
510 Quapaw
Hot Springs, AR 71901
(501) 623-8803

Rick Bell
Director

"Latch Key Jr.-Sr. High"

Between 6 months and 1 year

EAST SIDE COMMUNITY BRANCH OF
ST. PAUL AREA
1075 Arcade St.
St. Paul, MN 55106
(612) 771-8881

Ralph Reynolds
Executive Director

"Outreach"

Between 6 months and 1 year

EASTSIDE BRANCH OF MINNEAPOLIS
2304 Jackson Street NE
Minneapolis, MN 55418
(612) 789-8803

Jeffrey P. Johnson
Director

"High Risk Youth Program"

Terminated 12/77

Between 6 months and 1 year

NORTHWEST FAMILY BRANCH OF
ST. PAUL AREA
3760 N. Lexington Ave.
St. Paul, MN 55112
(612) 483-2671

Louis Hill
Outreach Director

"Upward Bound"

Between 2 and 3 years

PARK RIDGE YMCA BRANCH OF
METROPOLITAN CHICAGO
1515 W. Touby St.
Park Ridge, IL 60068
(312) 825-2171

James Kohler
Executive Director

"YMCA Outreach Service"

Terminated 1/72

Between 2 and 3 years

CEDAR RAPIDS BRANCH OF METROPOLITAN
500 First Ave. NE
Cedar Rapids, IA 52401
(319) 365-1894

Steven Hatfield
Big Brother Director
Maurice Wilson
General Director

"Y-Big Brothers"

Between 2 and 3 years

DOWNTOWN BRANCH OF FORT WORTH
512 Lamar St.
Ft. Worth, TX 76102
(817) 332-3281

Larry Schuessler
Outreach Director

Between 2 and 3 years

PARK SOUTH BRANCH OF DALLAS METRO
2500 Romine St.
Dallas, TX 75215
(214) 421-5301

Earnest Hughes
Program Director

"Boost for Troubled Youth"

Between 2 and 3 years

GRAND FORKS FAMILY CENTER
Box 1317 7th & University Ave.
Grand Forks, ND 58201
(701) 775-2586

Kathy Kenna
Youth Director

"Big Sister Program"

Between 3 and 5 years

MINOT FAMILY YMCA
1st St. & 1st Ave. SE
Minot, ND 58701
(701) 852-0141

Lorne Van de Streek
Director of Program Services

"Big Brother/Big Sister"

Terminated 6/77

Between 3 and 5 years

MANKATO

111 Park Lane
Mankato, MN 56001
(507) 387-6874

Mary Lynn Monson
Outreach Director

"Outreach"

Between 3 and 5 years

BRAINERD

6th and Oak
Brainerd, MN 56401
(218) 829-4767

Don Toft
Executive
John Haugen
Detached Worker

"Detached Worker"

Between 3 and 5 years

FARIBAULT AREA FAMILY YMCA

101 Third St. NW (temporary)
Faribault, MN 55021
(507) 334-2244

Rita DuBruyn
Program Director

"Y Brothers and Sisters"

Between 3 and 5 years

KANKAKEE

Box 506
1075 Kennedy Drive
Kankakee, IL 60901
(815) 933-1741

Wes Walker
Executive Director

"YMCA Extension Department"

Between 3 and 5 years

URBAN PROGRAMS WEST BRANCH OF

METRO CHICAGO
3210 West Arthington St.
Chicago, IL 60624
(312) 826-0227

Ernest R. Jenkins
Executive Director

"Juvenile Justice (Youth Advocacy)"

Between 3 and 5 years

ELGIN BRANCH OF GREATER ELGIN AREA

111 N. Channing St.
Elgin, IL 60120
(312) 695-1100

Stan Szaro
Outreach Director

"Outreach"

Between 3 and 5 years

DOWNTOWN BRANCH OF FORT WORTH

512 Lamar St.
Fort Worth TX 76102
(817) 921-2852

Larry Schuessler

"Outreach"

Between 3 and 5 years

SIOUX INDIAN

Box 218
Dupree, SD 57623
(605) 365-3520

Dwight Call
Director

Over 5 years

GRAND FORKS FAMILY CENTER
Box 1317
7th & University Ave.
Grand Forks, ND 58201
(701) 775-2586

Kathy Kenna
Youth Director

"Junior Volunteers"

Over 5 years

ANDERSON BRANCH OF MADISON COUNTY
28 West 12 St.
Anderson, IN 46015
(317) 644-7796

Norman L. Walters
Executive Director

"Summer Outreach"

Over 5 years

CENTRAL BRANCH OF METRO DENVER
25 East 16th Ave.
Denver, CO
(303) 861-8300

Chuck Martinez
Youth and Community Program
Director

"Storefront Karate"

Over 5 years

URBAN/WEST CENTRAL BRANCH OF
MINNEAPOLIS
3335 Blaisdell Ave. S.
Minneapolis, MN 55408
(612) 827-5401

Richard Mammen
Director

"Detached Worker Program"

Over 5 years

SOUTHDALE BRANCH OF MINNEAPOLIS
7355 York Ave. S.
Minneapolis, MN 55435
(612) 835-7075

Nancy J. Meyres
Director

"The Community"

Over 5 years

DOWNTOWN BRANCH OF GREATER KANSAS CITY
404 E. 10 St.
Kansas City, MO 64106
(816) 842-8920

Glen Weaner
Program Director

Over 5 years

NEENAH-MENASHA Y COMMUNITY CENTER
110 W.N. Water Street
Neenah, WI 54956
(414) 722-2841

Patti Konkol
Associate Program Director

"Y Girls Club"

Over 5 years

NORTHWEST YOUTH OUTREACH BRANCH OF
METRO CHICAGO
7032 W. Belmont St.
Chicago, IL 60634
(312) 777-7112

William Southwick
Executive Director

Over 5 years

LINCOLN
139 N. 11 St.
Lincoln, NB 68508
(402) 475-9622

Pam Ruff
Y-Pals Director

"Y-Pals"

Over 5 years

AURORA YMCA
460 Garfield St.
Aurora, IL 60506
(312) 859-3333

Mary Rose Fraber
Director

"Youth Aid Program"

Over 5 years

OUTREACH
DIVERSION

WASHINGTON BRANCH OF MIDLAND
1600 E. Wall St.
P.O. Box 171
Midland, TX 79701
(915) 682-2551

Earl M. Townsend, Jr.
Executive Director

Less than 6 months

GRAND ISLAND
1111 West 4 St.
Grand Island, NB 68801
(308) 382-4557

Terry L Thayer
Y-Pals Program Director

"Y-Pals"

Between 1 and 2 years

NORTHWEST BRANCH OF MINNEAPOLIS
7601 42nd Ave. N.
Minneapolis, MN 55428
(612) 536-5700

Frankie Francel
Director

"Detached Workers"

Between 2 and 3 years

METRO OUTREACH BRANCH OF
OKLAHOMA CITY
614 N.E. 4 St.
Oklahoma City, OK 73104
(405) 232-6101 ext. 292

Richard M. Carter
Executive Director

"Metro Outreach"

Between 2 and 3 years

NORTH CENTRAL BRANCH OF MILWAUKEE
2200 N. 12 St.
Milwaukee, WI 53205
(414) 374-6060

Thomas L. Barnett
Branch Executive

Between 2 and 3 years

YMCA OF METROPOLITAN MADISON
P.O. Box 1407
Madison, WI 53701
(608) 256-7721

Rod Anderson
Metropolitan Executive

Terminated 6/73

Between 2 and 3 years

RAPID CITY
815 Kansas City St.
Rapid City, SD 57701
(605) 342-8538

Robb Van Veghel
Outreach Director

"Outreach"

Between 3 and 5 years

B. R. RYALL
49 N. Lambert
Glen Ellyn, IL 60137
(312) 858-0100

David Kieschnick
Outreach Worker

"Cooperative Outreach Program to Youth"

Between 3 and 5 years

URBAN SERVICES BRANCH OF GREATER
KANSAS CITY METRO
2800 McGee Trafficway
Kansas City, MO 64108
(816) 474-0500

Ms. Geri Burton
Program Director

"Rebound Program"

Over 5 years

WEST SUBURBAN CENTER BRANCH OF CHICAGO
31 E. Ogden Ave.
La Grange, IL 60525
(312) 352-3756

John D Schmiechen
Executive Director

Over 5 years

SOUTH/SOUTHWEST BRANCH OF OMAHA
4601 S. 50 St. #309
Omaha, NB 68117
(402) 731-1388

Dorothy Pettit
Program Director Outreach

Over 5 years

AURORA

445 S. Lansing
Aurora, CO 80010
(303) 364-7471

John Swift
Executive Director

"Comitis Crisis Center"

Over 5 years

OUTREACH

TREATMENT

MASON CITY FAMILY YMCA

15 North Pennsylvania St.
Mason City, IA 50401
(515) 423-5526

Larry Veldhouse
Outreach Director

"Career Development Program"

Terminated

Between 1 and 2 years

ANDERSON BRANCH OF MADISON COUNTY

28 W. 12 St.
Anderson, IN 46015
(317) 644-7796

Norman Walters
Executive Director

"Volunteers In Probation"

Terminated 11/76

Between 1 and 2 years

NYPUM

PREVENTION

SOUTHWEST BRANCH OF MILWAUKEE METRO

3380 S. 108 St.
Greenfield, WI 53227
(414) 546-0100

Richard Stotz
Branch Executive

"NYPUM"

Terminated 1975

Between 6 months and 1 year

BURLINGTON FAMILY YMCA

412 N. 4 St.
Burlington, IA 52601
(319) 752-6374

James C. Sturms
Executive Director

"NYPUM"

Terminated 1974

Between 1 and 2 years

YMCA

1601 24 St.
Lubbock, TX 79405
(806) 762-0588

R. T. Schreiner
Executive Director

"NYPUM"

Terminated 1975

Between 2 and 3 years

NORTH SUBURBAN BRANCH OF
METROPOLITAN MILWAUKEE
9250 N. Greenbay Rd.
Brown Deer, WI 53209
(414) 354-9622

Gary Curto
Branch Executive

"NYPUM"

Between 2 and 3 years

UPPER ROCK ISLAND COUNTY FAMILY YMCA
2040 53 St.
Moline, IL 61265
(309) 797-3945

Jeff Guzzardo
Senior Program Director

"NYPUM"

Terminated spring 1977

Between 2 and 3 years

CENTRAL BRANCH OF EL PASO
701 Montana Ave.
El Paso, TX 79902
(915) 533-3941

Albert O'Leary
Executive Director

Between 2 and 3 years

MICHIGAN CITY
1001 E. Coolspring Ave.
Michigan City, IN 46360
(219) 879-8287

Paul Dimke
Program Director

Between 3 and 5 years

SOUTH SHORE BRANCH OF MILWAUKEE
3244 E. College Ave.
Cudahy, WI 53110
(414) 764-6400

Gene Johnson
Program and Membership

Between 3 and 5 years

NYPUM
DIVERSION

CENTRAL BRANCH OF METRO DENVER
25 East 16 Ave.
Denver, CO 80202
(303) 861-8300

Chuck Martinez
Youth and Community Program Director

"NYPUM"

Terminated 5/77

Less than 6 months

3 BRANCHES BRANCH OF HOUSTON
1600 Louisiana St.
Houston, TX 77009
(713) 659-5566

Marc Campbell, Jim Ruas, Ron
Henderson

"NYPUM"

Terminated 4/76

Less than 6 months

DOWNTOWN BRANCH OF GREATER HOUSTON

1600 Louisiana St.
Houston, TX 77002
(713) 659-8501

Joe L. Leach
Assistant to Executive Director

Less than 6 months

PLAINVIEW

400 S. Beech
P.O. Box 37
Plainview, TX 79072
(806) 296-7524

Jack Geyer
Executive Director

Between 6 months and 1 year

ALAMO CENTER BRANCH OF MIDLAND

3910 Cedar Spring St.
Box 5272
Midland, TX 79701
(915) 694-9571

Richard Galle
Program Director
John McVickar
Executive Director

"NYPUM"

Terminated

Between 6 months and 1 year

LITTLE ROCK

Box 3235
Little Rock, AR 72203
(501) 372-5421

Bob Janes
President

Terminated 6/73

Between 1 and 2 years

SAN ANGELO

305 S. Randolph St.
San Angelo, TX 76901
(915) 653-2351

Dick Wood
Program Director

"NYPUM"

Terminated 7/77

Between 6 months and 1 year

ALBERT LEA YM-YWCA

2021 W. Main St.
Albert Lea, MN 56007
(507) 373-8228

Stefan Catedahl
Youth Outreach Director

"NYPUM Youth Employment"

Between 1 and 2 years

WESTSIDE BRANCH OF SAN ANTONIO

411 N. General McMullen St.
Box 37170
San Antonio, TX 78237
(512) 433-6391

Jerene Petersen
Vista NYPUM Director

Less than 6 months

TRI-COUNTY BRANCH OF MILWAUKEE

N72 W15920 Good Hope Rd.
Menomonee Falls, WI 53051
(414) 251-8360

Donald F. Harnesty
Executive Director

"NYPUM"

Terminated 1974

Between 1 and 2 years

McDONALD BRANCH OF FT. WORTH
2400 E. Berry St.
Ft. Worth, TX 76105

Willie Dean
Executive Director

"NYPUM"

Terminated 1972

Between 1 and 2 years

PUEBLIC FAMILY YMCA
7th and Albany St.
Pueblo, CO 81003
(303) 543-5151

Skip Krause
Camp and Program Director

Terminated 1975

Between 1 and 2 years

GRAND ISLAND YMCA
1111 West 4 St.
Grand Island, NB 68801
(308) 382-4557

Dale Sallans
NYPUM Director

Between 1 and 2 years

CENTRAL BRANCH OF TOPEKA
421 Van Buren St.
Topeka KS 66603

THOMAS BRANCH OF KUEHNE
1936 N. Tyler St.
Topeka, KS 66608

(913) 354-8591

Jerry Robertson
Executive Director

"NYPUM"

Between 2 and 3 years

SOUTHWEST BRANCH OF METRO DENVER
3100 S. Sheridan Blvd. #9
Denver, CO 80227
(303) 922-3747

Lee Segar
Executive Director

"NYPUM"

Terminated 1/76

Between 2 and 3 years

ST. PAUL AREA
475 Cedar St.
St. Paul, MN 55101
(612) 222-0771

Luther Anderson
Executive—Midway Branch

"S. St. Paul NYPUM and Outreach"

Terminated 6/77

Between 2 and 3 years

METRO OUTREACH BRANCH OF OKLAHOMA CITY
614 NE 4 St.
Oklahoma City, OK 73104
(405) 232-6101 ext. 292

Richard Carter
Executive Director

"NYPUM"

Between 2 and 3 years

CAMP CARTER BRANCH OF FT. WORTH METRO
6200 Sand Springs Rd.
Ft. Worth, TX 76114
(817) 738-9241

Gene Vestal
Assistant Camp Director

"NYPUM"

Terminated summer 1974

Between 2 and 3 years

GALVESTON
2222 Avenue L
Galveston, TX 77550
(713) 763-4607

Karen Berttonaschi, Sharon DeAlmo
NYPUM Directors

"NYPUM"

Between 2 and 3 years

ABERDEEN
420 S. Lincoln
Aberdeen, SD 57401
(605) 235-4910

Deb Hofer
Outreach Director

Between 3 and 5 years

PORTER COUNTY
109 Washington St.
Valparaiso, IN 46383
(219) 462-4185

Alberta Petrone
Associate Executive Director

Terminated 1977

Between 3 and 5 years

ROCHESTER
709 1st Ave. S.W.
Rochester, MN 55901
(507) 289-0448

Dean Stenehjem
Program Director

"NYPUM"

Between 3 and 5 years

BRAINERD
6th and Oak St.
Brainerd, MN 56401
(218) 829-4767

"NYPUM"

Between 3 and 5 years

NORTHWEST BRANCH OF MINNEAPOLIS
7601 42 Ave. N.
Minneapolis, MN 55427
(612) 536-5714

Daniel Young

"NYPUM"

Between 3 and 5 years

SPRINGFIELD
417 S. Jefferson Street
Springfield, MO 65806
(417) 862-7456

Dennis Coulter
Program Director

"NYPUM"

Terminated 4/77

Between 3 and 5 years

MID-AMERICA (cont.)

METRO MILWAUKEE

915 W. Wisconsin Ave.
Milwaukee, WI 53233
(414) 276-5077

David F. Dean
General Director

"NYPUM"

Between 3 and 5 years

LA CROSSE

West Ave. and Main St.
La Crosse, WI 54601
(608) 784-5479

Mary M. Meyer
NYPUM Director

"NYPUM"

Between 3 and 5 years

KANKAKEE

Box 506
1075 Kennedy Dr.
Kankakee, IL 60901
(815) 933-1741

Wes Walker
Executive Director

"NYPUM"

Between 3 and 5 years

STERLING-ROCK FALLS

402 First Ave.
Sterling, IL 61081
(815) 626-3804

Richard Carlson
Executive Director

"YMCA Optimist Club"
"NYPUM of Whiteside County"

Terminated 9/77

Between 3 and 5 years

NORTH END BRANCH OF BEAUMONT

3709 Concord Rd.
Beaumont, TX 77703
(713) 898-0700

Roy Felder
Executive Director

"NYPUM"

Between 3 and 5 years

GRAND FORKS FAMILY CENTER

Box 1317
7th & University Ave.
Grand Forks, ND 58201
(701) 775-2586

Kathy Kenna
Director

"NYPUM"

Over 5 years

SOUTHDALE BRANCH OF MINNEAPOLIS
7355 York Ave.
Minneapolis, MN 55435
(612) 835-7075

Nancy J. Meyers
Director

"The Community"

Over 5 years

SUPERIOR/DOUGLAS COUNTY
9 North 21 St.
Superior, WI 54880
(715) 392-5611

Timothy D. Magnuson
Youth Outreach Director

Over 5 years

NORTHEAST FAMILY BRANCH OF
EL PASO METRO
5509 Will Ruth Rd.
El Paso, TX 79924
(915) 755-5685

Al Klinikowski
Physical Director

"NYPUM"

Over 5 years

FREMONT FAMILY YMCA
810 N. Lincoln
Fremont, NB 68025
(402) 721-6952

Bob Lauterbach
Program and Camp Director

"NYPUM"

Over 5 years

YSB
PREVENTION

WASHINGTON BRANCH OF MIDLAND
1600 E. Wall St.
Box 171
Midland, TX 79701
(915) 682-2551

Earl M Townsend, Jr.
Executive Director

Less than 6 months

METRO MINNEAPOLIS
30 South 9 St.
Minneapolis, MN 55402
(612) 371-8700

Gloria Grant
Assistant Vice President

"IYSP (Integrated Youth Service Project)"

Less than 6 months

URBAN SERVICES BRANCH OF DALLAS
901 Ross Ave.
Dallas, TX 75202
(214) 742-5324

Carl Boaz
Branch Executive
Ernest Wilson
Program Director

"Dallas County Juvenile Prevention
Program"

Less than 6 months

YSB

DIVERSION

OLD FORT BRANCH OF FOR WAYNE
2221 Reed St.
Fort Wayne, IN 46803
(219) 744-2306 or 744-2307

W. Glenn Bailey
Director Youth Program

"Youth Program"

Less than 6 months

AURORA

460 Garfield St.
Aurora, IL 60506
(312) 896-9782

Jim Metcalf
Director Youth Service Bureau

"Youth Service Bureau"

Between 1 and 2 years

RACINE

725 Lake Ave.
Racine, WI 53403
(414) 634-1994

William Lawrence Kelly
Community Extension Director

"Community Extension Services"

Between 2 and 3 years

NORTH CENTRAL BRANCH OF MILWAUKEE

2200 North 12 St.
Milwaukee, WI
(414) 374-6060

Thomas Barnett
Branch Executive

Between 2 and 3 years

CENTRAL BRANCH OF GREATER PEORIA

714 Hamilton Blvd.
Peoria, IL 61603
(309) 671-2700

Don Leak
General Director

"Youth Service"

Terminated 10/1/77

Between 2 and 3 years

UNIVERSITY OF ILLINOIS

1001 S. Wright St.
Champaign, IL 61820
(217) 344-1351

Judith Checker
Director of Youth Service
Clearinghouse

"Youth Service Clearing House"

Between 2 and 3 years

KANKAKEE

Box 506
1075 Kennedy Drive
Kankakee, IL 60901
(815) 933-1741

Wes Walker
Executive Director

"Youth Opportunities Unlimited (YOU)"

Between 3 and 5 years

SOUTHWEST BRANCH OF METRO CHICAGO

4951 W. 95 St.
Oaklawn, IL 60453
(312) 424-8100

Harry Milakis
Executive Director

"Southwest YMCA Youth Services Bureau
System"

Over 5 years

AFTER SCHOOL DAY CARE
PREVENTION

STILLWATER

204 South Duck St.
Stillwater, OK 74074
(405) 372-5833

Lloyd Davenport
Director

"After School Day Care"

Less than 6 months

ORANGE YMCA

2518 W. Park St.
Orange, TX 77630
(713) 883-3593

Carl Petry
Director

Less than 6 months

NORTHEAST FAMILY BRANCH OF

METRO OF EL PASO
5509 Will Ruth Rd.
El Paso, TX 79924
(915) 755-5685

Johannah Newbery
Program Director

"Latch Key"

Less than 6 months

FORT DODGE

1422 First Ave. S.
Fort Dodge, IA 50501
(515) 573-7107

Ken Whalen
Youth, Aquatics and Outreach
Director

Between 6 months and 1 year

KETTLE MORAINÉ YMCA, INC.

1111 W. Washington
Box 717
West Bend, WI 53095
(414) 334-3405

Jack Murray
Executive

"Latch Key"

Between 6 months and 1 year

FORT WORTH

600 Texas St.
Fort Worth, TX 76102
(817) 335-6147

Reeder Huddleston

"DPW Before and After School Care"

Between 6 months and 1 year

Terminated 12/77

MID COUNTY BRANCH OF GREATER ST. LOUIS

1900 Urban St.
St. Louis, MO 63144
(314) 962-9450

Michael Crawford
Director of Outpost

Between 1 and 2 years

ODESSA FAMILY YMCA

3001 E. University St.
Odessa, TX 79762
(915) 362-4301

Ronald J. Dunn
Executive Program Director

Between 1 and 2 years

CHATHAM BRANCH OF METRO CHICAGO
1021 E. 83 St.
Chicago, IL 60619
(312) 488-3133 (3134, 3135)

Marie Sloan
Secretary
Otis Grove
Executive Director

Between 3 and 5 years

METRO FORT WORTH
600 Texas St.
For Worth, TX 76102
(817) 332-3281

Larry Schuessler

"Interracial Social/Recreational
Program"

Between 3 and 5 years

AFTER SCHOOL DAY CARE
DIVERSION

ABILENE
3250 State St.
Box 3137
Abilene, TX 79604
(915) 677-8144

Susan H. Stuckey
Program Director

"Intensive Supervision Programs"

Between 2 and 3 years

ALTERNATIVE SCHOOL
PREVENTION

FREEPORT
206 S. Galena St.
Freeport, IL 61032
(815) 232-6118

Nilse Chianakis
Executive Director

"King's Daughters Youth Program"

Between 2 and 3 years

ALTERNATIVE SCHOOL
DIVERSION

UNIVERSITY YMCA/YWCA
2330 Guadalupe St.
Austin, TX 78705
(512) 472-9246

Richard H. Halpin
Program Director

"American Institute on Learning Dif-
ferences & Juvenile Delinquency"

Less than 6 months

SOUTHDAL E BRANCH OF MINNEAPOLIS
7355 York Ave. S.
Minneapolis, MN 55435
(612) 835-7075

Nancy J. Meyers
Director

"The Community

Over 5 years

SHELTER CARE FACILITY
PREVENTION

DOWNTOWN BRANCH OF FT. WORTH

512 Lamar St.
Ft. Worth, TX 76102
(817) 332-3281

Harold Olson
Residence Manager

Between 1 and 2 years

SHELTER CARE FACILITY
DIVERSION

YMCA OF SIOUXLAND

722 Nebraska St.
Sioux City, IA 51101
(712) 252-3276

Jon Springer
Executive Director

"Y House Shelter Care Facility"

Between 6 months and 1 year

GROUP HOME
DIVERSION

KANKAKEE

Box 506
1075 Kennedy Drive
Kankakee, IL 60901
(815) 933-1741

Wes Walker
Executive Director

"Youth Opportunities Unlimited (YOU)"

Between 3 and 5 years

GROUP HOME
TREATMENT

DOWNTOWN BRANCH OF OMAHA—COUNCIL BLUFFS

430 S. 20 St.
Omaha, NB 68102
(402) 341-1600 ext. 241

Tony Polkert
Youth Director

"Semi-Independent Group Living Project"

Less than 6 months

RESIDENTIAL TREATMENT CENTER
DIVERSION

URBAN SERVICES BRANCH OF DALLAS

901 Ross Avenue
Dallas, TX 75202
(214) 358-4504

Rick Carson
Program Director

"Casa de los Amigos"

Between 2 and 3 years

RESIDENTIAL TREATMENT CENTER
TREATMENT

BOYS HOME OF IOWA BRANCH OF

DES MOINES
Box 39
Johnston, IA 50131
(515) 276-3473

Jim Wacker
Director

Over 5 years

COUNSELING CENTER
PREVENTION

OMAHA

430 S. 20 St.
Omaha, NB 68102
(402) 341-1600

Syd Carne, Jr.

"Training Foster Parents"

Less than 6 months

DOWNTOWN BRANCH OF OMAHA—COUNCIL BLUFFS

430 S. 20 St.
Omaha, NB 68102
(402) 341-1600 ext. 255

Ron Rivers, Roy Evans, Margaret Pierson
Recreation Aides

"Freedom House"

Less than 6 months

OMAHA—COUNCIL BLUFFS (METRO)

430 S. 20 St.
Omaha, NB 68102
(402) 341-1600

Between 1 and 2 years

URBAN PROGRAMS WEST TOWN BRANCH OF
METRO CHICAGO

2557 W. North Ave.
Chicago, IL 60647
(312) 227-0111

Victor Gonzalez
Director

"Youth Awareness"

Between 2 and 3 years

NORTH CENTRAL BRANCH OF MILWAUKEE
2200 North 12 St.
Milwaukee, WI 53205
(414) 374-6060

Thomas L. Barnett
Branch Executive

Between 3 and 5 years

RED WING YMCA
Main and Broad Streets
Red Wing, MN 55066
(612) 388-4724

Steve Lieleman
Program Director

Over 5 years

STUDENT YMCA ASSOCIATION OF
TEXAS A & M UNIT
Room 215 M.S.S. TANO
College Station, TX 77840
(713) 845-1626

Logan E. Weston
Y Director and Religion
Coordinator

Over 5 years

DOWNTOWN BRANCH OF OMAHA—COUNCIL BLUFFS
430 S. 20 St.
Omaha, NB 68102
(402) 341-1600 ext. 241

Tony Polkert
Youth Director

"Drop-In Center"

Over 5 years

COUNSELING CENTER
DIVERSION

OMAHA

430 S. 20 St.
Omaha, NB 68102
(402) 341-1600

Syd Carne, Jr.

"Multi-Disciplinary Approach to
Parent/Youth Skills Development"

Less than 6 months

OMAHA

430 S. 20 St.
Omaha, NB 68102
(402) 341-1600

Syd Carne, Jr.

"Parent-Youth Development Skill Program"

Terminated 7/77

Between 6 months and 1 year

LINWOOD COMMUNITY YMCA BRANCH OF
KANSAS CITY
3800 E. Linwood Blvd.
Kansas City, MO 64128
(816) 923-5675

Earnestine S. Kennedy
Youth Specialist

"Youth Enrichment Program"

Between 2 and 3 years

SOUTH SIDE BRANCH OF GREATER ST. LOUIS
2232 South Grand St.
St. Louis, MO 63104
(314) 865-3500 or 849-0330

Gerald Rupert
Cheryl Mintle

"Peak Experience"

Between 3 and 5 years

WEST SUBURBAN CENTER BRANCH OF CHICAGO
31 E. Ogden Ave.
La Grange, IL 60525
(312) 352-3756

John Schmiechen
Executive Director

"Foster Care and Counseling"

Between 3 and 5 years

TWINBROOK YMCA BRANCH OF
GREATER ELGIN AREA
1001 W. Higgins St.
Hoffman Estates, IL 60195
(312) 882-7250

Robert C. Williams
Executive

"Schannburg Youth Outreach"

Between 3 and 5 years

COUNSELING CENTER
TREATMENT

SOUTHDALE BRANCH OF MINNEAPOLIS
7455 York Ave. S.
Minneapolis, MN 55435
(612) 835-7075

Nancy J. Meyers
Director

"The Community"

Over 5 years

AURORA

445 S. Lansing
Aurora, CO 80010
(303) 364-7471

John Swift
Executive Director

Between 1 and 2 years

TRI-CITY AREA YMCA

2001 Edison Ave.
Granite City, IL
(618) 876-7200

Paul L. Grennell
Executive Director

Between 2 and 3 years

ABERDEEN

420 S. Lincoln
Aberdeen, SD 57401
(605) 235-4910

Deb Hofer
Outreach Director
Larry Lorenzen
Rent-a-Kid Director

Between 1 and 2 years

NORTHEAST FAMILY YMCA BRANCH OF

EL PASO METRO
5509 Will Ruth Rd.
El Paso, TX 79924
(915) 755-5685

Bill Riggle
Branch Executive Director

"N.Y.C."

Between 2 and 3 years

RAYTOWN BRANCH OF GREATER KANSAS CITY

11811 East 75 St.
Raytown, MO 64138
(816) 356-9622

Douglas Bartz
Director

"Youth Employment"

Between 2 and 3 years

LINCOLN

139 N. 11 St.
Lincoln, NB 68508
(402) 432-1251

Bob Furman
Camp Executive

"Camp Staff—JET"

Between 2 and 3 years

BERWYN—CICERO YMCA

2502 S. Austen Blvd.
Cicero, IL 60650
(312) 656-7710

Conrad Fassold
Executive Director

Between 2 and 3 years

METRO MINNEAPOLIS

30 South 9 St.
Minneapolis, MN 55402
(612) 371-8700

Gloria Grant
Assistant Vice President

Over 5 years

SPECIAL PROJECTS DISTRICT BRANCH OF
YMCA OF GREATER ST. LOUIS
8527 Old Sappington Rd
St. Louis, MO 63126
(314) 849-0330

Nancy Battersby
Physical Director

Over 5 years

SPRINGFIELD, MO
417 S. Jefferson St.
Springfield, MO 65806
(417) 862-7456

Dennis Coulter
Program Director

"CETA Youth Employment"

Over 5 years

NORTH CENTRAL BRANCH OF MILWAUKEE
2200 North 12 St.
Milwaukee, WI 53205
(414) 374-6060

Thomas L Barnett
Branch Executive

Over 5 years

APPLETON
218 E. Lawrence St.
Appleton, WI 54911
(414) 739-6135

Gil Bower
Youth Director

Over 5 years

YOUTH EMPLOYMENT
DIVERSION

NEENAH-MENASHA Y COMMUNITY CENTER
110 W.N. Water St.
Neenah, WI 54956
(414) 722-2841

Patti Konkol
Associate Program Director

"Youth Employment Training Pilot
Project"

Less than 6 months

PROGRAM DEVELOPMENT CENTER BRANCH OF
METRO MILWAUKEE
6700 W. Capitol Dr.
Milwaukee, WI 53216
(414) 464-9490

Brian Stephen
Program Director

"Rent-a-Kid"

Less than 6 months

CENTRAL BRANCH OF SAN ANTONIO
903 N. St. Mary's
San Antonio, TX 78215
(512) 227-5221

Neal Allen
Branch Executive

"Juvenile Probation Program"

Less than 6 months

RECREATION
PREVENTION

M. D. ANDERSON BRANCH OF
GREATER HOUSTON AREA
706 Moody St.
Houston, TX 77009
(713) 697-0648

Gary Osako
Project Coordinator

Less than 6 months

ABERDEEN

420 S. Lincoln St.
Aberdeen, SD 57401
(605) 235-4910

Deb Hofer
Outreach Director

Less than 6 months

GRAND FORKS FAMILY CENTER
Box 1317
7th and University Ave.
Grand Forks, ND 58201
(701) 775-2586

Kathy Kenna
Youth Director

"Youth on Base"

Less than 6 months

OMAHA

430 S. 20 St.
Omaha, NB 68102
(402) 341-1600

Syd Carne, Jr.

"Summer Camp Program"

Less than 6 months

LINCOLN

139 N. 11 St
Lincoln, NB 68508
(402) 432-1251

Bob Furman
Camp Executive

"Campership Camp Program"

Between 2 and 3 years

SHERWOOD EDDY MEMORIAL YMCA

1000 Sherwood Lane
Jacksonville, IL 62650
(217) 245-2141, 245-2142

J. Larry Meyer
Executive Director

Over 5 years

RECREATION
DIVERSION

FARIBAULT AREA FAMILY YMCA
101 3 St. NW (temporary)
Faribault, MN 55021
(507) 334-2244

Rita DuBruyn
Program Director

Between 6 months and 1 year

M. D. ANDERSON BRANCH OF HOUSTON
706 Moody St.
Houston, TX 77009
(713) 697-0648

Jim Russell

"WIST—Wilderness Inflow Survival Team"

Between 1 and 2 years

STATE OF MAINE

MAINE

OUTREACH
PREVENTION

BANGOR

127 Hammond St.
Bangor, ME 04401
(207) 942-6313

Ted Reidt
Director of Program Services

"Neighborhood Club"

Over 5 years

AFTER SCHOOL DAY CARE
PREVENTION

BANGOR

127 Hammond St.
Bangor, ME 04401
(207) 942-6313

Ted Reidt
Director of Program Services

"Latch Key"

Between 6 months and 1 year

COUNSELING CENTER
DIVERSION

CAMDEN AREA FAMILY YMCA
50-54 Chestnut St.
P.O. Box 416
Camden, ME 04843
(207) 236-3375

Lloyd Snapp
Executive Director

Between 6 months and 1 year

YOUTH EMPLOYMENT
PREVENTION

SANFORD-SPRINGVALE
263 K Main St.
P.O. Box 249
Sanford, ME 04073
(207) 324-4942

Tom Milligan
Executive Director

Terminated

Between 6 months and 1 year

RESTITUTION PROGRAM
TREATMENT

AUBURN-LEWISTON
62 Turner St.
Auburn, ME 04210
(207) 784-7222

Joseph Adler
Executive Director

Between 1 and 2 years

RECREATION
PREVENTION

SANFORD-SPRINGVALE
263 K Main St.
P.O. Box 249
Sanford, ME 04073
(207) 324-4942

Thomas Milligan
Executive Director

"Open Activity"

Terminated

Between 6 months and 1 year

COMMUNITY DEVELOPMENT
PREVENTION

STATE YMCA OF MAINE
173 Main St.
Waterville, ME 04901
(207) 873-3381

David Whalen
Director—RDPP Project

"Rural Delinquency Prevention"

Between 6 months and 1 year

END