

National Criminal Justice Reference Service

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

MICROCOPY RESOLUTION TEST CHART
NATIONAL BUREAU OF STANDARDS-1963-A

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

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

National Institute of Justice
United States Department of Justice
Washington, D. C. 20531

Date Filmed

4/7/81

act one

(0-1)
65791 - No 3
65792 - No 2

marymount manhattan college
community education in crime prevention

Anti-Crime Through Organized Neighborhood Effort, ACT ONE, funded by the Law Enforcement Assistance Administration, is administered by Lenox Hill Neighborhood Association in cooperation with the Burden Center for the Aging, East 86 Street Area TEAM, East Mid-Manhattan Chamber of Commerce, Interfaith Neighbors, Marymount Manhattan College, 19th and 23rd Police Precincts and the Upper East Side Community.

COMMUNITY CRIME PREVENTION RESOURCE CENTER
J. L. Barkas, Coordinator
Lynn S. Mullins, Head Librarian

RESOURCES ON COMMUNITY CRIME PREVENTION

NCJRS

JAN 12 1981

ACQUISITIONS

Physical Publication No. 1

January, 1979

74812

The Community Crime Prevention Resource Center is located in the Thomas J. Shanahan Library of Marymount Manhattan College which is the Education Component of the Anti-Crime Through Organized Neighborhood Effort Program, ACT ONE.

This is the initial bibliographic listing of the books, magazines, journals, newsletters, pamphlets, reports, article reprints, catalogs and audio-visual materials which are available to the community as part of the ACT ONE program.

The varied interests of neighborhood residents have been a constant consideration in evolving this collection in order to assure a wide range of offerings on many levels. For example, books range from the popular Mugging: You Can Protect Yourself to the more academic Citizen Involvement in Crime Prevention or the illustrated The Complete Book of Locks, Keys, Burglar and Smoke Alarms, and Other Security Devices to the provocative The Honest Politician's Guide to Crime Control. There are newsletters like Crime Control Digest or Security Letter and magazines like Changing Times and Voluntary Action or journals, such as Criminology and Crime & Delinquency.

The Community Crime Prevention Resource Center also contains a listing of related local organizations -- for crime prevention, victim and witness assistance, ex-offender job counseling, and other topics for easy reference in case further information is needed. Additional materials deal with Block Watching, Operation Identification, new ideas in preventing burglary, robbery, shoplifting, employee theft, juvenile delinquency, helping victims of crime, safety for the elderly, self-defense groups and new ideas to stop drug traffic. Selected films (16mm or video cassette) as well as tape cassettes are available.

This Crime Prevention Resource Center is truly a Community project and suggestions for additional materials are encouraged. The Crime Prevention Resource Center is open to the community during the regular hours of the Thomas J. Shanahan Library:

Monday and Wednesday	9:00 a.m. - 9:00 p.m.
Tuesday and Thursday	9:00 a.m. - 8:00 p.m.
Friday	9:00 a.m. - 7:00 p.m.
Saturday	10:00 a.m. - 4:00 p.m.
Sunday	12:00 p.m. - 5:00 p.m.

Ms. J.L. Barkas, Coordinator of the Community Crime Prevention Resource Center, will be available to assist the community on Tuesday and Friday from 3:00 p.m. until closing. During all other hours regular Library staff will be available for service.

C O N T E N T S

I. CRIME PREVENTION.	1
II. CRIME VICTIMS-PROPERTY CRIME.	6
III. CRIME VICTIMS-VIOLENT CRIMES.	9
IIIa. CRIME VICTIMS-BATTERED ADULTS.	10
IIIb. CRIME VICTIMS-CHILD ABUSE.	11
IIIc. CRIME VICTIMS-CRIMES AGAINST THE ELDERLY.	12
IIId. CRIME VICTIMS-HOMICIDE.	13
IIIe. CRIME VICTIMS-RAPE AND SEXUAL ASSAULT.	13
IIIf. CRIME VICTIMS-ROBBERY.	14
IIIg. CRIME VICTIMS-TERRORISM, KIDNAPPING, AND HOSTAGE-TAKING.	15
IV. CRIMINAL JUSTICE SYSTEM.	16
V. GUN CONTROL.	18
VI. JUVENILE DELINQUENCY.	18
VII. NEIGHBORHOODS, CITIZEN ACTION, AND COMMUNITY ORGANIZING.	19
VIII. OFFENDERS, EX-OFFENDERS, AND PRISONS.	20
IX. POLICE AND LAW ENFORCEMENT.	21
Xa. VICTIMLESS CRIMES-ALCOHOLISM.	22
Xb. VICTIMLESS CRIMES-DRUG ADDICTION.	23
Xc. VICTIMLESS CRIMES-PROSTITUTION.	24
XI. VOLUNTEER TRAINING.	24

RESOURCES ON COMMUNITY CRIME PREVENTION

I. Crime Prevention
Books

Adams, Virginia, and the editors of Time-Life Books. Crime. New York: Time-Life Books, 1976.

Bennett, Vivo, and Clagett, Cricket. 1001 Ways To Avoid Getting Mugged, Murdered, Robbed, Raped or Ripped Off. New York: Mason/Charter, 1977.

Clark, Ramsey. Crime in America: Observations of Its Nature, Causes, Prevention, and Control. With an introduction by Tom Wicker. New York: Simon and Schuster, 1970.

Clinard, Marshall B. Cities With Little Crime. Cambridge: Cambridge University Press, 1978.

Community Crime Prevention; An Exemplary Project: Seattle. Washington: Law Enforcement Assistance Administration, U.S. Department of Justice, 1977.

Crime Resistance. Washington: Federal Bureau of Investigation, U.S. Department of Justice, 1975.

Hair, Robert A., and Baker, Samm Sinclair. How To Protect Yourself Today. New York: Stein and Day, 1970.

Keogh, James Edward, and Koster, John. Burglarproof. New York: McGraw-Hill Book Company, 1977.

Letkemann, Peter. Crime As Work. Englewood Cliffs, N.J.: Prentice-Hall, Inc., 1973.

Lipman, Ira A. How To Protect Yourself From Crime. New York: Atheneum, 1975.

McLean, Robert Joe, Editor. Education For Crime Prevention and Control. Illinois: Charles C. Thomas, 1975.

Morris, Norval, and Hawkins, Gordon. The Honest Politician's Guide to Crime Control. Chicago: The University of Chicago Press, 1970.

Morris, Norval, and Hawkins, Gordon. Letter to the President on Crime Control. Chicago: The University of Chicago Press, 1977.

NCPI Graduate Directory. Louisville: National Crime Prevention Institute, School of Police Administration, 1978.

Newman, Oscar. Defensible Space: Crime Prevention Through Urban Design. New York: The Macmillan Company, 1972.

Newman, Oscar. Design Guidelines For Creating Defensible Space. Washington: U.S. Department of Justice, 1975.

Robinson, Robert L. How To Burglar-Proof Your Home. Chicago: Nelson-Hall, 1977.

Silver, Isidore. The Crime-Control Establishment. Englewood Cliffs, N.J.: Prentice-Hall, Inc., 1974.

Sloane, Eugene A. The Complete Book of Locks, Keys, Burglar and Smoke Alarms, and Other Security Devices. New York: William Morrow and Company, Inc., 1977.

Sorrentino, Anthony. Organizing Against Crime: Redeveloping the Neighborhood. New York: Human Sciences Press, 1977.

Tokyo: One City Where Crime Doesn't Pay! Philadelphia: Citizens Crime Commission, 1975.

Washnis, George J. Citizen Involvement in Crime Prevention. Lexington, Mass.: D.C. Heath and Company, 1976.

Newsletters/Journals

Community Crime Prevention Letter. Published by Lawrence Resnick, 123 East 5 Street, Plainfield, N.J. 07060. Issue received: Volume 6, No. 2, October, 1978.

Crime Control Digest. Prepared by Washington Crime News Services'. Issues received: Nos. 40, 44, October 9, 1978, November 6, 1978.

Security Letter. Edited by Robert McCrie, 475 Fifth Avenue, New York, N.Y. 10017. Issues received: October, 1978+

Booklets/Pamphlets/Leaflets

The ABC's of Self-Protection. Greenfield, Mass.: Channing L. Bete Co., Inc., 1977. Provided by the New York State Office of Crime Prevention.

Barkas, J.L. Protecting Yourself Against Crime. New York: Public Affairs Committee, 1978. Pamphlet No. 564.

Be On The Safe Side: For Your Personal Protection. Washington: Law Enforcement Assistance Administration, U.S. Department of Justice. Developed by the Minnesota Governor's Commission on Crime Prevention and Control.

Bickman, Leonard, et. al. Citizen Crime Reporting Projects. Washington: National Institute of Law Enforcement and Criminal Justice, Law Enforcement Assistance Administration, U.S. Department of Justice.

Blow The Whistle on Crime! St. Louis, Missouri: Women's Crusade Against Crime, 1221 Locust Street.

Boston, Guy D. Community Crime Prevention. Washington: National Institute of Law Enforcement and Criminal Justice, Law Enforcement Assistance Administration, U.S. Department of Justice, 1977.

Citizen Action To Control Crime and Delinquency. Hackensack, N.J.: National Council on Crime and Delinquency (NCCD), 1968.

Community Crime Prevention. Rockville, Maryland: National Criminal Justice Reference Services.

Crime Prevention Security Surveys. Washington: National Institute of Law Enforcement and Criminal Justice, Law Enforcement Assistance Administration, U.S. Department of Justice, 1977.

Crime Resistance: A Way To Protect Your Family Against Crime. Washington: Federal Bureau of Investigation, U.S. Department of Justice.

Crime Resistance Program. Washington: Federal Bureau of Investigation, U.S. Department of Justice.

Curbing Organized Crime. Washington: Law Enforcement Assistance Administration, U.S. Department of Justice.

Free Loan Films. New York: Association Films, Inc. 866 Third Avenue, New York 10022.

Hands Up Program. General Federation of Women's Clubs.

Lady Be Careful! St. Louis, Missouri: Women's Crusade Against Crime, 1221 Locust Street.

Law Enforcement Assistance Administration: A Partnership For Crime Control. Washington: Law Enforcement Assistance Administration, U.S. Department of Justice.

LEAA Citizens' Against Crime. Washington: Law Enforcement Assistance Administration, U.S. Department of Justice.

Lend A Hand For A Safer New York. New York: Citizens Committee For New York City, Inc., and the New York City Police Foundation.

Lend Your Eyes and Ears to the Police... Be a Crime Blocker. St. Louis, Missouri: Law Enforcement Assistance Administration, and the St. Louis Commission on Crime and Law Enforcement.

Let's Discuss Crime Prevention. New York: New York City Police Department, Crime Prevention Section, 137 Centre Street. Brochure No. 1.

MCCC Spotlight. Gulfport, Mississippi: Mississippi Coast Crime Commission, Volume 1, No. 12, December 22, 1977.

MTI Audio-Visual Programs and Publications 1978-79. Illinois: MTI Teleprograms, Inc., 4825 North Scott Street, Schiller Park.

Modernizing Criminal Justice Through Citizen Power. Washington: U.S. Chamber of Commerce, 1973.

National Evaluation Program. Rockville, Maryland: National Criminal Justice Reference Service.

Neighborhood Watch. National Neighborhood Watch Program of the National Sheriffs' Association.

Newton, Anne M. Prevention of Crime and Delinquency. Hackensack, n.J.: National Council on Crime and Delinquency (NCCD), 1978.

1978 Crime Prevention Kit, A Continuing Program of the Exchange Clubs of America.

NTI Search. Washington: U.S. Department of Commerce, National Technical Information Service.

of the people, by the people, for the people... Gulfport, Mississippi: Mississippi Coast Crime Commission.

Protect Your Family. New York: New York City Police Department, Crime Prevention Section, 137 Center Street. Brochure No. 2.

St. Louis Woman's Touch in Fighting Crime. St. Louis, Missouri: Women's Crusade Against Crime, 1221 Locust Street.

Secret Witness 231-0425. St. Louis, Missouri: Women's Crusade Against Crime, 1221 Locust Street.

So You're Thinking About Doing A Story On... Public Relations Department, State Farm Insurance Companies.

Theft Prevention Kit. So. Norwalk, Conn: Identifax Nationwide Registry, 20 North Main Street.

30 Ways You Can Prevent Crime. Greenfield, Mass.: Channing L. Bete Co., Inc., 1972.

Yin, Robert K., et. al. Citizen Patrol Projects. Washington: National Institute of Law Enforcement and Criminal Justice, Law Enforcement Assistance Administration, U.S. Department of Justice, 1977.

Newspaper/Magazine Articles

Barkas, J.L. "HELP! How To Cope With It All" Redbook Magazine. October, 1977.

"Crime Stoppers All of Us Can Use." Changing Times. November, 1978.

Dobson, Terry, and Miller, Brooke. "How To Avoid Being Mugged." Esquire. Volume 85, No. 3, March, 1976.

Flanagan, William. "The Vest Defense." New York Magazine. July 19, 1976.

Hunter-Gault, Charlayne. "At Harlem Project, Tenants Switch Leaders in Fight Against Crime and Faulty Maintenance of Housing." New York Times. February 22, 1977.

King, Martin. "Two Slayings Scare W. Side Into Action." Sunday News (New York City) November 2, 1975.

Madden, Kathleen. "An Interview With Police Officer Ann Wilson: Self-Defense." Vogue Magazine. November, 1977.

Mead, Margaret. "Why Crime is Increasing." Redbook Magazine. May, 1978.

Pellegrino, Victoria. "A Beginner's Guide to the Martial Arts." Ms. Magazine. December, 1974.

"Spiraling Crime-How To Protect Yourself." U.S. News & World Report. Volume LXXIX, No. 21, November 24, 1975.

Audio-Visual Materials

Learning Corporation of American Films Catalog. New York: Learning Corporation of America, 1350 Avenue of Americas, New York.

II. Crime Victims - Property Crimes Books

Barracato, John, and Michelmore, Peter. Arson. New York: W.W. Norton, 1976.

Carper, Jean. Not With A Gun. New York: Grossman Publishers, 1973.

Conklin, John E. Illegal But Not Criminal. Englewood Cliffs, N.J.: Prentice-Hall, Inc., 1977.

Klockars, Carl B. The Professional Fence. New York: The Free Press, 1974.

Nash, Jay Robert. Hustlers and Con Men. New York: M. Evans and Company, 1976.

Rosenbloom, Joseph. Consumer Protection Guide 1977. New York: Macmillan Information Company, 1976.

Rosenbloom, Joseph. Consumer Complaint Guide 1978. New York: Macmillan Information Service, 1978.

Shapiro, Howard S. How To Keep Them Honest: Herbert Denenberg on Spotting the Professional Phonies, Unscrewing Insurance and Protecting Your Interests. Emmaus, Pa.: Rodale Press, Inc., 1974.

Tenant Rights and How To Protect Them. Second Edition. New York: Prospect Lefferts Gardens Neighborhood Association and Brooklyn Neighborhood Stabilization Program, NYC Commission on Human Rights, 1978.

Booklets/Pamphlets/Leaflets

A Catalogue of Membership Accessories, Publications, Cassette Tapes. Washington: American Society of Industrial Security, 2000 K Street, N.W.

Be Aware of the Con Artist and the Con Game. New York: New York City Police Department, Crime Prevention Section, 137 Centre Street.

Books, Magazines, Pamphlets for Security Professionals and Loss-Responsible Executives. Los Angeles, California: Security World Publishing Company, 2639 So. La Cienega Blvd.

Cost of Crimes Against Business. Washington: Bureau of Domestic Commerce, 1976.

Counter Cache Mk 2. London: Norfrond Limited, 14 Malton Road, W105UP.

Crime In Retailing. Washington: U.S. Department of Commerce/Domestic and International Business Administration.

Crime Resistance Measures for Marina Owners. Washington: Federal Bureau of Investigation, U.S. Department of Justice.

Edgar, James Michael. Home Security: Book One - Techniques of Home Guardianship, Book Two - The Burglary Game, Book Three - Choosing a Good Lock. Washington: National Institute of Law Enforcement and Criminal Justice, Law Enforcement Assistance Administration, U.S. Department of Justice, 1978.

Fire Control Digest. Washington: Washington Fire News Services, Vol. 4, No. 10, October, 1978.

40 Ways To Protect Your Home. Greenfield, Mass: Channing L. Bete Company, Inc., 1972.

Home Security Alarms: What They Are and How They Work. Washington: National Bureau of Standards, U.S. Department of Commerce, 1977.

Home Security Starts at Your Door. Washington: National Bureau of Standards, U.S. Department of Commerce, 1976.

If You're Not Alarmed... Greenfield, Mass: Channing L. Bete Company, 1977. Provided by the New York State Office of Crime Prevention.

Kleen-Print. Burbank, California: Precision Dynamics Corp., 3031 Thornton Avenue.

LEAA's Undercover Antifencing (sting) Program. Washington: Law Enforcement Assistance Administration, U.S. Department of Justice.

National Fire Protection Association Publications and Visual Aids Catalog. Boston: National Fire Protection Association, 470 Atlantic Avenue, 1978.

Operation I.D., Identify Your Valuables. New York: New York City Police Department, Office of Crime Prevention.

Operation Identification Project. Washington: National Evaluation Program, Law Enforcement Assistance Administration, U.S. Department of Justice, 1975.

Products of the Law Enforcement Standards Laboratory. Washington: National Bureau of Standards, 1978.

Riley, William J. Library Security and the Federal Bureau of Investigation. Washington: Federal Bureau of Investigation, U.S. Department of Justice.

Safeguard Your Home. New York: New York City Police Department, Crime Prevention Section, 137 Centre Street.

Security Products. Burbank, California: Precision Dynamics Corporation, 3031 Thornton Avenue.

Security Systems Digest. Washington: Washington Crime News Services, Volume 9, No. 20, September 27, 1978.

Superintendent's Guide to Theft and Vandalism Prevention - Location and Identification Guide for Construction Equipment. The Associated General Contractors of America.

T-4602 MX Hand-held Portable Two-way FM Radio. Las Vegas: Wilson Electronics Corp., 4288 S. Polaris Avenue, 1977.

Trailers Are Tempting Targets For Thieves. Washington: FBI Law Enforcement Bulletin, August, 1972.

What Every Businessman Should Know About Burglar and Fire Alarm Systems - Plain Talk About Home Burglar Alarm Systems - What Every Family Should Know Before Selecting Burglar and Fire Alarm Systems - How To Help Protect Your Family Against Fire and Crime. New Jersey: Dictograph Security Systems.

Newspaper/Magazine Articles

Gerth, Jeff. "U.S. Expanding Use of '70 Crime Statute." New York Times. December 8, 1978.

Hitchings, Bradley. "Low-cost Home Security When You're On Vacation." Business Week. June 6, 1977.

LEAA News Release. Law Enforcement Assistance Administration, U.S. Department of Justice, July 30, 1978.

Selden, Ina Lee. "Rome's Wealthy Use Pawnshops for Summer Storage." New York Times. July 10, 1977.

Wheeler, James E. "How Vulnerable Is Your Home?" Enforcement. January/March 1977.

III. Crime Victims - Violent Crimes
Books

Barkas, J.L. Victims. New York: Charles Scribner's Sons, 1978.

Carrington, Frank G. The Victims. New York: Arlington House Publishers, 1975.

Ryan, William. Blaming the Victim. New York: Vintage Books, Random House, 1976.

Booklets/Pamphlets/Leaflets

Are You An Innocent Victim of a Violent Crime? New York: Crime Victims Compensation Board, 875 Central Avenue.

Crime Victims Have Rights, Too. New York: Victims Services Agency and New York City Police Department, 1978.

Knudten, Richard D., Meade, Anthony C., Knudten, Mary S., and Doerner, William G. Victims and Witnesses: Their Experiences With Crime and The Criminal Justice System. Washington: U.S. Department of Justice, October, 1977.

Peoples, James Lee. Victim Advocacy: A Study of Victim Reparation. (Masters Thesis), 1975.

Ready For The People. Sacramento, California: California District Attorneys Association, 1978.

Second International Symposium on Victimology Materials. Boston: September 5 - 11, 1976.

Victim/Witness Assistance Project. New York: Vera Institute of Justice, First Quarter, 1978.

IIIa. Crime Victims - Battered Adults
Books

Davidson, Terry. Conjugal Crime. New York: Hawthorn Books, Inc., 1978.

Newsletters/Journals

Aegis. Prepared by National Communications Network and Feminist Alliance Against Rape, Box 21033, Washington, D.C. 20009. Issue received: September/October, 1978.

Newspaper/Magazine Articles

Dewing, Bette. "For A Gentle City." OUR TOWN, October 29, 1978.

Steinmetz, Suzanne K. "Battered Parents." Society, Volume 15, No. 5, Whole No. 115.

IIIb. Crime Victims - Child Abuse
Books

Kalisch, Beatrice J. Child Abuse and Neglect: An Annotated Bibliography.
Westport, Conn.: Greenwood Press, 1978.

Newsletters/Journals

AMERICAN HUMANE Magazine

Booklets/Pamphlets/Leaflets

American Humane Society Booklets

Newspaper/Magazine Articles

Berman, Claire. "What Youngsters Need to Know About How to Deal With Muggers." New York Times. July 23, 1976.

Jacoby, Susan. "How Kids Can Cope With Danger In the Streets." Family Circle Magazine. August, 1975.

McAdam, Alyce. "Self-Defense For Children: Teaching Techniques and Concepts." From the Workshop on Self-Defense for Children. September, 1976.

Youcha, Geraldine. "On Guard Against Bike Theft." October, 1975.

IIIc. Crime Victims - Crimes Against The Elderly
Books

Cala, Michael, with Lob, Susan and Scroge, Marian. The Older Person's Handbook. New York: The Mutual Aid Project, 1978.

Rifai, Marlene A. Young. Older Americans' Crime Prevention Research Project. Portland, Oregon: Multnomah County. Division of Public Safety, 1976.

Newsletters/Journals

Criminal Justice and the Elderly. Prepared by Criminal Justice and the Elderly Program. Issue received: Summer, 1978.

Booklets/Pamphlets/Leaflets

Crime Prevention for the Older Person. Prepared by the Senior Safety and Security Program, Cuyahoga County Commissioners Area Agency on Aging.

Crime Prevention Handbook For Senior Citizens. Washington: Law Enforcement Assistance Administration, U.S. Department of Justice, 1977.

Crime Prevention For Senior Citizens. New York: City of New York, Police Department, Crime Prevention Section; New York City Department for the Aging (SCAN); New York City Department for the Aging (SCCPP).

Preventing Crime Through Education. Washington: NRTA/AARP Crime Prevention Program.

Save Your Dollars with Senior Security. Mercantile Trust Company, Women's Crusade Against Crime, and Mayor's Office on Aging.

Your Retirement Anti-Crime Guide. NRTA/AARP Crime Prevention Program.

Newspaper/Magazine Articles

Cook, Fay Lomax, Skogan, Wesley G., and Cook, Thomas D. "Criminal Victimization of the Elderly: The Physical and Economic Consequences." The Gerontologist. Volume 18, No. 4, 1978.

IIIId. Crime Victims - Homicide
Books

Godwin, John. Murder USA. New York: Ballentine Books, 1978.

Olsen, Jack. The Man With The Candy: The Story of the Houston Mass Murders. New York: Simon and Schuster, 1974.

IIIe. Crime Victims - Rape and Sexual Assault
Books

Astor, Gerald. The Charge Is Rape. Chicago: Playboy Press, 1974.

Booklets/Pamphlets/Leaflets

Bay Area Women Against Rape Information Packet, 1976.

The Problem of Rape on Campus. Washington: Project on the Status and Education of Women, Association of American Colleges.

Protective Measures to Prevent Rape. New York: New York City Police Department, Crime Prevention Section, 137 Centre Street.

Rape Evidence Kit. Burbank, California: Precision Dynamics Corporation, 3031 Thornton Avenue.

Rape: Victim or Victor. Schiller Park, Illinois: MTI Telegrams, Inc., 4825 N. Scott Street.

Resources for Rape Victims in Greater New York. New York: Eastern Women's Center, 1978.

Sensitive Subject of Rape and How to Handle It! St. Louis, Missouri: Women's Crusade Against Crime, 1221 Locust Street.

Victims. Hauppauge, New York: Victims Information Bureau of Suffolk.

Wickenkamp, Carolyn K. and Rausch, Diane K. Men Against Rape. 1977.

Newspaper/Magazine Articles

Kesselman, Judi R., and Peterson, Franklyn. "Safe Rides After Dark." McCall's Magazine. May, 1978.

Rape Victim Advocacy Program of Iowa City, "Rape Bibliography." Feminist Alliance Against Rape Newsletter. 1976.

Summitt, Roland, and Kryso, Joann. "Sexual Abuse of Children: A Clinical Spectrum." American Journal of Orthopsychiatry. Volume 48, April, 1978.

IIIIf. Crime Victims - Robbery
Books

Allen, John. Assault With a Deadly Weapon. New York: Pantheon Books, 1977.

Griffith, Liddon R. Mugging. Englewood Cliffs, N.J.: Prentice-Hall, Inc. 1978.

McDermott, Robert, and Irwin, Theodore. Stop Thief! New York: Macmillan Publishing Company, Inc., 1978.

Booklets/Pamphlets/Leaflets

Prevent Robbery. New York: New York City Police Department, Crime Prevention Section, 137 Centre Street.

Newspaper/Magazine Articles

"Mugging Tenant Is Upheld in Suit." New York Times. November 25, 1978.

IIIg. Crime Victims - Terrorism, Kidnapping, and Hostage-Taking
Books

Demaris, Ovid. Brothers In Blood. New York: Charles Scribner's Sons, 1977.

Newspaper/Magazine Articles

"Protecting Our Captains of Industry." Daily News (New York) September 11, 1978.

IV. Criminal Justice System
Books

Expenditure and Employment Data For the Criminal Justice System 1975. Washington: U.S. Department of Justice, U.S. Department of Commerce, 1977.

Information Sources in Criminal Justice: An Annotated Guide To Directories, Journals, Newsletters. Washington: National Council on Crime and Delinquency, 1976.

Ingau, Fred E., Aspen, Marvin E., and Margolis, Jeremy D. Criminal Law For the Layman. Radnor, Penna.: Chilton Book Company, 1977.

Lustgarten, Edgar. The Illustrated Story of Crime. Chicago: Follett Publishing Company, 1976.

McDonald, William F. Editor. Criminal Justice and the Victim. Beverly Hills, California: Sage Publications, Inc., 1976.

Nettler, Gwynn. Explaining Crime. New York: McGraw-Hill Book Company, 1978.

Quinney, Richard. Criminal Justice in America. Boston: Little, Brown, and Company, 1974.

Short, James F. Editor. Delinquency, Crime and Society. Chicago: The University of Chicago, 1976.

Wilson, James Q. Thinking About Crime. New York: Basic Books, Inc., 1975.

Newsletters/Journals

Criminal Justice Abstracts. Published by the National Council on Crime and Delinquency. Issue received: Volume 10, No. 1, March, 1978.

Criminal Justice Newsletter. Published by the National Council on Crime and Delinquency.

LEAA Newsletter. Prepared by Law Enforcement Assistance Administration,
U.S. Department of Justice, Washington, D.C. Issues received:
Volume 7, No. 7, September, 1978+.

Prosecutor's Brief. Prepared by California District Attorneys Association,
555 Capitol Mall, Suite 1545, Sacramento, California 95814.

Booklets/Pamphlets/Leaflets

Ballinger. Criminal Law and Criminal Justice.

Cooperation: The Backbone of Effective Law Enforcement. Washington:
Federal Bureau of Investigation, U.S. Department of Justice.

Court System Digest. Annadale, Virginia: Washington Crime News Service,
1978.

The Eyes Have It. St. Louis, Missouri: Women's Crusade Against Crime,
1221 Locust Street,

Handbook For Grand Jurors in the State of Mississippi. Gulfport,
Mississippi: Mississippi Coast Crime Commission, 1977.

Importance of Being A Witness. St. Louis, Missouri: Women's Crusade
Against Crime, 1221 Locust Street, 1977.

Improving Courts and Justice. Washington: Law Enforcement Assistance
Administration, U.S. Department of Justice, 1978.

Law and Education Project. St. Louis Missouri: Woman's Crusade
Against Crime, 1221 Locust Street.

LEAA Focus on Citizens' Initiative. Washington: Law Enforcement
Assistance Administration, U.S. Department of Justice.

Report on the National Conference on Minor Dispute Resolution. American
Bar Association, 1977.

This Is NCJRS (National Criminal Justice Reference Service). Washington:
National Institute of Law Enforcement and Criminal Justice, Law
Enforcement Assistance Administration, U.S. Department of Justice.

The Witness Guide to Court Proceedings. New York: Kings County.

V. Gun Control
Books

Sherrill, Robert. The Saturday Night Special. New York: Charterhouse,
1973.

Booklets/Pamphlets/Leaflets

Block, Irvin. Gun Control: One Way to Save Lives. New York: Public
Affairs Committee, 1976.

Gun Control Act - Liquor Laws and Regulations for Retail Dealers -
Special Agent - ATF Works For You - Machine Guns, Destructive Devices
and Certain Other Firearms - Federal Regulation of Firearms and
Ammunition - Project Identification: A Study of Handguns Used in Crime.
Bureau of Alcohol, Tobacco and Firearms.

VI. Juvenile Delinquency
Books

Blew, Carol Holliday, McGillis, and Bryant, Gerald. Project New Pride,
Denver, Colorado. Washington: Law Enforcement Assistance Administration,
U.S. Department of Justice, 1977.

Ferdinand, Theodore N. Juvenile Delinquency: Little Brother Grows Up.
Beverly Hills, California: Sage Publications; 1977.

Loeb, Robert Jr. Your Legal As A Minor. New York: Franklin Watts, Inc.,
1974.

Thrasher, Frederic M. The Gang. Chicago: The University of Chicago Press,
1977.

Newsletters/Journals

Juvenile Justice Digest. Prepared by Washington Crime News Services.
Issues received: Volume 6, No. 18, September 29, 1978+.

Booklets/Pamphlets/Leaflets

About Half of All Crime in This Country is Committed by Persons Under 18 Years...It's Time to Ask Some Questions. Schiller Park, Illinois: Motorola Teleprograms, Inc., 4825 N. Scott Street.

Police Role and Juvenile Delinquency, Juvenile Justice Administration. Gaithersburg, Maryland: Technical Research Services Division, International Association of Chiefs of Police, 11 Firstfield Road.

Youth Alternatives: A Publication of the National Youth Alternatives Project, 1977.

Youth and the Law. St. Louis, Missouri: The Queen's Bench, St. Louis University School of Law and Women's Crusade Against Crime, 1221 Locust Street.

Newspaper/Magazine Articles

Pileggi, Nicholas. "How Fifteen-Year-Olds Get Away With Murder." New York Magazine. June 13, 1977.

VII. Neighborhoods, Citizen Action, Community Organizing Books

You and Your Community Board. New York: League of Women Voters, 1978.

Booklets/Pamphlets/Leaflets

Beautification. New York: Lenox Hill Neighborhood Association, Inc.

Housing Manual For Tenants of the Upper East Side. New York: Lenox Hill Neighborhood Association, Inc. 1978.

How's, Why's, What's, and What's Not of Organizing A Block Association. New York: Lenox Hill Neighborhood Association, Inc. 1978.

Lend a Hand and Clean Your Block. New York: Citizens Committee for New York City, Inc. 630 Fifth Avenue.

Lend a Hand and Improve Your Block. New York: Citizens Committee for New York City, Inc., and the Federation of Citywide Block Associations.

Lend a Hand For a Cleaner New York. New York: Citizens Committee for New York City, Inc., and Federation of Citywide Block Associations.

Lend a Hand in Your Community Board. New York: Citizens Committee for New York City, Inc.

VIII. Offenders, Ex-Offenders, and Prisons Books

Brodsky, Annette M. The Female Offender. Beverly Hills, California: Sage Publications, Inc., 1975.

Crites, Laura. Editor. The Female Offender. Lexington, Mass.: D.C. Heath and Company, 1976.

Firestone, Ross. Editor. Getting Busted. New York: Douglas Book Corporation, 1970.

Hacker, Frederick. Crusaders, Criminals, Crazyies. New York: W.W. Norton and Company, 1976.

Booklets/Pamphlets/Leaflets

Corrections Digest. Washington: Washington Crime News Services, Volume 9, No. 19, September 22, 1978.

Jail Administration Digest. Washington: Washington Crime News Services, Volume 1, No. 9, September, 1978.

Volunteers' Guide for Working With Offenders - Job Awareness Seminar - Community Resource Guide. Tulsa, Oklahoma: The United States Jaycees, Marketing Division, P.O. Box 7.

IX. Police and Law Enforcement
Books

Belson, William A. The Public and the Police. New York: Harper and Row, 1975.

Booklets/Pamphlets/Leaflets

Around the Clock...24 Hours in Blue With the New York City Police Department. New York: Police Commissioner's Office.

Crash Injury Management for Traffic Law Enforcement Officers. Washington: U.S. Department of Transportation, National Highway Traffic Safety Administration.

Feds In Blue. Washington: General Administration Services, Federal Protective Service.

Interpol. Washington: U.S. National Central Bureau of Interpol.

Police and Public Safety. Washington: Law Enforcement Assistance Administration, U.S. Department of Justice.

Police Product News: The Law Officer's Magazine. Carlsbad, California: 6200 Yarrow Drive, September/October 1978.

Police Review. London: Police Review Publishing Co., Ltd., 14 St. Cross Street, October 6, 1978.

Public Safety and Computer Communications. Miami, Racal-Milgo Information Systems, Inc., 1978.

Publications. Gaithersburg, Maryland: International Association of Chiefs of Police.

Remarks of Patrick V. Murphy, President, the Police Foundation Before the Seminar on Police Roles in Crime Prevention: Problems and Possible Solutions in Japan and the United States. New York: Japan House, 1978.

Tough Comfort. Halesite, New York: American Body Armor and Equipment, Inc.

Women: Looking For An Exciting Career? Washington: U.S. Civil Service Commission, Federal Women's Program. 1978.

Newspaper/Magazine Articles

Carlsen, William R. "Police Are Curbing Street Crimes With Decoys Disguised as Victims." New York Times. July 10, 1977.

Xa. Victimless Crimes - Alcoholism
Booklets/Pamphlets/Leaflets

Detour Alcoholism Ahead. Kemper Insurance Companies, 1976.

Don't Let Friends Drive Drunk. Washington: U.S. Department of Transportation, National Highway Traffic Safety Administration.

Guide For the Family of the Alcoholic. Kemper Insurance Companies, 1977.

Management Guide on Alcoholism. Kemper Insurance Companies, 1977.

Manual for a Selective Traffic Enforcement Program for Alcohol-Related Motor Vehicle Crashes. Washington: U.S. Department of Transportation, National Highway Traffic Safety Administration.

Rouse, Kenneth A. The Way To Go. Kemper Insurance Companies, 1976.

Rouse, Kenneth A. What to Do About the Employee with a Drinking Problem. Kemper Insurance Companies, 1977.

Xb. Victimless Crimes - Drug Addiction
Books

Jones, Hardin B. and Jones, Helen. Sensual Drugs. Cambridge: Cambridge University Press, 1977.

Booklets/Pamphlets/Leaflets

Drug Survival News: The Journal of New Ideas in the Chemical Dependency Field. May-June 1978.

Narcotics Control Digest. Washington: Washington Crime News Services, Volume 8, No. 19, September 20, 1978.

National Drug Reporter. National Coordinating Council on Drug Education. June-July 1977.

"Resource Agencies." Questions and Answers and Drug Abuse. Washington: U.S. Department of Health, Education and Welfare, 1975.

U.S. Journal of Drug and Alcohol Dependence. August, 1977.

What About Drugs and Employees? Kemper Insurance Companies, 1977.

Xc. Victimless Crimes - Prostitution
Newsletters/Journals

Coyote Howls. The Intermittent Journal of A Loose Woman's Organization. Autumn, 1977, Spring, 1978 Sample Issues.

XI. Volunteer Training
Booklets/Pamphlets/Leaflets

National Education-Training Program. Royal Oak, Michigan: National Council on Crime and Delinquency, VIP-NCCD.

Nationwide VIP Program Stands for Volunteer in Prevention, Prosecution, Probation, Prison, Parole. VIP Examiner.

Volunteer Training Manual. Miami: The Crime Commission of Greater Miami Court Aide-Witness-Victim Project.

END