

The author(s) shown below used Federal funds provided by the U.S. Department of Justice and prepared the following final report:

Document Title: The Multi-site Evaluation of SVORI: Summary and Synthesis

Author: Pamela K. Lattimore, Christy A. Visher

Document No.: 230421

Date Received: April 2010

Award Number: 2004-RE-CX-0002

This report has not been published by the U.S. Department of Justice. To provide better customer service, NCJRS has made this Federally-funded grant final report available electronically in addition to traditional paper copies.

Opinions or points of view expressed are those of the author(s) and do not necessarily reflect the official position or policies of the U.S. Department of Justice.

