

NIST Special
Publication
480-20
1996 Edition

NIST
PUBLICATIONS

REFERENCE

Directory of Law Enforcement and Criminal Justice Associations and Research Centers

Law Enforcement
Equipment
Technology

U.S. DEPARTMENT OF COMMERCE

Technology Administration
National Institute of Standards and
Technology

QC
100
.457
NO. 480-20
1996

The National Institute of Standards and Technology was established in 1988 by Congress to “assist industry in the development of technology . . . needed to improve product quality, to modernize manufacturing processes, to ensure product reliability . . . and to facilitate rapid commercialization . . . of products based on new scientific discoveries.”

NIST, originally founded as the National Bureau of Standards in 1901, works to strengthen U.S. industry’s competitiveness; advance science and engineering; and improve public health, safety, and the environment. One of the agency’s basic functions is to develop, maintain, and retain custody of the national standards of measurement, and provide the means and methods for comparing standards used in science, engineering, manufacturing, commerce, industry, and education with the standards adopted or recognized by the Federal Government.

As an agency of the U.S. Commerce Department’s Technology Administration, NIST conducts basic and applied research in the physical sciences and engineering, and develops measurement techniques, test methods, standards, and related services. The Institute does generic and precompetitive work on new and advanced technologies. NIST’s research facilities are located at Gaithersburg, MD 20899, and at Boulder, CO 80303. Major technical operating units and their principal activities are listed below. For more information contact the Public Inquiries Desk, 301-975-3058.

Office of the Director

- Advanced Technology Program
- Quality Programs
- International and Academic Affairs

Technology Services

- Manufacturing Extension Partnership
- Standards Services
- Technology Commercialization
- Measurement Services
- Technology Evaluation and Assessment
- Information Services

Materials Science and Engineering Laboratory

- Intelligent Processing of Materials
- Ceramics
- Materials Reliability¹
- Polymers
- Metallurgy
- Reactor Radiation

Chemical Science and Technology Laboratory

- Biotechnology
- Chemical Kinetics and Thermodynamics
- Analytical Chemical Research
- Process Measurements
- Surface and Microanalysis Science
- Thermophysics²

Physics Laboratory

- Electron and Optical Physics
- Atomic Physics
- Molecular Physics
- Radiometric Physics
- Quantum Metrology
- Ionizing Radiation
- Time and Frequency¹
- Quantum Physics¹

Manufacturing Engineering Laboratory

- Precision Engineering
- Automated Production Technology
- Intelligent Systems
- Manufacturing Systems Integration
- Fabrication Technology

Electronics and Electrical Engineering Laboratory

- Microelectronics
- Law Enforcement Standards
- Electricity
- Semiconductor Electronics
- Electromagnetic Fields¹
- Electromagnetic Technology¹
- Optoelectronics¹

Building and Fire Research Laboratory

- Structures
- Building Materials
- Building Environment
- Fire Safety
- Fire Science

Computer Systems Laboratory

- Office of Enterprise Integration
- Information Systems Engineering
- Systems and Software Technology
- Computer Security
- Systems and Network Architecture
- Advanced Systems

Computing and Applied Mathematics Laboratory

- Applied and Computational Mathematics²
- Statistical Engineering²
- Scientific Computing Environments²
- Computer Services
- Computer Systems and Communications²
- Information Systems

¹At Boulder, CO 80303.

²Some elements at Boulder, CO 80303.

**NIST Special
Publication
480-20
1996 Edition**

Directory of Law Enforcement and Criminal Justice Associations and Research Centers

Editors

Sharon Lyles, Marilyn Leach,
and Ruth Joel

Office of Law Enforcement Standards
Electronics and Electrical Engineering
Laboratory
National Institute of Standards and Technology
Gaithersburg, MD 20899-0001

Supersedes SP480-20, April 1985 Edition

prepared for the
National Institute of Justice
U.S. Department of Justice
Washington, DC 20531

NIJ

Issued March 1996

U.S. Department of Commerce
Ronald H. Brown, Secretary

Technology Administration
Mary L. Good, Under Secretary for Technology

National Institute of Standards and Technology
Arati Prabhakar, Director

National Institute of Standards and Technology
Special Publication 480-20, 1996 Edition
Natl. Inst. Stand. Technol.
Spec. Publ. 480-20
62 pages (Mar. 1996)
Natl. Inst. Stand. Technol.

CODEN: NSPUE2

U.S. Government Printing Office
Washington: 1996

For sale by the Superintendent of Documents,
U.S. Government Printing Office,
Washington, DC 20402-9325

Foreword

The Office of Law Enforcement Standards (OLES) of the National Institute of Standards and Technology (NIST) furnishes technical support to the National Institute of Justice (NIJ) program to strengthen law enforcement and criminal justice in the United States. OLES's mission, simply stated, is to apply science and technology to the needs of the criminal justice community, including law enforcement, corrections, forensic science, and the fire service.

While the primary focus is on the development of minimum performance standards, which are promulgated by the sponsoring agency as voluntary national standards, the Office also undertakes studies leading to technical reports and user guidelines. OLES also provides technical support to the National Law Enforcement and Corrections Technology Center (NLECTC) which is responsible for responding to information requests from criminal justice agencies and operating a highly successful equipment testing program.

This document is a report developed by OLES under the sponsorship of NIJ as part of the Law Enforcement and Corrections Standards and Testing Program, which is described on the inside front cover of this report. Additional reports as well as other documents are being issued under the OLES program in the areas of protective equipment, communications systems, security systems, weapons, emergency equipment, investigative aids, vehicles, clothing, and analytical techniques and standard reference materials used by the forensic science community.

Technical comments and suggestions concerning this report are invited from all interested parties. They may be addressed to the Office of Law Enforcement Standards, National Institute of Standards and Technology, Bldg. 225, Rm. A323, Gaithersburg, MD 20899-0001.

Kathleen M. Higgins, Director
Office of Law Enforcement Standards

The technical effort to develop this report was conducted under Interagency Agreement 94-IJ-R-004, Project No. NIJ95-005.

Acknowledgments

This directory was prepared by the staff of the Office of Law Enforcement Standards (OLES) of the National Institute of Standards and Technology under the direction of Kathleen M. Higgins, Director of OLES. Its preparation was sponsored by the National Institute of Justice, David G. Boyd, Director, Office of Science and Technology.

ABOUT THE LAW ENFORCEMENT AND CORRECTIONS STANDARDS AND TESTING PROGRAM

The Law Enforcement and Corrections Standards and Testing Program is sponsored by the Office of Science and Technology of the National Institute of Justice (NIJ), U.S. Department of Justice. The program responds to the mandate of the Justice System Improvement Act of 1979, which created NIJ and directed it to encourage research and development to improve the criminal justice system and to disseminate the results to Federal, State, and local agencies.

The Law Enforcement and Corrections Standards and Testing Program is an applied research effort that determines the technological needs of justice system agencies, sets minimum performance standards for specific devices, tests commercially available equipment against those standards, and disseminates the standards and the test results to criminal justice agencies nationwide and internationally.

The program operates through:

The *Law Enforcement and Corrections Technology Advisory Council* (LECTAC) consisting of nationally recognized criminal justice practitioners from Federal, State, and local agencies, which assesses technological needs and sets priorities for research programs and items to be evaluated and tested.

The *Office of Law Enforcement Standards* (OLES) at the National Institute of Standards and Technology, which develops voluntary national performance standards for compliance testing to ensure that individual items of equipment are suitable for use by criminal justice agencies. The standards are based upon laboratory testing and evaluation of representative samples of each item of equipment to determine the key attributes, develop test methods, and establish minimum performance requirements for each essential attribute. In addition to the highly technical standards, OLES also produces technical reports and user guidelines that explain in nontechnical terms the capabilities of available equipment.

The *National Law Enforcement and Corrections Technology Center* (NLECTC), operated by a grantee, which supervises a national compliance testing program conducted by independent agencies. The standards developed by OLES serve as performance benchmarks against which commercial equipment is measured. The facilities, personnel, and testing capabilities of the independent laboratories are evaluated by OLES prior to testing each item of equipment, and OLES helps the Technology Center staff review and analyze data. Test results are published in Consumer Product Reports designed to help justice system procurement officials make informed purchasing decisions.

Publications issued by the National Institute of Justice, including those of the Law Enforcement and Corrections Standards and Testing Program, are available from the National Criminal Justice Reference Service (NCJRS), which serves as a central information and reference source for the Nation's criminal justice community. For further information, or to register with NCJRS, write to the National Institute of Justice, National Criminal Justice Reference Service, Washington, DC 20531.

The National Institute of Justice is a component of the Office of Justice Programs, which also includes the Bureau of Justice Assistance, Bureau of Justice Statistics, Office of Juvenile Justice and Delinquency Prevention, and the Office for Victims of Crime.

CONTENTS

	Page
Foreword	iii
1. Introduction	1
2. Alphabetical List of Organizations	2
3. Subject Index	45

Directory of Law Enforcement and Criminal Justice Associations and Research Centers

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

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

Introduction

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

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

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

The first edition of this directory was developed primarily by scanning the Encyclopedia of Associations, the Research Centers Directory, and other general directories, and extracting from them the data on organizations relating to law enforcement and criminal justice. Whenever personal investigation revealed organizations

which were not included in the primary source material, they were included in this directory.

Once the information was obtained from the general directories it was verified by telephone or by mail.

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

The first edition of this directory was prepared by B. J. Latka of the Office of Law Enforcement Standards (OLES), (formerly the Law Enforcement Standards Laboratory (LESL)), and was issued in June 1973 as NBS Technical Note 752. The second edition was issued in March 1978 as NBS Special Publication 480-20. The third edition was issued in April 1986 as NBS Special Publication 480-20. This thoroughly revised and updated fourth edition is the result of the efforts of S. Lyles, M. Leach, and R. Joel of OLES.

Alphabetical List of Organizations

ACADEMY OF CRIMINAL JUSTICE SCIENCES

Northern Kentucky University
402 Nunn Hall
Highland Heights, KY 41099-5998

President: Jay Albanese

Phone: (716) 286-8081 or (800) 757-2257

Founded: 1963

Members: 3000

Staff: 1

The purpose of the Academy of Criminal Justice Sciences is to promote scholarly and professional activities in the field of criminal justice. The Academy provides a forum where the critical issues in criminal justice education, research, and operations are analyzed and debated. The Academy is comprised of an amalgam of scholars (international in scope and multidisciplinary in orientation), professionals (from all segments of the justice system), and students. Through the dynamic interchange of ideas among these groups, well-reasoned knowledge about the critical issues of crime, criminal justice, and social justice is developed. Formerly: International Association of Police Professors.

Publications:

Justice Quarterly, Journal, periodically
ACJS Today, Newsletter, 4/yr
Journal of Criminal Justice Education, 2/yr
Employment Bulletin
Membership Directory

Meetings: Annual

ALABAMA LAW INSTITUTE

University of Alabama
Box 1287
326 Law Center
University, AL 35486

Director: Robert L. McCurley, Jr.

Phone: (205) 348-7411

Founded: 1967

Members: 250

Staff: 4

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

AMERICAN ACADEMY OF FORENSIC SCIENCES

410 N. 21st St.
Suite 203
Colorado Springs, CO 80904

Executive Director: Anne H. Warren

Phone: (719) 636-1100

Founded: 1948

Membership: 4000

Staff: 7

A nonprofit professional society devoted to the improvement of the administration of justice through the application of scientific evidence to

the processes of law. Section membership includes: Criminalistics, Engineering, General, Jurisprudence, Odontology, Pathology and Biology, Physical Anthropology, Psychiatry, Questioned Documents, and Toxicology. The objectives of the Academy are: to promote education for and research in the forensic sciences; to encourage the study, improve the practice, elevate the standards and advance the cause of the forensic sciences; to promote the standardization of scientific techniques, tests and criteria; and to plan, organize and administer meetings, reports and other projects for the stimulation and advancement of these related purposes.

Publications:

Journal of Forensic Sciences, bimonthly
Newsletter, bimonthly
Convention/Meeting: Annual

AMERICAN ASSOCIATION OF RETIRED PERSONS (AARP)

601 E. St., NW
Washington, DC 20049

Manager: George Sunderland

Criminal Justice Services

Phone: (202) 434-2222

A nonprofit association of 34 million members devoted to the needs and concerns of older persons.

AMERICAN BAR ASSOCIATION (ABA)

750 North Lake Shore Dr.
Chicago, IL 60611

Executive Director: Robert Stein

Phone: (312) 988-5000

Founded: 1878

Members: 337,000

Staff: 700

Attorneys admitted to the Bar of any State. Sponsors Law Day USA. Maintains library. Maintains office in Washington, DC. Standing Committees: Admiralty and Maritime Law; Assembly Resolutions; Association Communications; Association Standards for Criminal Justice; Bar Activities and Services; Constitution and Bylaws; Continuing Education of the Bar; Customs Law; Environmental Law; Ethics and Professional Responsibility; Ethics and Professional Responsibility—Judges; Facilities of the Law Library of Congress; Coordination of Federal Judicial Improvements; Federal Judiciary; Forum Committees; Gavel Awards; Judicial Selection, Tenure and Compensation; Law and National Security; Law and National Security—Advisory Committee; Lawyer Referral and Information Service; Lawyers in the Armed Forces; Lawyers' Professional Liability; Lawyers' Responsibility for Client Protection; Lawyers' Title Guaranty Funds; Legal Aid and Indigent Defendants; Legal Assistance for Military Personnel; Legal Assistants; Legal Assistants Approval Commission; Membership; Military Law; National Conference Groups; Professional Discipline; Professional Utilization and Career Development; Retirement of Lawyers; Specialization; World Order Under Law. Special Committees: Commission on Advertising; Cooperation with American Newspaper Publishers Association; Amicus Curiae Briefs; Automobile Insurance Legislation; Delivery of Legal Services; Dispute Resolution; Election Law and Voter Participation; Election Law and Voter Participation—Advisory Commission; Coordinating Group on Energy Law; Evaluation of Judicial Performance; Task Force on Methodology, Uses and Purposes of Judicial Evaluations; Task Force on Criteria for

Evaluation of Judicial Improvements; Cooperation with Foreign and International Organizations; Housing and Urban Development Law; Immigration Law; Implementation of Model Rules; Lawyers in Government; Lawyers' Public Service Responsibility; Legal Problems of the Elderly; Legal Services and the Public; Mentally Disabled; Prepaid Legal Services; Consortium on Professional Competence; Public Understanding About the Law; Public Education Division; Taxpayer Compliance; Youth Education for Citizenship. Adjunct Committees: Fair Trial/Free Press in Criminal Law Issues; Implementation of Criminal Justice Standards. Forum Committees: Air and Space Law; Communications Law; Construction Industry; Entertainment and Sports Industry; Franchising; Health Law. National Conference Groups: Lawyers and Certified Public Accountants; Lawyers and Collection Agencies; Lawyers and Corporate Fiduciaries; Lawyers and Design Professions; Lawyers, Insurance Companies & Adjusters; Lawyers and Life Insurance Companies; Lawyers and Realtors; Lawyers and Representatives of the Media; Lawyers and Scientists (A.A.A.S.).

Publications:

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

AMERICAN BAR FOUNDATION (ABF)

American Bar Center
 750 North Lake Shore Dr.
 Chicago, IL 60611

Executive Director: Bryant G. Garth

Phone: (312) 988-6500
 Founded: 1952
 Staff: 72

The American Bar Foundation (ABF) is a nonprofit, independent national research institute committed to basic empirical research on law and legal institutions. Research is conducted by a resident interdisciplinary research staff with training in law, sociology, psychology, political science, economics, history, and anthropology. Current areas of research focus include: professionalism and the transformation of the legal profession in the United States and abroad; alternative methods of dispute resolution; jury decisionmaking; procedural and distributive justice; disparity in access to social programs; and, the influence of family and environmental factors on juvenile delinquency. Research results are reported in a broad array of academic journals and books. The ABF sponsors a quarterly scholarly journal, *Law and Social Inquiry*, which is published by the University of Chicago Press. The research program is supported by the American Bar Endowment, grants from government agencies and private foundations, and contributions.

**AMERICAN CATHOLIC CORRECTIONAL
 CHAPLAINS ASSOCIATION (ACCCA)**

Department of Detention Ministries
 Archdiocese of Los Angeles

Director: Brother Peter J. Donohue, C.F.X.

933 South Grattan
 Los Angeles, CA 90015-1104
 Phone: (213) 251-2649
 Fax: (213) 383-0863
 Members: 200

The American Catholic Correctional Chaplains Association (ACCCA) is an affiliate of American Correctional Association. ACCCA

endeavors to impact the corrections and criminal justice system, to develop spirituality within inmates, and to influence the consciences of corrections administrators. Members are a source of communication and support to each other and share methods of spirituality training and ministry preparation programs.

Meetings:

Regionally (6 regions) held at any time
 Nationally, 2/yr, January and August

Publication:

The Chap-Lett, 3/yr

**AMERICAN COLLEGE OF LEGAL MEDICINE
 (ACLM)**

611 E. Wells St.
 Milwaukee, WI 53202

Executive Secretary: David Baumann

Phone: (414) 276-1881
 Founded: 1955
 Members: 1610
 Staff: 3

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

Publications:

Newsletter, quarterly
 ACLM Directory, annual
 Journal of Legal Medicine, quarterly
 Legal Medicine Perspectives, Professional Newsletter, quarterly
 Meetings: Holds annual professional-clinical meeting (March–April)
 Midyear meeting (September–October)

**AMERICAN CORRECTIONAL ASSOCIATION
 (ACA)**

4380 Forbes Blvd.
 Lanham, MD 20706

Executive Director: James A. Gondles, Jr.

Phone: (301) 918-1915 or (800) ACA-JOIN
 Founded: 1870
 Members: 20,000
 Staff: 100

The American Correctional Association (ACA) is a membership organization composed of professionals, individuals, agencies and organizations involved in every aspect of the corrections field. It continues to be a driving force in establishing national correctional policies and advocating safe, humane and effective operations. ACA offers technical assistance, training workshops and videos, correspondence courses, and numerous publications. Its standards and accreditation program establishes nationally recognized standards for the field. More than 1140 correctional facilities and programs have become involved in the accreditation process since its beginning in 1978. Eighty percent of all state departments of correction are active participants, as are numerous facilities operated by the Federal Bureau of Prisons, the U.S. Parole Commission, and the District of Columbia.

Affiliations:

Sixty-nine affiliated organizations representing states or professional specialties.

Publications:

More than 200 publications on all facets of corrections including research, management, counseling, law, and history. Other regular publications are: *Corrections Today* magazine (published 7 times per year); *On the Line* newsletter (published 5 times annually); annual directory of state and federal correctional institutions (including tables of updated statistics); triennial directories of jail facilities, probation and parole agencies, and juvenile detention facilities; conference proceedings; annual reports; and numerous standards publications.

Meetings:

Congress of Correction (August).
Winter Conference (January).

AMERICAN CORRECTIONAL HEALTH SERVICES ASSOCIATION (ACHSA)

P.O. Box 2307

Dayton, OH 45401-2307

Executive Director: Francine W. Rickenbach, CAE

Phone: (513) 223-9630

Fax: (513) 223-6307

Founded: 1976

Staff: 4

The mission of American Correctional Health Services Association (ACHSA) is to serve as an effective forum for current issues and needs confronting correctional health care. We provide education, skill development and support for personnel, organizations and decision makers involved in correctional health services. ACHSA also strives to contribute to a sense of community among correctional health care providers and to create positive changes in health for detained and incarcerated individuals.

ACHSA sponsors an Annual Multidisciplinary Training Conference in the spring.

Publications:

Corhealth, bimonthly newsletter
Guide to Correctional Health Care Products and Services, annual
Reprints and position statements (listed on our Publications Order Form)

AMERICAN CRIMINAL JUSTICE ASSOCIATION—LAMBDA ALPHA EPSILON (ACJA/LAE)

P.O. Box 61047

Sacramento, CA 95860

Executive Secretary: Karen K. Campbell

Phone: (916) 484-6553

Fax: (916) 488-2227

Founded: 1937

Members: 4500

Membership is composed of persons who are actively committed to the field of criminal justice either through their education or employment; persons honorably retired from a career in criminal justice; or persons involved in volunteer work directly related to the administration of criminal justice. The Association seeks to improve the administration

of criminal justice through educational activities, to foster professionalism within agencies of criminal justice, to encourage better communication and expansion of higher education in the field of criminal justice, and to aid and assist all persons to prevent criminal activity. Holds a week-long national conference comprised of workshops; seminars; written, practical, and physical competitive events, including pistol competitions, with awards given to winners. Awards annual scholarships to members who apply.

Publication:

ACJA/LAE Journal, semiannually

ACJA/LAE National Newsletter, semiannually

Meeting: Annual

AMERICAN FEDERATION OF POLICE

3801 Biscayne Blvd.

Miami, FL 33137

Executive Director: D.M. Shepherd

President: Officer Joseph McCaffrey

Phone: (305) 573-0070

Fax: (305) 573-9819

Founded: 1960

Members: 103,000

Staff: 18

An educational association of full and part-time law enforcement officers of all ranks, departments including security that provides benefits and services that includes a \$10,000 crime related payment for accidental death, publications, awards, the support of a police museum, film library, and similar services.

Publications:

Police Times

AMERICAN INSTITUTE FOR BIOSOCIAL RESEARCH, INC.

P.O. Box 1174

Tacoma, WA 98401-1174

Director: Alexander G. Schauss, PhD

Phone: (206) 922-0448

Fax: (206) 922-0479

Founded: 1979

Staff: 4

The American Institute for Biosocial Research's Life Sciences Division, studies the interrelationship between environmental and physiological factors and antisocial behavior and mental illness. The Institute maintains a reference library containing in excess of 12,000 volumes and an extensive literature base. Staff of the Institute have published numerous books and peer review publications on the Institute's findings and reviews. Ongoing studies involve biological markers associated with violent antisocial behavior in cooperation with university centers and private foundations. For 17 years, the Institute has trained over 50,000 individuals working in the criminal justice system through its course, "Body Chemistry and Behavior." This course has been offered in over 14 countries. The Institute's nonprofit affiliate publishes the International Journal of Biosocial and Medical Research, now in its 15th year of publication. The Institute's staff have served as experts in criminal justice and civil hearings, in addition to providing technical assistance to forensic specialists. Staff are available as consultants, program developers, or workshop facilitators and conference lecturers.

AMERICAN INSTITUTES FOR RESEARCH (AIR)

3333 K Street, NW, Suite 300
Washington, DC 20007

Office Director: George R. Wheaton

Phone: (202) 342-5058

Founded: 1946

Staff: 275 (200 researchers, 75 support staff)

To conduct basic and applied research in behavioral and social sciences, including problem definition, research management, technical services, and program evaluation. The major aim is to obtain solutions to problems involving individual development, social change, human performance, and organizational behavior. Projects are being conducted in the following areas of research: Education, Health, Urban Life, Human Performance, Criminal Justice, Life-Span Development, Training, Selection and Classification, Performance Evaluation, Human Factors, Fertility Studies, and Information Design.

AMERICAN JAIL ASSOCIATION

2053 Day Road, Suite 100
Hagerstown, MD 21740-9795

Executive Director: Stephen J. Ingley

Phone: (301) 790-3930

Fax: (301) 790-2941

Founded: 1981

Members: 5000

The purposes for which the association is organized are: to band together all those concerned with or interested in the custody and care of persons awaiting trial, serving sentence or otherwise locally confined to improve the conditions and systems under which such persons are detained. To advance professionalism through training, information exchange, technical assistance, publications and conferences. To provide leadership in the development of professional standards, pertinent legislation, management practices, programs and services. To represent and advance the interest, needs, concerns and proficiencies of the profession as deemed appropriate by the membership and their representatives.

AMERICAN JUDGES ASSOCIATION (AJA)

National Center for State Courts
300 Newport Ave., P.O. Box 8798
Williamsburg, VA 23187-8798

Secretariat Representative: Shelley Rockwell

Phone: (804) 259-1841

Founded: 1959

Members: 3000

To promote and improve the effective administration of justice, to maintain the status and independence of the judiciary, and to provide a forum for the continuing education of its members, and of the general public, and for the interchange of ideas of a judicial nature among all judges. Cofounder and sponsor of the American Academy of Judicial Education.

Publications:

Court Review, quarterly journal
AJA Benchmark, Newsletter
Meetings: Annual and Midyear

AMERICAN JUDICATURE SOCIETY (AJS)

25 East Washington St., Suite 1600
Chicago, IL 60602

Executive Director: Frances Kahnzemens

Phone: (312) 558-6900

Founded: 1913

Members: 20,000

Staff: 18

Lawyers, judges, law teachers, government officials and citizens interested in the efficient administration of justice. Conducts research; offers a consultation service; sponsors and organizes citizens' conferences on judicial reform; educates judicial nominating and judicial conduct commissioners; compiles biennial judicial salary survey; works to combat court congestion and delay and solve the problem of proper publicity of courtroom proceedings.

Publications:

Judicature, monthly
Books
Studies
Pamphlets
Brochure Series
Meetings: Winter and Summer

AMERICAN LAW INSTITUTE (ALI)

4025 Chestnut St.
Philadelphia, PA 19104

Director: Goffrey C. Hazard, Jr.

Phone: (215) 243-1600

Founded: 1923

Members: 3460

Staff: 80-100

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

Publications:

Proceedings, annual
Tentative and official drafts of its legal and research work
Convention/Meeting: Annual, always May, usually held in Washington, DC

AMERICAN LAW INSTITUTE-AMERICAN BAR ASSOCIATION (ALI-ABA) COMMITTEE ON CONTINUING PROFESSIONAL EDUCATION

4025 Chestnut St.
Philadelphia, PA 19104

Executive Director: Richard E. Carter

Phone: (215) 243-1611

Founded: 1947

Members: 25

Staff: 75-90

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

Publications:

Practical Lawyer, 8/yr
ALI-ABA CLE Review, monthly

ALI-ABA Course Materials Journal, bimonthly
(except June and July)
CLE Register, annual
Practical Tax Lawyer, 4/yr
Practical Litigator, 6/yr
Practical Real Estate Lawyer, 6/yr
CLE Journal and Register, 6/yr

AMERICAN POLICE ACADEMY (APA)

1000 Connecticut Ave., NW
Suite 9
Washington, DC 20036

President: Joseph McCaffrey

Phone: (202) 293-9088
Founded: 1971
Members: 4500
Staff: 3

The American Police Academy (APA) is the training arm of the American Federation of Police, providing a film library and home study courses to both the law enforcement and security professions. The Academy also sponsors regional and national training seminars in cooperation with the American Federation of Police.

AMERICAN POLYGRAPH ASSOCIATION (APA)

P.O. Box 1061
Severna Park, MD 21146-8061

Executive Director: Michael H. Capps

Phone: (410) 647-8526
Founded: 1966
Members: 2000

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

Publications:

Polygraph, journal, quarterly
APA Newsletter, bimonthly
APA Directory of Membership, annual
Justice and the Polygraph
Quick Reference Guide to Admissibility
Truth and Science, A Bibliography
Polygraph: Issues and Answers
Seminar: Annual

AMERICAN PROSECUTORS RESEARCH INSTITUTE (APRI)

99 Canal Center Plaza
Suite 510
Alexandria, VA 22314

President: Newman Flanagan

Phone: (703) 549-4253
Founded: 1983
Staff: 45

Research, program and technical assistance affiliate of the National District Attorneys' Association. Nonprofit organization committed to being the leading source of national expertise in the prosecution function and to facilitating improvements and innovations in local services to state and local prosecutors.

Programs:

National Center for Prosecution of Child Abuse
National Drug Prosecution Center
National Traffic Law Center
Research Center
DNA Legal Assistance Unit
National Environmental Crime Prosecution Center

Publications:

Prosecutors Perspective, 4/yr
Mainline, Drug Abuse, 4/yr
Between the Lines, Traffic Safety, 4/yr
Update, Child Abuse, 12/yr
Investigation and Prosecution of Child Abuse
Investigation and Prosecution of Parental Abduction
Beyond Convictions
Legal Monographs

AMERICAN SOCIETY FOR INDUSTRIAL SECURITY (ASIS)

1655 North Ft. Myer Dr., Suite 1200
Arlington, VA 22209

Executive Director: Michael J. Stack

Phone: (703) 522-5800
Fax: (703) 243-4954
Founded: 1955
Members: 25,000
Staff: 43

The American Society for Industrial Security (ASIS) is the world's largest organization for security professionals, with more than 25,000 members worldwide. ASIS is dedicated to increasing the effectiveness and productivity of security professionals by developing educational programs and materials that address broad security interests, such as the ASIS Annual Seminar and Exhibits, as well as specific security topic areas. By providing its members with access to a full range of products and services at special member discounts and publishing the industry's number one magazine—Security Management—ASIS is the association for all your professional security needs.

Publications:

Magazine, Security Management, monthly
Newsletter, ASIS Dynamics, bimonthly
Directory, annually
Annual Seminar and Exhibits

AMERICAN SOCIETY OF CRIME LABORATORY DIRECTORS, INC. (ASCLD)

Executive Suites, Suite 350
15200 Shady Grove Road
Rockville, MD 20850

President: W. Mark Dale

Phone: (518) 457-1208

Founded: 1974

The American Society of Crime Laboratory Directors (ASCLD) represents over 300 forensic crime laboratories in the United States, Canada, Australia and Europe. The goals of ASCLD are accuracy, quality, standards, ethics, communications, education, leadership, vision, development and technology in the field of forensic science.

Publications: Newsletter, quarterly

**AMERICAN SOCIETY OF CRIME LABORATORY
DIRECTORS/LABORATORY ACCREDITATION
BOARD (ASCLD/LAB)**

350 West Interstate Highway 30

Garland, TX 75043

Executive Secretary: Manuel Valadez, Jr.

Phone: (214) 226-5245

Founded: 1982

Staff: 1

Members: 131

The objectives of this voluntary forensic science laboratory accreditation program are to 1) improve the quality of forensic laboratory services provided to the criminal justice system, 2) to offer to the general public and to users of forensic laboratory services, a means of identifying throughout the nation (and the world) those laboratory facilities which satisfy accreditation criteria, 3) to develop and maintain criteria which can be used by a laboratory to assess its level of performance and to strengthen its operation, and 4) to provide an independent, impartial and objective system by which forensic laboratory facilities can benefit from a total organizational review.

Publications:

Newsletters, quarterly

The Accreditation Decision

Laboratory Accreditation Board Manual

Meetings:

Board of Directors Meetings, quarterly

Delegate Assembly Meeting, annual

AMERICAN SOCIETY OF CRIMINOLOGY (ASC)

1314 Kinnear Rd., Suite 212

Columbus, OH 43212

Executive Secretary: Dr. James Hackler

Phone: (614) 422-9207

Founded: 1941

Members: 2700

Staff: 2

The American Society of Criminology is a national organization concerned with criminology, embracing scholarly, scientific, and professional knowledge concerning the etiology, prevention, control and treatment of crime and delinquency. This includes the measurement and detection of crime, legislation and practice of criminal law, as well as the law enforcement, judicial, and correctional systems. The Society's objective is to bring together a multidisciplinary forum fostering criminological study, research, and education. Its members include practitioners, academicians, and students in the many fields of criminal justice. Affiliated with: American Association for the Advancement of Science; International Criminological Society, and Consortium of Social Science

Organizations. Formerly: (1956) Society for the Advancement of Criminology. Absorbed: (1947) Association of College Police Training Officials.

Publications:

Criminology, An Interdisciplinary Journal, quarterly

The Criminologist, Newsletter, 6/yr

Convention/Meeting: Annual meeting in November and one meeting as a section of the annual meeting of the American Association for the Advancement of Science. 1995—Boston; 1996—Chicago; 1997—San Diego; 1998—New York City; 1999—Toronto; and 2000—San Francisco

**AMERICANS FOR EFFECTIVE LAW
ENFORCEMENT, INC. (AELE)**

5519 N. Cumberland Ave. #1008

Chicago, IL 60656-1498

Executive Director: Wayne W. Schmidt

Phone: (312) 763-2800

Founded: 1966

Members: Memberships not solicited

Staff: 6

The Americans for Effective Law Enforcement, Inc. (AELE) is a national, nonprofit educational and legal research organization. It provides seminars to law enforcement executives and their attorneys on police civil liability, jail and prison legal issues, labor relations, internal affairs and disciplinary matters. It assists law enforcement agencies in researching the legal aspects of police and correctional operations. It files "friend of the court" briefs with the U.S. Supreme Court in support of professional practices and procedures deemed essential for the effectiveness of the law enforcement mission. All funding is received from seminar tuition and the subscription to legal newsletters.

Publications:

Corrections Legal Defense, quarterly*

Fire and Police Personnel Reporter (monthly)*

Law Enforcement Liability Reporter (monthly)

Jail and Prisoner Law Bulletin (monthly)

Security and Special Police Legal Update (monthly)

*Indicates an affiliated publication.

Meetings: regularly scheduled seminars in three locations.

**ARAB SECURITY STUDIES AND TRAINING
CENTER**

P.O. Box 6830

Riyadh 11452

Kingdom of Saudi Arabia

President: Mr. Abdullah A. Al-Brahim

Phone: (9661) 246-3444

Fax: (9661) 246-4713

Founded: 1978

The Arab Security Studies and Training Center is an intergovernmental organization and a specialized regional center serving the Arab Countries, it operates under the aegis of the Council of Ministers of the Interior of the League of Arab States and is governed by a Board of Directors headed by the Minister of the Interior of Saudi Arabia. It works in close partnership with the Bureau of the Council of Arab Ministers of Interior and the Council of Arab Ministers of Justice of the League of Arab States. Carrying out various activities to prevent crime

and victimization, maintain security and peace, promote sustained development in the context of socio-economic and cultural conditions and foster justice. Its approach is cross-sectoral and interdisciplinary.

ASSOCIATION OF FIREARM AND TOOLMARK EXAMINERS (AFTE)

5230 Medical Center Dr.
P.O. Box 35728
Dallas, TX 75235-0728

Secretary: Lannie G. Emanuel

Phone: (214) 920-5979
Fax: (214) 920-5908
Founded: 1969
Members: 790

A not-for-profit, international educational organization dedicated to the interchange of information, methods, development of standards, and the furtherance of research among firearm and toolmark examiners.

Publications:

AFTE Journal
Training Manual for Firearm and Toolmark Examiners
AFTE Glossary
Meeting: Annual Training Seminar, generally held in June or July

ASSOCIATION OF PAROLING AUTHORITIES (APA)

Department of Correction
Parole Services Section
E334 Indiana Government Center South
302 W. Washington Street
Indianapolis, IN 46204

Supervisor of Parole: David A. Ferguson

Phone: (317) 232-5726
Founded: 1955
Employees: 115

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

Publications:

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

ASSOCIATION OF PUBLIC-SAFETY COMMUNICATIONS OFFICIALS-INTERNATIONAL, INC. (APCO)

2040 South Ridgewood Ave.
South Daytona, FL 32119

Executive Director: Ronnie Rand

Phone: (800) 949-2726
Founded: 1935
Members: 12,000
Staff: 45

The Association of Public-Safety Communications Officials-International, Inc. (APCO) serves the people who manage, operate, maintain, and supply the communications systems used to safeguard the lives and property of citizens. APCO's mission is to foster the development and progress of the art of public safety communications by means of research, planning, training and education; promote cooperation between towns, cities, counties, states, and federal public safety agencies in communications; represent its members before communications regulatory agencies and policy-making bodies.

Publications:

The Bulletin Magazine, monthly
APCO Reports Newsletter, monthly
Meetings: Annual Conference & Exposition, August

ASSOCIATION OF TRIAL LAWYERS OF AMERICA, THE (ATLA)

1050 31st St. NW.
Washington, DC 20007

Executive Director: Thomas H. Henderson, Jr., Esquire

Phone: (202) 965-3500
Founded: 1945
Members: 60,000
Staff: 150

Bar association comprised of lawyers, judges, law professors and law students engaged in civil or criminal trial advocacy. "To advance the science of jurisprudence; to train in all fields and phases of advocacy; to promote the administration of justice for the public good; to uphold the honor and dignity of the profession of law; and especially to advance the cause of those who are damaged in person or property and who must seek redress therefore; to encourage mutual support and cooperation among members of the bar; and to uphold and improve the adversary system and trial by jury."

Publications:

Advocate, 10/yr
ATLA Law Reporter, 10/yr and index
Products Liability Law Reporter, 10/yr and index
Professional Negligence Law Reporter, 10/yr and index
Trial, monthly
Convention/Meeting: Semiannual

AUSTRALIAN INSTITUTE OF CRIMINOLOGY (AIC)

GPO Box 2944
Canberra, A.C.T. 2601
Australia
Phone: 61-6-274-0200

Director: Adam Graycar, Ph.D., D. Litt.

Founded: 1972
Staff: 40

The mission of the Australian Institute of Criminology (AIC) is to conduct objective policy oriented research and provide quality information to inform government decisions which will contribute to the promotion of justice and the prevention of crime. It is funded by the Australian federal government. Its specialized library holds 20,000 volumes and 1000 current serial titles. The organization has a particular interest in violence prevention, and in monitoring deaths in police or correctional

custody throughout Australia. Its research findings are published in AIC publications, as well as in academic books and journals. The AIC also convenes occasional conferences on a range of current policy issues.

Publications:

Annual Report
Criminology Australia, quarterly
Trends and Issues in Crime and Criminal Justice

AVIATION CRIME PREVENTION INSTITUTE

P.O. Box 30
Hagerstown, MD 21741

President: Robert J. Collins

Phone: (301) 791-9792 or (800) 969-5473
Fax: (301) 791-9791
Founded: 1973
Staff: 2

A nonprofit organization operated as a service to general aviation and the public. Primary mission is to deter aviation-related thefts by creating awareness of the problem, publishing a quarterly listing of stolen aircraft and aviation-related equipment, full cooperation with law enforcement at all levels, full interface with the aviation insurance underwriting and claims offices and education of the flying public relating to theft deterrence. Full NCIC interface.

Publications:

ALERT Bulletin, quarterly
Intelligence Brief, monthly, available to law enforcement and funding insurance companies. This listing is very limited in distribution and is a continuing list of current thefts and recoveries.
Stolen Equipment, monthly update.

BLACKS IN LAW ENFORCEMENT, INC.

256 E. McLemore Avenue
Memphis, TN 38106-2833

Executive Director: C. R. Venson

Phone: (901) 774-1118
Fax: (901) 774-1139
Founded: 1969
Members: 4,500
Staff: 2

Blacks in Law Enforcement is an organization comprised of members from the ranks of those officers that have been nominated as the Distinguished Officer of the year and as such they were profiled in our annual publication, "Blacks in Law Enforcement". The first edition of the publication was published in 1986.

BORDER RESEARCH TECHNOLOGY CENTER

1250 Sixth Avenue
San Diego, CA 92101

Managing Director: Mike Gill

Phone: (619) 556-2692

Technical Director: Dr. Robert Waldron

Phone: (619) 685-1483
Founded: 1995
Members: 35

The Border Research and Technology Center (BRTC) was established to centralize research and development of technology for federal law enforcement problems at our international borders. The BRTC is the focal point for the design, development, manufacture and acquisition of specialized law enforcement technologies. The emphasis is on supplying practical "user-oriented" technologies and services for border-related law enforcement needs, particularly on the Southwest border. The BRTC draws from the skills of scientists and engineers from private industry, the military, and the academic community. Issues which dominate BRTC research include drug trafficking, money laundering, vehicle thefts, criminal gang activities, alien and commercial smuggling, immigration fraud, and environmental crimes.

Meeting: Technical conferences as needed

BUREAU OF REHABILITATION, INC.

4601 Presidents Drive, Suite 240
Lanham, MD 20706

Executive Director: Harry A. Manley

Phone: (301) 306-1260
Fax: (301) 306-1262
Founded: 1929
Staff: 120

The Bureau of Rehabilitation, Inc., is a private, nonprofit organization that provides innovative reintegration services to ex-offenders, substance abusers and troubled youth throughout the District of Columbia's metropolitan area. As its name suggests, the Bureau is committed to the development and provision of community services which serve as alternatives to traditionally institutionalization and which further individuals' full restoration to society. In addition, the Bureau strongly supports the education and participation of private citizens, business persons and elected officials in the criminal justice system.

CALIFORNIA ASSOCIATION OF CRIMINALISTS

P.O. Box 19681
Sacramento, CA 95819

President: Carol Hunter

Phone: (714) 524-9461
Founded: 1955
Members: 400

The Association promotes the exchange of ideas and information in the field of criminalistics. They promote a high level of professionalism and encourage uniform qualification and requirements for practitioners. They support efforts for voluntary certification in general criminalistics and related specialties. Their members are laboratory scientists engaged in the practice of forensic science. Although founded in California, the Association has members throughout the United States.

Publications:

Newsletter, quarterly

Seminars:

Northern California in May
Southern California in October

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

130 Albert Street, Suite 1710
Ottawa, Ontario
Canada K1P 5G4

Executive Director: S. H. (Fred) Schultz

Phone: (613) 233-1106

Fax: (613) 233-6960

Founded: 1905

Members: 600

Staff: 3

Membership is open to active chiefs of police and senior officers of Royal Canadian Mounted Police, Ontario Provincial Police, Quebec Provincial Police, CN and CP Railway Police and Ports Canada Police; associate memberships include police inspectors and above, police commissioners, senior law enforcement and corporate security officers, military and those qualified by professional attainment in police administration, science, training and related fields, life and honorary members. The purpose of this national association is to encourage and develop cooperation among police forces, create and develop the highest standards for police, promote professional ethics, encourage modern and progressive practices and foster the uniformity of police practices and cooperation. The association comprises committees embracing police administration, operations and technical services and internal administration. Liaison is maintained with other associations and groups, both in Canada and abroad. The association has incorporated a Research Foundation to conduct and coordinate research projects in all areas of the police service.

CANADIAN POLICE RESEARCH CENTRE

Box 8885

Ottawa, Ontario, K1G 3M8

Manager: Nick Cartwright

Phone: (613) 998-6340

Founded: 1990

Staff: 5

The Canadian Police Research Centre focuses on research, development and evaluation of police equipment. The goals and objectives are to see that the best equipment possible is available to Canadian police agencies, to offer Canadian enterprise an opportunity to develop a capability in this specialized market, to strive to keep necessary technology affordable, and to forge partnerships with Canadian industry and the national and international research community.

Publications:

Canadian Police Research
Centre Annual Report

CANADIAN SOCIETY OF FORENSIC SCIENCE:**la société canadienne des sciences judiciaires**

2660 Southvale Crescent

Suite 215

Ottawa, Ontario

Canada K1B 4W5

Executive Secretary: Fredricka Monti

Phone/Fax: (613) 738-0001

Founded: 1953

Members: 700

Staff: 1

The Society is a learned, nonprofit organization and was incorporated to promote the study, raise the standards and to enhance the status of forensic science as a distinct discipline. Section membership consists of persons actively involved with various aspects of forensic science,

including: biologists, coroners, engineers, geologists, fire scene investigators, lawyers and judges, photographers, technologists, chemists, document examiners, firearm examiners, law enforcement officers, molecular geneticists, odontologists, pathologists, physicists, and toxicologists. Individual membership is open to those who have demonstrated an active interest in forensic science and who have exhibited the qualities of related professional competence, integrity and good moral character.

Publications:

Canadian Society of Forensic Science Journal, quarterly

Forum Newsletter, biannually

Toxicologic Newsletter, biannually

Convention/Meeting: Annual

CENTER FOR LAW AND HEALTH SCIENCES

Boston University

765 Commonwealth Ave.

Boston, MA 02215

Interim Director: Henry A. Beyer

Phone: (617) 353-2904

Founded: 1958

Staff: 2

Integral unit of Boston University School of Law; formerly known as Law-Medicine Research Institute. Supported by Federal, State, and private foundation grants and contracts. Principal fields of research: rights of individuals with mental or physical disabilities, human experimentation. Training of human rights committees for mental health and mental retardation programs. Research results published in books and in legal and medical journals.

CENTER FOR LAW AND JUSTICE

University of Washington

JD-45

Seattle, WA 98195

Director: Dr. Joseph G. Weis

Phone: (206) 543-1485/685-2043

Founded: 1976

Staff: Varies with projects funded

An interdisciplinary research unit within the University of Washington. Performs grant and contract research in criminal justice. Focus on theoretical and programmatic research in juvenile delinquency, violence, and on the prediction and measurement of criminal activity. Facilitates criminal justice research campus-wide. Research results are published as project reports and in professional publications. Supports a reference library relevant to research activities.

CENTER FOR RESEARCH IN LAW AND JUSTICE

University of Illinois at Chicago

Box 4348

Chicago, IL 60680

Director: Jess Maghan, Ph.D.

Phone: (312) 413-7691

Founded: 1972

Staff: 8

The Center for Research in Law and Justice is part of the University of Illinois at Chicago. The University is recognized as a "Research I" institution, thus ranking it among the top 70 of the nation's 3400

academic institutions as measured by research productivity and the number of Ph.D. degrees awarded.

The Center was created in 1972 and has become an integral part of the research environment. It is the focal point of scholarly research in the areas of crime, law, and justice. The Center provides administrative support in the management of grants, maintains a comprehensive library of books and periodicals in the justice field, serves as a clearinghouse for criminal justice information, and sponsors seminars and presentations by leading scholars and practitioners. Over the years, the Center has been the recipient of many grants from the National Institute of Justice.

Publications:

Newsletter

Annual Report

Periodic articles, monographs, books

CENTER FOR STUDIES IN CRIMINOLOGY AND CRIMINAL LAW

University of Pennsylvania

Vance Hall

3733 Spruce St.

Philadelphia, PA 19104

Director: Dr. Marvin E. Wolfgang

Phone: (215) 898-7411

Founded: 1960

Staff: 10

The Center is a graduate research group and part of the Department of Legal Studies in the Wharton School. The Center operates with foundation and Federal, as well as University support. Research is conducted in the areas of crime, delinquency, criminal statistics, police, judicial systems, prisons, social control and social deviance. Research results published in articles and books. Trains graduate students toward M.A. and Ph.D. degrees.

CENTER FOR THE STUDY OF CRIME DELINQUENCY AND CORRECTIONS

Southern Illinois University

Carbondale, IL 62901-4504

Director: James Garofalo

Phone: (618) 453-5701

Founded: 1961

Staff: 15 (plus 21 research assistants)

Academic department of Southern Illinois University supported by parent institution, and research grants. Promotes and conducts research, demonstrations, and surveys of pertinent problems in the fields of law enforcement, private security management, delinquency, crime, and corrections. Conducts undergraduate and graduate academic program for careers in corrections, law enforcement, private security management, criminal justice system management, teaching and research: sponsors institutes, conferences, workshops, etc., on crime problems.

CENTER OF ALCOHOL STUDIES

Rutgers, The State

University of New Jersey

Smithers Hall

Piscataway, NJ 08855

Director: Robert J. Pandina, Ph.D.

Phone: (908) 445-2190

Founded: 1940

Staff: 50

Integral unit of Rutgers University since 1962, formerly located at Yale University. Supported by parent institution, U.S. Government, New Jersey State Government, industry, and bequests. Principal field of research: biochemical, physiological, psychological and social problems relating to alcoholic beverages and their use, including methods of determining prevalence and types of alcoholism, problems of the chronic drunkenness offender, implications of use of alcohol upon law enforcement, relation between traffic accidents and alcohol, alcohol-related problems in industry and community, diagnosis and treatment of alcoholism, public and community health education leading to prevention of alcoholism and cultural attitudes toward drinking. Also conducts an annual Summer School of Alcohol Studies and maintains a research library with over 50,000 documents relating to all aspects of beverage alcohol and its use.

Publication:

Journal of Studies on Alcohol

CENTRE DE RECHERCHES EN RELATIONS HUMAINES

2715 Cote St. Catherine Road

Montreal (P.Quebec)

Canada H3T 1B6

President: Dr. Noel Mailloux

Founded: 1952

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

CENTRE OF FORENSIC SCIENCES

25 Grosvenor St.

Toronto, Ontario

Canada M7A 2G8

Director: G. Cimbura

Phone: (416) 314-3224

Fax: (416) 314-3225

Founded: 1951

Staff: 142

The Centre is a branch within the Ministry of Solicitor-General and Correctional Services, Province of Ontario, supported financially by the Province of Ontario. Principal fields of activity: biology, toxicology, chemistry, firearms, document examination, and photography, as related to forensic science. Research results published in scientific and professional journals. Library: current journals, 300; bound volumes, 4000; books, 15,000.

CHICAGO CRIME COMMISSION

79 West Monroe St.
Chicago, IL 60603

Executive Director: Robert R. Fuesel

Phone: (312) 372-0101

Founded: 1919

Members: 385

Staff: 6

The Chicago Crime Commission is a nonprofit, nonpartisan, civic organization founded to fight crime in Greater Chicago. It is not affiliated with any governmental agency nor financially supported by any civic or social agencies. Its basic purpose is to act as an independent, investigative watchdog over the criminal justice system within Cook County and adjoining counties. It acts as a liaison between the various criminal justice agencies, media, business, and the public-at-large as well as individuals. The trained staff of professionals observe and compile reports on crime and effectiveness of law enforcement agencies. The Commission encourages citizen participation in and greater awareness of the courts, police, corrections, and anti-crime legislation.

Publication:

Searchlight, quarterly

Meeting: Membership, quarterly

COALITION TO STOP GUN VIOLENCE (CSGV)

100 Maryland Avenue, NE
Suite 402

Washington, DC 20002

Executive Director: Michael K. Beard

Phone: (202) 544-7190

Members: 100,000

The Coalition to Stop Gun Violence (CSGV) was founded in 1974 to fight the epidemic of gun violence in our country. CSGV believes that easy access to, and abundance of, firearms in this country play a major role in this national tragedy. In order to combat this public health crisis, we support a ban on most handguns and assault weapons. CSGV also supports intermediate legislative initiatives, such as limiting the availability of gun dealers' licenses, increasing the handgun and ammunition taxes to offset health care costs, strict liability for gun manufacturers and dealers, and a national one handgun a month law. CSGV also engages in public education campaigns as well as maintaining an active legal program.

COMMISSION ON ACCREDITATION FOR LAW ENFORCEMENT AGENCIES (CALEA)

10306 Eaton Place
Suite 320
Fairfax, VA 22030-2201

Executive Director: Richard F. Kitterman, Jr.

Phone: (800) 368-3757 or (703) 352-4225

Fax: (703) 591-2206

Founded: 1979

Staff: 11

Commission on Accreditation for Law Enforcement Agencies (CALEA), created and now administers a professional credentialing program that promotes excellence in police operations and management and improves the quality of law enforcement services provided to

communities. The Commission's founding organizations are the International Association of Chiefs of Police, National Sheriffs' Association, Police Executive Research Forum, and National Organization of Black Law Enforcement Executives. To become accredited, agencies must demonstrate their compliance with up to 436 standards that address all aspects of law enforcement, including, for example, patrol, criminal investigations, crime prevention, internal affairs, personnel and training, prisoner transportation, court security, and holding facilities. As of March 1995, CALEA had accredited 350 agencies in the United States and Canada.

COMPUTER SECURITY INSTITUTE (CSI)

600 Harrison Street

San Francisco, CA 94107

Marketing Manager: Nancy Baer

Phone: (415) 905-8176

Fax: (415) 905-2218

Computer Security Institute (CSI) is an international membership organization dedicated to serving and training the information security practitioner. Since 1974, CSI has been providing education on practical, cost-effective ways to protect the information assets of corporations and governmental organizations. The wide variety of information and educational programs offered is available to members and nonmembers alike. CSI sponsors two annual conferences and exhibitions: the Annual Computer Security Conference and Exhibition held every November and the NetSec Conference and Product Showcase, devoted exclusively to network security, held every June. CSI also offers regional public seminars and on-site training covering a wide variety of information security topics. CSI membership benefits include Computer Security Alert monthly newsletter; Computer Security Journal, published semi-annually; annual Computer Security Products Buyer's Guide; Members' Hotline; on line BBS; and discounts on all CSI seminars and conferences, as well as on various publications. Membership is \$197/year; \$237 for foreign memberships; multiple year renewal discounts available. For more information on CSI membership, conferences or seminars, please contact CSI at (415) 905-2626.

CONFERENCE OF CHIEF JUSTICES

National Center for State Courts

300 Newport Ave.

P.O. Box 8798

Williamsburg, VA 23187-8798

President: Honorable Ellen Ash Peters

Phone: (804) 253-2000

Founded: 1949

Members: 58

Chief Justices of Supreme Courts of the States, Puerto Rico, American Samoa, Guam, Virgin Islands, Northern Mariana Islands, and the District of Columbia. The National Center for State Courts serves as Secretariat.

Meeting: Annual and Midyear

CONFERENCE OF STATE COURT ADMINISTRATORS (COURT EMPLOYEES) (COSCA)

National Center for State Courts

300 Newport Ave.

P.O. Box 8798

Williamsburg, VA 23187-8798

Association Management Specialist: Shelley Rockwell

Phone: (804) 259-1841

Founded: 1955

Members: 55

Administrators of State courts and courts of the District of Columbia, Guam, American Samoa, U.S. Virgin Islands, and Puerto Rico. The National Center for State Courts serves as the secretariat. Committees: Education and Programs; Intergovernmental/ Interorganizational Relations; Research and Technology. Formerly (1972) National Conference of Court Administrative Officers; (1975) National Conference of State Court Administrators.

Convention/Meeting: Annual

CORRECTIONAL EDUCATION ASSOCIATION (CEA)

4380 Forbes Blvd.

Lanham, MD 20706

Executive Director: Stephen Steurer, Ph.D

Phone: (301) 918-1915

Founded: 1949

Members: 3000

The only association dedicated to serving the educators and administrators who provide services to students in correctional settings. With a diversified membership representing the United States, Canada, Europe, Australia, and Asia, CEA supports research in the field of correctional education; assists in the development and provision of educational services within correctional programs; and supports and assists the professional growth of correctional educators.

Publications:

CEA Newsletter, quarterly

Journal of Correctional Education, quarterly

Directory of Correctional Educators, annual

Convention/Meeting: Annual

COUNCIL OF INTERNATIONAL INVESTIGATORS (CII)

P.O. Box 266

Palmer, MA 01069-0266

Secretary: Daniel W. Slowick

Phone: (800) 294-2414

Founded: 1955

Members: 252

Staff: 2

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

Publications:

Councilor, monthly

Annual roster

Annual summary of seminars

Convention/Meeting: Annual

COUNCIL OF JUVENILE CORRECTIONAL ADMINISTRATORS (CJCA)

c/o Robert F. Kennedy Memorial

286 Congress St., 6th Floor

Boston, MA 02210

Executive Director: Edward J. Loughran

Phone: (617) 451-0364

Founded: 1994

Members: 34

The Council of Juvenile Correctional Administrators (CJCA), incorporated in July 1994 to unite the juvenile justice administrators to speak collectively and assume leadership in the changing field of juvenile justice. CJCA's goals include promoting and facilitating the following: exchange of ideas and philosophies at the top administrative level of juvenile corrections planning and policy-making; advancement of juvenile corrections and juvenile justice techniques; public support for and understanding of the juvenile justice and corrections system with particular emphasis on its treatment and rehabilitation function and the interest and acceptance by the community of its responsibility for the prevention of delinquency and the reintegration of persons who have come into conflict with the law; research in juvenile corrections practices; development and application of juvenile corrections standards and accreditation and fostering legislative and other measures to accomplish these goals.

Membership is available to individuals directly responsible for the administration of juvenile corrections institutions or the total juvenile corrections system of a state or metropolitan area of 500,000. Associate membership (nonvoting) is available to those who have served in the above capacity.

Publication:

Newsletter, quarterly

Meeting: Annual

CRIME AND JUSTICE FOUNDATION

95 Berkeley Street

Boston, MA 02116

Executive Director: John J. Larivee

Phone: (617) 426-9800

Founded: 1878

Staff: 15

Throughout its 117-year history, the Foundation has strived to improve responsiveness in the administration of justice. It has designed and implemented programs offering services to offenders and advanced practice to criminal justice agencies. It has also sponsored numerous conferences and seminars on major issues in criminal justice. Specifically, the Foundation provides technical assistance to State, local, and private agencies on matters such as criminal justice standards; operations and management of programs, facilities and agencies; prison overcrowding; court mediation; expert witness services on correctional practices; and conducts special studies on criminal justice issues.

CRIMINAL AND JUVENILE JUSTICE INTERNATIONAL, INC.

381 So. Owasso Blvd.

Roseville, MN 55113

President/CEO: Joseph R. Rowan

Phone: (612) 481-9644
Fax: (612) 481-6942
Founded: 1975

The agency is a 501 (C) (3) not-for-profit educational agency. It specializes in health care and suicide prevention in custodial institutions (jails, prison, juvenile facilities and mental hospitals). It conducts operational surveys; provides consultation; trains all categories of staff; does overall, long range master plans; expert witness work and national "white paper"/first-of-a-kind surveys.

CRIMINAL JUSTICE RESEARCH AND TRAINING CENTER

Institute of Urban Studies
The University of Texas at Arlington
P.O. Box 19588
Arlington, TX 76019

Director: Dr. James W. Stevens
Phone: (817) 273-3071
Founded: 1977
Staff: Varies with projects

The Criminal Justice Research and Training Center was developed to provide research, training and planning assistance to criminal justice agencies in the North Central Texas area primarily and to service agencies throughout Texas and the United States on an as-needed basis. A wide range of projects have been undertaken over the past several years ranging from small technical support services to large-scale research and report writing efforts. Staff support may be provided on a free basis for small consulting projects and on a contract or grant basis when extensive resources are required. Areas of specialization include police administration and management, private security, forensic sciences training and consulting, information systems applications, public and organizational survey research, and evaluation research.

DECALOGUE SOCIETY OF LAWYERS

39 S. LaSalle
Suite 410
Chicago, IL 60603

President: Alan Molotsky
Phone: (312) 263-6493
Fax: (312) 263-6512
Founded: 1934
Members: 1600
Staff: 1

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

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

DEPARTMENT OF CRIMINOLOGY

University of South Florida/
SOC 107—4202 E. Fowler Ave.
Tampa, FL 33620

Chair: William R. Blount, Ph.D.
Phone: (813) 974-9704/(813) 974-2815
Fax: (813) 974-2803
E-mail: blount@luna.cas.usf.edu
Staff: 10

The Department houses research in all areas of criminology and criminal justice including alcohol and drugs, violent crime, juveniles, female criminality, community policing, contemporary corrections and domestic violence. The Master's Degree Program offers courses with specialties in Urban Law Enforcement Administration and Community Corrections. At the undergraduate level, certificate programs are available in Corrections, Law Enforcement, Juvenile Justice, and Pre-Law within the major. The Department is certified to train Probation Officers for the State of Florida.

DEPARTMENT OF DEFENSE POLYGRAPH INSTITUTE

Bldg. 3195 & 13th Avenue
Fort McClellan, AL 36205

Director: Dr. William J. Yankee
Registrar: Susan Gatlin
Phone: (205) 848-3803
Founded: 1986
Staff: 44

Formally dedicated on April 15, 1986, the Institute is an outgrowth of the Army Polygraph School, which was first established at Fort Gordon, Georgia, as a part of the Provost Marshal General School. Presently located at Fort McClellan, the Institute provides an intensively broad knowledge of education, research and development activities as related to the psychophysiological detection of deception (PDD). The Institute was organized to: (1) provide basic and advanced instruction to PDD; (2) furnish educational assistance, instruction and advice on PDD matters to DoD components. With continued support and guidance from the Assistant Secretary of Defense, OSD, Command, Control, Communications and Intelligence (C³I), and the Commanding General of Fort McClellan, the Institute is vitally involved in the nation's security (criminal law enforcement, intelligence, and counterintelligence). The objective is to advance the science of psychophysiology as applied to the detection of deception.

DEPARTMENT OF LIBERAL STUDIES/ GOVERNMENTAL AFFAIRS

University of Wisconsin-Madison
610 Langdon St.
Madison, WI 53703

Chair: Fred A. Wileman
Phone: (608) 262-3150
Founded: 1948

Runs training and education program for law enforcement. Focus is on the upgrading of administrative and management skills of law enforcement executives, middle management and supervisory personnel, and on improving the work of officers and other professionals who work with young offenders. Training is accomplished through

research, publications, courses, workshops and institutes. Also provides consultative services to agencies in the field, focusing on management and operations generally.

EMERGE: COUNSELING AND EDUCATION TO STOP MALE VIOLENCE

2380 Massachusetts Avenue
Cambridge, MA 02140

Co-Director: Dr. David Adams

Phone: (617) 547-9879

Founded: 1977

Staff: 21

Emerge was the nation's first batterer treatment program and is the largest such program in New England. Pioneered treatment program-court partnerships in Quincy, Massachusetts. Services in Spanish, Vietnamese and Khmer. Provides consultation, training and referral to criminal justice personnel on domestic violence interventions, including an intensive four-day course which is offered three times annually. Conducts research about domestic violence, batterer treatment and lethality. Dating Violence Intervention Project provides curriculum on preventing relationship abuse to teens, groups for teen victims and perpetrators at schools. Order Form lists over 25 articles and other written materials, including batterer treatment curriculum.

EUROPEAN INSTITUTE FOR CRIME PREVENTION AND CONTROL AFFILIATED WITH THE UNITED NATIONS (HEUNI)

POB 34
00931 Helsinki
Finland

Director: Matti Joutsen

Phone: (358-0) 343-2077

Fax: (358-0) 334-821

E-mail (Internet): heuni@joutsen.pp.fi

Founded: 1981

Staff: 6

In order to promote training, research and regional cooperation, the United Nations has established a network of interregional and regional institutes. The European Institute for Crime Prevention and Control, affiliated with the United Nations (HEUNI) is the regional European link in the network of institutes. The primary objective of HEUNI is to promote the international exchange of information on crime prevention and control among European countries. The frame of reference is given by the United Nations Crime Prevention and Criminal Justice Programme, as well as the specific needs of the countries in the region. HEUNI is increasingly focusing on the needs of the countries in transition in Central and Eastern Europe. HEUNI seeks to achieve its objective in a variety of ways. The most important of these are: the organization of *European seminars and expert group meetings* on crime and criminal justice issues of relevance to the European countries, the conducting of *research*, and the *collection and dissemination of information* on matters falling within its competence. HEUNI also seeks to serve as a clearinghouse in identifying, for interested governments, institutions and individual experts, sources of information on recent developments in crime, criminal justice and criminal policy throughout Europe.

EVIDENCE PHOTOGRAPHERS

INTERNATIONAL COUNCIL (EPIC)

600 Main Street

Honesdale, PA 18431

President/Executive Director: Robert F. Jennings

Phone: (717) 253-5450

Fax: (717) 253-5011

Founded: 1968

The Evidence Photographers Council (EPIC) is a nonprofit educational and scientific organization dedicated to the advancement of forensic photography in civil evidence and law enforcement. The Journal of Evidence Photography is the official publication. EPIC was formed in 1968. It is a tax-exempt scientific and educational organization. EPIC reaches members all over the world. Members include police officers, civil photographers, medical examiners, bio-medical personnel, attorneys, private and industrial security agents, and others in contact with forensic photography.

FEDERAL BAR ASSOCIATION (FBA)

1815 H St. NW.

Suite 408

Washington, DC 20006-3697

Executive Director: John G. Blanche, III

Phone: (202) 638-0252

Founded: 1920

Members: 15,000

Staff: 15

Local Chapters: 97

Professional society of attorneys employed by the Federal Government as legislators, judges, lawyers, or members of quasi-judicial boards and commissions, or those who have had previous government-legal experience or a substantial interest in the practice of Federal law. Over 80 specialized committees, operating through 19 sections and 4 divisions, provide various programs such as continuing legal education and professional and community service.

Publications:

The Federal Lawyer, 10/yr.

Approximately 75 additional books on various areas of substantive law as well as quarterly newsletters from 18 sections.

Convention/Meeting: Annual, always September or October

Midyear Meetings, early Spring

FEDERAL COURT CLERKS ASSOCIATION, INC. (FCCA)

2609 U.S. Courthouse

Philadelphia, PA 19106

Treasurer: Mr. John R. Zingo

Phone: (215) 597-7737

Members: 1800-2000

Composed of clerks of Federal courts (district, appellate and special courts) and deputy clerks (both active and retired). Aids and assists in improvement of the courts and its personnel through mutual exchange of ideas and cooperation; maintains high standards and integrity of courts and its clerks.

Publications:

FCCA Journal, monthly

Meeting: Annual

FEDERAL PROBATION & PRETRIAL OFFICERS ASSOCIATION (FPPOA)

c/o US Pretrial Services Agency
225 Cadman Plaza East
Brooklyn, NY 11201

President: Philip J. Bigger

Phone: (718) 330-7044

Founded: 1955

Members: 1100

Staff: 10 (Board Members)

The Association's goals include the study and improvement of correctional service and philosophy, public relations in behalf of the system, advocating high professional personnel standards and assisting in studies for the determination and evaluation of fiscal and personnel needs. Active, voting membership is open to all Federal Probation and Pretrial Services Officers and Assistants. Corporate, nonvoting membership is also available.

Publications:

FPPOA Quarterly Newsletter

Periodic Research Reports and Professional Standards

Meetings: Bi-annual (March and October)

FORENSIC SCIENCE SOCIETY, THE

Clarke House
18A Mount Parade
Harrogate, North Yorkshire
England HG1 1BX

President: Mr. V. J. Emerson

Phone: 01423-506068

Founded: 1959

Membership: 2000

Staff: 4

The Forensic Science Society was founded in October 1959 with the objectives: "to advance the study, application and standing of forensic science and to facilitate cooperation among persons interested in forensic science throughout the world." The Society is international in its scope, its membership including scientists, doctors, police officers, and lawyers from all parts of the world. Its journal published bimonthly together with conferences and symposia aim to encourage research, education, and the publication of results and to place at the disposal of the courts and legal profession all that the ever-expanding study of forensic science has to offer.

Publications:

Science & Justice

World List of Forensic Science Laboratories

FORTUNE SOCIETY

39 West 19th St.

New York, NY 10011

Executive Director: JoAnne Page

Phone: (212) 206-7070

Founded: 1967

Members: 36,000

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

Works on a personal level, one-to-one basis with men out of prison; helps to find jobs for ex-convicts; sends teams of speakers (ex-convicts) to talk to school, church and civic groups and on radio and television to relate first-hand experience of prison life and to create a greater understanding of the cause of crime in the United States. Provides direct services: education from literacy through GED, counseling, career development, HIV education and case management, out-patient drug treatment, alternatives to incarceration.

Publications:

Newsletter, quarterly

40,000 PAIRS OF EYES PROGRAM

40 North Ocean Ave.

Freeport, NY 11520

Director: Melba Howard

Chief: Joseph King

Phone: (516) 379-2368

Founded: 1970

Members: 40,000 (Resident population)

Staff: 10 (Volunteer)

A police-citizen crime prevention program to inform and enlist citizens at the residence and neighborhood levels. The program emphasizes citizen participation through civic awareness with reliance on professional police to resolve all suspicious conditions. Formal membership is not maintained. All citizens are encouraged to know the people and activities of their neighborhoods and to report suspicious conditions directly to the Freeport Police Department. Direct citizen-police communication aids police response; recruitment at the residence level sustains anti-crime alertness. Program guidelines are formulated by a citizen advisory board in cooperation with police agencies.

FUND FOR MODERN COURTS, INC.

19 West 44th Street

Suite 1200

New York, NY 10036

Executive Director: Elizabeth B. Hubbard

Phone: (212) 575-1577

Founded: 1955

Members: 120

Staff: 6

An organization of citizens dedicated to improving the administration of justice in New York State through research, education, and citizen court monitoring, and seeking public support for consolidation of the courts, improvements in methods of judicial selection, and improvements in the New York State courts service to the public.

Publications:

Guides to the courts; research reports on judicial selection; citizen court monitoring reports; quarterly newsletter.

HUMAN ISSUES, INC.

545 West 236th St., 4H

Riverdale, NY 10463

President: Ingeborg Reinecki

Phone: (212) 978-1550

Fax: (718) 601-2870

Founded: 1991

Founded: 1991
Membership: 25
Staff: 10
Board of Directors: 10

The objective of Human Issues, Inc., is to educate the public about the devastating aftereffects of incest, to help prevent such abuse, to support victims in identifying the root of their afflictions and to alleviate their pain. We organize and run regularly support groups for adults for adult survivors. We also plan to offer the justice and penal system adjunct programs that address incest as one of the roots of criminal behavior. Human Issues will work well with existing rehabilitation programs, where appropriate, and also design new ones to focus on self-empowerment for institutionalized survivors. Support group meetings (once a week), as well as open membership meetings (every 6 weeks) and board meetings are held in meeting rooms of Trinity Church, 74 Trinity Place, Manhattan. The organization received tax-exempt status in December, 1993.

INSTITUTE OF POLICE TECHNOLOGY AND MANAGEMENT (IPTM)

University of North Florida
4567 St. Johns Bluff Road, South
Jacksonville, FL 32224-2645

Director: Russell Arend

Phone: (904) 646-2722
Fax: (904) 646-2453
Founded: 1980
Staff: 36

The Institute of Police Technology and Management (IPTM) was created to provide management and traffic training to municipal, county, state and federal law enforcement officers. IPTM trains annually more than 12,000 civilian and military law enforcement personnel from throughout the United States and overseas. The faculty consists of professionals who combine practical law enforcement skills with many years of police training experience and the academic background necessary to effectively train in-service law enforcement officers. This full-time faculty is supplemented by highly qualified experts from government, private industry and the academic community. Most training programs are available for delivery on-site to a police agency or a group agency.

Publications:

Many publications, software programs, articles, videos, and templates available.

INTER-AMERICAN BAR ASSOCIATION

815 15th Street, Suite 921, NW
Washington, DC 20005-2201

Secretary General: José A. Toro

Phone: (202) 393-1217
Fax: (202) 393-1241
Founded: 1940
Members: 3000

International federation of 90 national, regional and special associations of attorneys and 3000 individual members. To advance the science of jurisprudence in all its phases and particularly the study of comparative law; to promote uniformity of laws; to further the diffusion of knowledge of the laws; to promote the rule of law and the administration of justice through the establishment and maintenance of independent

judicial systems. Committees: Public and Private International Law; Constitutional Law; Administrative Law (includes: Labor Law, Municipal Law, Food and Drug Law); Civil Law, Procedure and Litigation; Commercial Law and Procedure; Criminal Law and Procedure; Military Law; Development and Integration; Legal Education and Legal Profession; Fiscal Law; Natural Resources and Environmental Protection and Human Rights. Affiliated with Inter-American Bar Foundation.

Publications:

Quarterly Newsletter
Conference Proceedings
Convention/Meeting: Biennial

INTERNATIONAL ACADEMY OF TRIAL LAWYERS (IATL)

Four No. Second St.
Suite 175

San Jose, CA 95113

Executive Secretary: Donald F. O'Brien

Phone: (408) 275-6767
Founded: 1954
Members: 580
Staff: 2-5

Attorneys practicing for a minimum of 12 years, principally engaged in trial and appellate practice. Committees: American Bar Association National Institute of Trial Advocacy; Admissions; Ethics; Judicial Administration; Legislative; National Board of Trial Advocacy; National College of District Attorneys; Professional Malpractice; Products Liability; World Peace Through Law; Advocacy Awards; Education; and Lectureship. Projects: Joint venture with the American Bar Association, Central East European Law Initiative.

Convention/Meeting: Annual, Regional and International Conference

INTERNATIONAL ASSOCIATION FOR HEALTHCARE SECURITY AND SAFETY (IAHSS)

P.O. Box 637
Lombard, IL 60148

President: William Farnsworth

Phone: (708) 953-0990
Founded: 1968
Members: 1500
Staff: 1

The purpose of International Association for Healthcare Security and Safety (IAHSS) is to improve and professionalize security and safety in healthcare facilities through the exchange of information and experiences among healthcare security and safety executives. IAHS has regional representation and 40 chapters throughout the United States, Canada, United Kingdom, and Sweden. IAHS is an affiliate of the American Hospital Association.

Publications:

Journal, 2/yr.
Newsletter, quarterly
Security Officer Basic Training Certification Standard
Supervisory Development Standard
Safety Training Standard
Annual Membership Directory
Meeting: Annual

INTERNATIONAL ASSOCIATION FOR IDENTIFICATION (IAI)

P.O. Box 2423
Alameda, CA 94501-0247

Secretary-Treasurer: Ashley R. Crooker, Jr.

Phone: (510) 865-2174

Fax: (510) 865-2167

Founded: 1918

Members: 3850

Staff: 4

A nonprofit professional organization composed of persons engaged in forensic investigation and scientific examination of physical evidence. Members are active in all disciplines of the forensic sciences. Sub-Committees: Fingerprint Identification, Firearms Identification, Crime Scene Investigation, Laboratory Analysis, Document Examination, Innovative/General Techniques, Voice Identification and Acoustic Analysis, Blood Stain Pattern Interpretation, Polygraph, Forensic Photography/Electronic Imaging, Forensic Art and Footwear/Tiretrack Identification. Certification is also offered as a *Latent Print Examiner, three levels of Crime Scene Technician, Voice Identification and Acoustics Analysis and Forensic Art*. Membership is derived from the United States, Canada and fifty (50) nations internationally; there are thirty-four (34) chartered divisions in the United States; and there are chartered divisions located in the countries of Trinidad & Tobago, Japan and the United States of Russia. The Association may annually bestow an award for the most significant contribution in the forensic sciences, (*Dondero Award*); most significant contribution to the Association (*Good of the Association Award*) and Distinguished Membership awards. Also, in the name of the *Robert L. Johnson Foundation*, annually awards scholarships to applicants who are pursuing a degree which will ultimately lead to a career in the forensic sciences.

Publications:

Journal of Forensic Identification, bimonthly
Membership directory, annually (**restricted publication**)
Convenes an annual educational seminar

INTERNATIONAL ASSOCIATION OF ADDICTIONS AND OFFENDER COUNSELORS (IAAOC)

5999 Stevenson Ave.
Alexandria, VA 22304

President: Brian Cahillane

Phone: (413) 472-5401

Founded: 1975

Members: 600

Staff: 1

The International Association of Addictions and Offender Counselors (IAAOC) is a Division of the American Counseling Association. IAAOC advocates the development of effective counseling and rehabilitation programs for persons with addictions and/or public offenders. IAAOC's membership is interdisciplinary and includes persons in many work areas including private practice, mental health agencies, substance abuse treatment facilities, probation and parole settings, offender rehabilitation facilities, and schools and universities. IAAOC provides a means of gaining an identity as a professional counselor and offers information and programs on addictions and public offender counseling.

INTERNATIONAL ASSOCIATION OF BOMB TECHNICIANS AND INVESTIGATORS (IABTI)

P.O. Box 8629
Naples, FL 33941

Executive Administrator: Glenn E. Wilt

Phone: (813) 353-6843

Fax: (813) 353-6841

Founded: 1973

Members: 4000

The International Association of Bomb Technicians and Investigators (IABTI) is an independent, nonprofit association formed for the purpose of stemming the tide of terrorism and bombings in our society through the exchange of training expertise and information among law enforcement, military, governmental and firemanic personnel—through programs of education, information and research. Objectives: Foster an exchange of ideas and information within the field of explosives, both technical and investigative. Generate friendship and cooperation among the various technical and investigative personnel in this field. Stimulate research and the development of new techniques within the field of explosives. Render financial support to worthy research projects. Encourage the cumulation of statistical data of value in the field of explosives. Provide educational endeavors in the field of explosives as an important phase of public safety. Maintain a high level of professional competence among technicians and investigators. Encourage the use of improvised testing procedures and methods of presenting conclusions. Lend assistance, whenever possible, in the formation of training programs.

Publications:

The Detonator, bimonthly

Convention/Meeting:

International Conference, annual
National Conferences, six annually

INTERNATIONAL ASSOCIATION OF CAMPUS LAW ENFORCEMENT ADMINISTRATORS

638 Prospect Ave.
Hartford, CT 06105-4298

Executive Director: Peter J. Berry, CAE

Phone: (203) 586-7517

Founded: 1958

Members: 1200

Staff: 5

The International Association of Campus Law Enforcement Administrators is made up of administrators of full-time police departments or security forces of degree granting colleges and universities. Serves as a forum for exchange of information and ideas in an effort to improve administration, planning and development, and operation and maintenance of security, police and traffic departments of institutions of higher education. Conducts workshops; compiles statistics; provides placement service.

Publications:

Campus Law Enforcement Journal, bimonthly
Members Directory, annual
Convention/Meeting: Annual

INTERNATIONAL ASSOCIATION OF CHIEFS OF POLICE (IACP)

515 N. Washington St.
Alexandria, VA 22314-2357

Executive Director: Daniel N. Rosenblatt

Phone: (703) 836-6767

Founded: 1893

Members: 13,000

Staff: 55

Since 1893, the International Association of Chiefs of Police (IACP) objective has been to foster the growth of police professionalism. The IACP draws upon a vast pool of experience in the law enforcement community. The IACP's governing body consists of police executives representing international, federal, state and local law enforcement agencies. IACP has a Division of State Associations of Chiefs of Police and a Division of State and Provincial Police. The Association's 40 committees address the most crucial issues facing law enforcement today. IACP supports law enforcement professionals with a wide variety of services, including management and operational surveys; state-of-the-art training programs and materials for all levels of law enforcement; a highly acclaimed monthly magazine and other professional reports; law enforcement research; a National Law Enforcement Policy Center; and the largest law enforcement conference and exhibition in the world.

Publications:

Police Chief magazine, monthly
IACP membership directory; annually
Convention/Meeting: Annual

**INTERNATIONAL ASSOCIATION OF
CORONERS AND MEDICAL EXAMINERS**

5401 N. Knoxville Ave.
Suite B-1
Peoria, IL 61614

Executive Secretary-Treasurer: Herbert H. Buzbee

Phone: (309) 689-0200
Fax: (309) 689-2260
Founded: 1938
Members: 270

Formerly: (1969) National Association of Coroners and Medical
Examiners.
Convention/Meeting: Annual

**INTERNATIONAL ASSOCIATION OF DIRECTORS
OF LAW ENFORCEMENT STANDARDS AND
TRAINING (IADLEST)**

550 N. Monmouth Avenue
Monmouth, OR 97631

President: Steve Bennett

Executive Director of Oregon Board on Police
Standards and Training
Phone: (503) 378-2100 Ext. 201
Founded: 1969 as NASDLET, 1986 as IADLEST

The goal of the International Association of Directors of Law Enforcement Standards and Training (IADLEST) is to provide professionalism and effect improvement in the substance and provision of law enforcement services. In furtherance of this goal, the association has the following objectives: To conduct conferences and professional activities on a regular basis, to encourage networking among the various members; provide a clearinghouse of information regarding training, grants, research projects, programs, and instructor development, for law enforcement or other criminal justice personnel; serve a liaison role with federal agencies responsible for planning, developing, and implementing programs which relate directly or indirectly to training needs of law enforcement or other criminal justice personnel; serve a coordinative role with other national and international law enforcement associations, the United Nations, and other nations, for the productive exchange of information regarding law enforcement training programs or the provision of law enforcement services; provide a forum for the exchange of information among the states and foreign countries regarding law enforcement training programs, standards and research projects of

common interest and benefit; provide a clearinghouse of information regarding police litigation, and Supreme Court and appellate decisions affecting law enforcement; support research and development, and assist in the implementation of standards for the programs and administration of criminal justice academies; and to provide and coordinate technical assistance to any IADLEST member.

Publications:

Newsletter
Sourcebook of Criminal Justice Standards Data
Model Standards for State Criminal Justice Standards Program

Meetings:

Executive Committee, quarterly
Fall, During IACP Annual Meeting
Spring, Annual Meeting

**INTERNATIONAL ASSOCIATION OF FIRE
CHIEFS (IAFC)**

4025 Fair Ridge Drive
Fairfax, VA 22033-2868

Executive Director: Garry L. Briese, CAE

Phone: (703) 273-0911
Fax: (703) 273-9363
Internet: IAFCHQ@CONNECTINC.COM
Founded: 1873
Members: 10,000
Staff: 23

The International Association of Fire Chiefs (IAFC) was organized in 1873 to further the professional advancement of the fire service and to assure and maintain greater protection of life and property from fire. The mission of the organization is to provide career and volunteer chiefs, chief fire officers and managers of emergency service organizations throughout the international community with information, education, services and representation to enhance their professionalism and capabilities. The IAFC operates the only international electronic bulletin board (ICHIEFS) dedicated solely to the fire and emergency services. It also publishes an informative bi-weekly newsletter, On Scene. The IAFC annually sponsors the nation's premier fire and emergency service conference, Fire-Rescue International. The IAFC maintains a Management Information Center with an extensive resource library for research on fire and emergency service issues.

Publications:

On Scene, biweekly
Management Information Center, numerous topical publications

Meetings:

Fire-Rescue International®, annual (August/September)
International Hazardous Materials Conference, annual (June)
Sectional, Divisional and Committee meetings
Workshops and special interest seminars

**INTERNATIONAL ASSOCIATION OF FORENSIC
NURSES, INC. (IAFN)**

U.S. National Headquarters
6900 Grove Road
Thorofare, NJ 08086

President: Virginia A. Lynch, M.S.N., R.N.

Phone: (609) 848-8356
Founded: 1992
Members: 1000

Forensic nursing is the application of nursing science to public or legal proceedings, the application of the forensic aspects of health care

combined with the bio-psychological education of the registered nurse in the scientific investigation and treatment of trauma and/or death of victims and perpetrators of abuse, violence, criminal activity, and catastrophic accidents. The role of the forensic nurse focuses on victims of physical and psychological abuse, criminal and interpersonal violence, evaluation and treatment of perpetrators, and the families of both. International Association of Forensic Nurses members include death investigators, correctional nurse specialists, forensic psychiatric nurses, legal nurse consultants, nurse attorneys, clinical (trauma/emergency or clinical/community based) forensic nurse specialists, and forensic gynecology nurses, including the specific designation of nurse sexual assault examiner.

INTERNATIONAL BRIDGE, TUNNEL AND TURNPIKE ASSOCIATION

2120 L St. NW., Suite 305
Washington, DC 20037

Executive Director: Neil D. Schuster

Phone: (202) 659-4620

Members: 200

Staff: 6

International association of toll roads, bridges, and tunnels includes a special Safety and Security Subcommittee composed of police officers and security personnel who maintain driver surveillance, speed and safety patrol activities, conduct driving while intoxicated surveys. Committee also deals with security of toll revenues and patron safety at rest areas, toll plazas, etc. The Committee meets annually to discuss all police, safety and security problems on toll facilities worldwide.

Publications:

Tollways, monthly

Annual and semiannual surveys and news releases of traffic, accident and safety statistics

INTERNATIONAL BROTHERHOOD OF POLICE OFFICERS (IBPO)

2011 Crystal Drive
Suite 206

Arlington, VA 22202

Legislative Director: Chris Donnellan

Principal: Kenneth T. Lyons

Phone: (703) 979-0290

Fax: (703) 979-0294

The International Brotherhood of Police Officers (IBPO) represents federal, state, and local officers nationwide. The IBPO is an affiliate of the Service Employees International Union and is the largest police union in the AFL-CIO. The IBPO is a full service public employee union representing 40,000 police officers nationwide. The union's headquarters are in Boston, MA with regional offices in nine other states.

INTERNATIONAL CENTRE FOR CRIMINAL LAW REFORM AND CRIMINAL JUSTICE POLICY

University of British Columbia
Legal Annex II, Faculty of Law
1822 East Mall

Vancouver, B.C., Canada V6T 1Z1

Director: Mr. Daniel C. Préfontaine, Q.C.

Phone: (604) 822-9875

Fax: (604) 822-9317

E-mail: Prefont@law.ubc.ca

Founded: 1991

The International Centre for Criminal Law Reform and Criminal Justice Policy was established in 1991 in Vancouver B.C., Canada. It is a joint initiative of Simon Fraser University, the University of British Columbia and the Society for the Reform of Criminal Law. The Centre is housed at the University of British Columbia.

The International Centre has been established to provide advice and assistance to governments and other agencies on matters related to the reform of criminal law and criminal justice, international and comparative law, and the administration of justice in both the domestic and international arenas. The Centre contributes to graduate programming in international criminal law and criminal justice. Through these activities, the Centre contributes to the international criminal law and criminal justice programme of the United Nations.

INTERNATIONAL CENTRE FOR THE PREVENTION OF CRIME (ICPC)

380, rue Saint-Antoine ouest, bureau 3200
Montréal, Québec, H2Y 3X7, Canada

Director General: Irvin Waller

Phone: (514) 288-6731

Fax: (514) 987-1567

E-mail: cipc@web.apc.org

Founded: 1994

The International Centre for the Prevention of Crime (ICPC) was established in 1994 to harness the world's crime prevention know-how to the reduction of crime. Its main relevance to government agencies, police services and cities in the U.S.A. is its access to promising crime prevention practices and experienced practitioners from across the world as well as assistance in adapting those practices to local conditions. It will make available occasional publications on harnessing promising crime prevention internationally. Its priority areas are: fostering preventive solutions for city crime problems (before and after trouble starts); preventing the cycle of violence, particularly against women, children, and vulnerable groups; and encouraging police and justice services that support crime prevention and safety for persons.

INTERNATIONAL CITY/COUNTY MANAGEMENT ASSOCIATION

777 North Capitol St., NE
Suite 500

Washington, DC 20002

Executive Director: William H. Hansell, Jr.

Phone: (202) 289-4262

Fax: (202) 962-3500

Members: 8200

Staff: 100

Conducts workshops on community-oriented policing. Conducts surveys on salaries, programs, and organizations of police agencies throughout the country. Provides technical assistance, training, management assistance, and publications for local government professionals. Also serves as a clearinghouse for the collection, analysis, and dissemination of information and data about local government. Publishes information on topics of interest to local governments.

Publications:

Management Information Service, monthly

Urban Data Service, monthly

Municipal Year Book, annually

Public Management, monthly

Newsletter, bimonthly

Meetings: Annual

**INTERNATIONAL CRIMINAL POLICE
ORGANIZATION—INTERPOL**

Quai Charles de Gaulle
BP 6041, 69006 Lyon
France

**Secretary General: Raymond E. Kendall, Q.P.M.,
M.A.**

Phone: 72 44 70 00

Founded: 1923

Member Countries: 176

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

Publications:

The International Criminal Police Review, bimonthly
International Crime Statistics, annual

**INTERNATIONAL FOOTPRINT ASSOCIATION
(IFA)**

1095 Market St., Room 206
San Francisco, CA 94103

Secretary-Treasurer: Carl W. Johnson

Phone: (415) 431-3324

Founded: 1929

Members: 8000

Chapters: 63

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

Convention/Meeting: Annual

**INTERNATIONAL LAW ENFORCEMENT
STRESS ASSOCIATION, THE (ILESA)**

5485 David Blvd.
Port Charlotte, FL 33981

President: Edward C. Donovan

Phone: (813) 697-8863

The International Law Enforcement Stress Association (ILESA) was founded to unite police, criminal justice agencies and other concerned organizations and individuals in the common cause of dealing with the problem of law enforcement stress. Active members of ILESA are law enforcement officers, personnel administrators, personnel directors, training directors, counselors, psychologists, psychiatrists, medical doctors, chaplains, social workers, military police personnel, and stress program directors. Members, nationally and internationally, represent all types of criminal justice agencies as well as a broad spectrum of disciplines; nationally, serving the interests of law enforcement officers facing stress problems and providing a wealth of knowledge and experience in effective programs and treatments for the alleviation of law enforcement stress.

**INTERNATIONAL NARCOTIC ENFORCEMENT
OFFICERS ASSOCIATION (INEOA)**

112 State St., Suite 1200
Albany, NY 12207

Executive Director: John J. Bellizzi

Phone: (518) 463-6232

Founded: 1960

Membership: 10,000

Officers, Directors & Staff: 50

A nonprofit, tax exempt membership association incorporated under the laws of New York State. The purpose of the Association is to: promote and foster mutual interest in the problems of narcotic control; provide a medium for the exchange of ideas—conduct seminars, conferences and study groups—issue publications—securing and enlisting the services of the members and other public officials for the purposes of advising ways and means of improving international, national, State and local laws; police methods; administration of justice and enforcement of law in relation to narcotics. Membership consists of narcotic officials from all levels of government and, in addition, medical, research, pharmacological, universities and drug industry personnel. The Association has representatives from every State in the United States, every province in Canada, every country in South America and from over 70 other nations from throughout the world. Ten jurisdictions have been granted affiliate charters from INEOA, including one in the Philippines and one in Mexico.

INTERNATIONAL POLICE ASSOCIATION

County Police H.Q.
Sutton Rd.
Maidstone, Kent
ME15 9BZ, U.K.
England

Chairman: John Gisbey

Phone: 01622 690690

Founded: 1950

Members: 187,592

To encourage and stimulate the work of the police service; to promote respect for law and maintenance of order, and to unite with ties of solidarity and culture police officers throughout the world by the promotion of social, cultural, and other exchanges.

Publications:

Police World, quarterly
Annual Scholarship Papers

**INTERNATIONAL PRISONERS AID
ASSOCIATION (IPAA)**

Department of Sociology
University of Louisville
Louisville, KY 40292

Executive Director: Dr. Badr-El-Din Ali

Phone: (502) 588-6836

Members: 56

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

Publications:

IPAA Newsletter, 3/yr
International Directory of Prisoners Aid Agencies,
quinquennial
Convention/Meeting: Annual

IOWA URBAN COMMUNITY RESEARCH CENTER

University of Iowa
W170 Seashore Hall
Iowa City, IA 52242

Director: Dr. Lyle W. Shannon

Phone: (319) 353-4119
Founded: 1958
Staff: 3

Principal field of research: types and patterns of juvenile delinquency and crime, screening of juvenile offenders, ecology of delinquency, and effectiveness of juvenile and adult justice systems. Research results published in professional journals and monographs.

ISLAMIC CORRECTIONAL REUNION ASSOCIATION (ICRA)

P.O. Box 774
Tinley Park, IL 60477

President: Mohammad Afzal Firdausi

Phone: (708) 429-1985
Founded: 1987

Lacking Islamic knowledge and right information, many Muslim inmates become targets of misunderstanding. Most jails and correctional centers do not have an Imam (Muslim Chaplain.) Accurate and helpful Islamic literature in prison systems is rare. Inaccurate information leads to many misunderstandings and misconceptions. The Islamic Correctional Reunion Association (ICRA) is making a sincere effort to provide reliable assistance to prisoners.

No one is forced to be a Muslim. Moreover, the Holy Qur'an cautions against it. However, certain self-disciplinary constraints must be exercised by all Muslims for peaceful living. ICRA services open ways for self-training toward peaceful living for those who intend to follow the Islamic way of life.

JOHN HOWARD ASSOCIATION (JHA)

67 East Madison St., Suite 1416
Chicago, IL 60603

Executive Director: Michael Mahoney

Phone: (312) 263-1901
Founded: 1901
Staff: 5

John Howard Association (JHA) is a not-for-profit agency founded in 1901 in Illinois. JHA works for effective correctional programs and for the humane treatment of incarcerated persons.

JHA has been in the forefront of systematic policy changes in Illinois through its advocacy, public education and monitoring activities. It provides a vital link between the public and government on correctional issues.

JHA offers expert witness and technical assistance to more than 33 states throughout the United States.

JHA handles more than 150 letters and phone calls a month from inmates, their families and friends. They answer questions, provide referrals to service agencies, and provide support to family members of those incarcerated in Illinois' adult and youth facilities.

JUSTICE FELLOWSHIP

P.O. Box 16069
Washington, DC 20041-6069

Executive Director: Steve J. Varnam

Phone: (703) 904-7312

Fax: (703) 478-9679

Founded: 1983

Staff: 17

The vision of Justice Fellowship is to see a movement of God's people in every state and community working to bring biblical truth and justice to bear on the American criminal justice system. The mission is to exhort, equip and assist the church in its ministry of promoting biblical standards of justice in the American criminal justice system. The purpose of Justice Fellowship is to research, draft and communicate model Restorative Justice Principles to encourage public policies that are responsive to the victim, the offender, the community and government. The principles of Restorative Justice are: 1) Crime results in injuries to victims, communities and offenders; therefore, the criminal justice process must repair those injuries; 2) Not only government, but victims, offenders, and the communities should be actively involved in the criminal justice process at the earliest point and to the maximum extent possible; and 3) In promoting justice, the government is responsible for preserving order, and the community is responsible for establishing peace.

To restore balance to the criminal justice system, Justice Fellowship will work for reforms based on these principles. Our strategic objectives will be: **VICTIMS' RIGHTS:** To grant victims a formal role in the criminal justice process, including the right to participate in criminal justice cases and the right to restitution and reconciliation; **INTERMEDIATE PUNISHMENTS:** To sentence nonviolent offenders to community service, restitution, and other intermediate sanctions that hold offenders accountable and protect the public, and **PRISON WORK PROGRAMS:** To emphasize the need for a healthy, viable work program in every prison to the end that as many prisoners as possible be gainfully employed.

Publications:

Justice Report (quarterly newsletter)

Criminal Justice Crisis Index (published annually)

KIDSRIGHTS

10100 Park Cedar Drive
Charlotte, NC 28210

Contact: Jennifer Garnar

Phone: (704) 541-0100 or (800) 892-5437
Founded: 1985

Provides a free catalog of resource materials in the area of children's rights and family issues. Includes books, games, videos, pamphlets, handouts, professional reference manuals, and play therapy materials. Topics covered include child abuse (prevention, investigation, therapy), divorce, ADHD/Special Needs, domestic violence, drugs and alcohol, loss and grief, sexuality, counseling, self-esteem, and more.

LAW ENFORCEMENT ASSISTANCE FOUNDATION (LEAF)

24 Wyndham Court
Nanvet, NY 10954

President: Ordway P. Burden

Phone: (914) 425-2335
Founded: 1977
Staff: 4

The Law Enforcement Assistance Foundation (LEAF) was established to improve the quality and effectiveness of law enforcement throughout the United States. LEAF focuses on educating citizens in methods of deterring and preventing crime and on fostering

communication and cooperation among law enforcement agencies and organizations. Many funding agencies have concentrated on the criminal and the causes of his act. LEAF supports study of and action upon complementary problems, those of the victim or the potential victim of crime. Foundation members are business and professional associates who are interested in law enforcement.

LOUISIANA STATE LAW INSTITUTE

Paul M. Hebert Law Center
University Station, Room 382
Baton Rouge, LA 70803-1016

Director: William E. Crawford

Phone: (504) 342-6360
Founded: 1938
Staff: 10

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

Publications:
Handbook 1977
Meeting: Monthly

MEDICOLEGAL DEATH INVESTIGATOR'S TRAINING COURSE (MLDIC)

St. Louis University School of Medicine
Division of Forensic Pathology
1402 South Grand Blvd.
St. Louis, MO 63104

Director of Medicolegal Education: Mary Fran Ernst

Phone: (314) 522-6410, ext. 6509
Fax: (314) 522-0955
Founded: 1978
Attendees: 4500
Staff: 2

The Medicolegal Death Investigator's Training Course (MLDIC) is the only continually conducted 5 day course for Death Investigation in the United States. It provides forensic medical education to death investigators, coroners, medical examiners, forensic scientists, judges, attorneys, law enforcement and emergency response personnel. Its purpose is to improve death investigation in North America by expanding death investigation knowledge to better safeguard the public, by encouraging research in death investigation, by discussing issues and problems affecting death investigators, and by exchanging professional experiences of death investigators. Courses are held in January, April and October of each year.

METRO TRANSIT POLICE DEPARTMENT

600 5th Street, NW
Washington, DC 20001-2693

Chief of Police: Burton E. Morrow

Phone: (202) 962-2150
Founded: 1976
Members: 401

The Metro Transit Police Department is responsible for providing law enforcement and public safety services to the nearly one million daily passengers of the subway and bus system throughout the Washington DC, Metropolitan Area. Officers complete nearly six months of training, including 10 weeks of field training, and have arrest powers in the State of Maryland, the District of Columbia, and the Commonwealth of Virginia.

MEXICAN AMERICAN LEGAL DEFENSE AND EDUCATIONAL FUND (MALDEF)

634 South Spring Street
11th Floor
Los Angeles, CA 90014

President and General Counsel: Antonia Hernández

Phone: (213) 629-2512
Fax: (213) 629-8016
Founded: 1968
Staff: 75

Mexican American Legal Defense and Educational Fund (MALDEF) is a national nonprofit organization whose mission is to protect and promote the civil rights of the over 25 million Latinos living in the United States. It is particularly dedicated to securing such rights in education, employment, immigration, political access, and language. The organization achieves its objectives through litigation, advocacy, community education, collaboration with other groups and individuals, and the awarding of law school scholarships to Latinos. Throughout the years, MALDEF has been at the forefront of civil rights litigation, setting precedent in many cases and establishing new systems to elect officials, hire and promote employees and educate children. MALDEF has also worked extensively on the issues of redistricting and census adjustment. Through its leadership programs, MALDEF has empowered and trained Latinos to join boards of directors and commissions in their communities and parents to become advocates for the children's education.

Headquartered in Los Angeles, MALDEF has regional offices in Los Angeles, San Francisco, Chicago, and Washington, DC, with a satellite office in Sacramento, and program offices in Fresno and Santa Ana, California, Detroit, Michigan, and El Paso, Texas.

Publications:
Leading Hispanics
Newsletter, biannually
10 Year Report
Annual Report
Meetings:
Committee Meetings of Board of Directors, quarterly
Board Meeting, annual

MID-ATLANTIC ASSOCIATION OF FORENSIC SCIENTISTS (MAAFS)

c/o DFS/Northern Laboratory
9797 Braddock Road, #200
Fairfax, VA 22032

President: Eileen A. Davis

Phone: (703) 764-4600
Founded: 1973
Members: 300

A nonprofit professional organization consisting of forensic professionals employed in crime laboratories and academia. Membership is primarily drawn from Virginia, Maryland, the District of Columbia, Delaware, New Jersey, Pennsylvania and West Virginia. The laboratories

represented include state and local labs in these jurisdictions as well as the Federal laboratories of the Federal Bureau of Investigation (FBI), Alcohol, Tobacco and Firearms (ATF), Drug Enforcement Administration (DEA), U.S. Customs, and others. Encourages the exchange and dissemination of ideas and information within the fields of the forensic sciences through improving contacts between persons and laboratories engaged in the forensic sciences. Workshops are generally scheduled for the Fall and provide continuing education at an affordable cost. Encourages participation in the organization through dinner meetings featuring a guest speaker and a forensically relevant topic. Dinner meetings are held throughout the year at various geographical locations. College students are welcome and encouraged to participate in all functions. An annual scholastic scholarship is awarded to a student who is pursuing a degree in the forensic sciences.

Publications:

MAAFS Newsletter, quarterly (to members only)

Meeting: Annual and Spring

MILITARY POLICE REGIMENTAL ASSOCIATION, INC.

U.S. Army Military Police School
Fort McClellan, AL 36205

Secretary: CPT Mary Beth Edwards

Phone: (205) 238-5311/3371

Founded: 1951

Members: 1100

Membership open to active duty, reserve and National Guard service members, former or retired Army service members; USMA and ROTC cadets; Department of the Army civilians, active or retired, who are presently or worked in the past for the Military Police Corps and those persons employed in the criminal justice field or members of other armed services serving in a law enforcement capacity. To advance the science and art of police administration and crime prevention; to provide a medium for exchange of ideas among law enforcement personnel; to further personal relations with civilian police agencies. Recognizes exceptional achievement of military policemen, particularly with regard to heroic, humanitarian and academic endeavors. Sponsors historical research on military police organizations.

MOTHERS AGAINST DRUNK DRIVING (MADD)

National Office

511 E. John Carpenter Freeway
#700

Irving, TX 75062-8187

National Executive Director: Dean Wilkerson

Director of Public Policy: Robert Shearouse

Director of Victim Services: Janice Harris Lord

Phone: (214) 744-6233

Phone: (800) GET-MADD victim hotline

Fax: (214) 869-2206

Founded: 1980

Staff: 50 (national office)

The mission of Mothers Against Drunk Driving (MADD) is to stop drunk driving and to support the victims of this violent crime. MADD was founded in California in 1980 by Candy Lightner after her daughter was killed by a hit-and-run repeat drunk driving offender.

MADD now has more than 500 chapters, community action teams and state offices throughout the country and approximately three million members and supporters. A variety of community programs are conducted for youth and adults, including MADD's Poster/Essay Contest,

Project Red Ribbon, National Sobriety Checkpoint Week, and Operation Prom/Graduation. Many MADD chapters conduct Speaker's Bureaus. MADD offers victim services such as emotional support, guidance through the criminal justice system, court accompaniment, and victim support groups.

Membership is open to anyone—men or women, youth or adults—concerned citizens, law enforcement and traffic safety officials, health care workers, injured victims of drunk driving crashes and family members of those killed or injured.

MADD's national headquarters are located in Irving, Texas.

Publications:

MADD in Action (newsletter) biannually

MADDvocate (victim magazine) biannually

Victim assistance brochures (English & Spanish)

Annual Report

Meetings:

Board of Directors meetings, 3/yr

National Conference, annually

NATIONAL ASSOCIATION FOR CRIME VICTIMS RIGHTS, INC. (NA-CVR)

P.O. Box 16161

Portland, OR 97216-0161

Executive Director: Raymond L. Montee

Phone: (503) 252-9012

Founded: 1976

The National Association for Crime Victim's Rights, Inc. (NA-CVR), routinely provides the public at large and the nation's news media with up-to-date data relating to crime victim "Help Groups"; names and locations of more than 4,000 victim associations; contact persons/benefits/limitations, etc., of crime victim compensation boards in all fifty states. The NA-CVR participates in radio-television news/talk shows concerning common problems encountered by both victims and their survivors. The NA-CVR is an outspoken critic of the liberal approach to dealing with crime AFTER it has been inflicted on victims and strives to educate a nation on the importance of dealing with crime before it becomes a personal tragedy.

NATIONAL ASSOCIATION OF ATTORNEYS GENERAL (NAAG)

444 North Capitol St., NW
Suite 339

Washington, DC 20001

Executive Director & General Counsel:

Christine T. Milliken

Phone: (202) 434-8000

Founded: 1907

The Association's members are the Attorneys General of the 50 states and the chief legal officers of the District of Columbia, the Northern Mariana Islands, Puerto Rico, American Samoa, Guam, and the Virgin Islands. The U.S. Attorney General is an honorary member. Committees: Antitrust, Civil Rights, Consumer Protection, Criminal Law, Environment and Energy, Management and Leadership, and the Supreme Court.

Publications:

AG Bulletin, Newsletter, 12/yr

Antitrust Report, Newsletter, 6/yr

Bankruptcy Bulletin, Newsletter, 10/yr

Consumer Protection Report, Newsletter, 10/yr

DOE Environmental Issues Bulletin, Newsletter, 10/yr

Financial Crimes Report, Newsletter, 6/yr
Gaming Developments Bulletin, Newsletter, 10/yr
Medicaid Fraud Report, Newsletter, 10/yr
Military Base Closure Bulletin, Newsletter, 10/yr
National Environmental Enforcement Journal, Newsletter, 11/yr
State Constitutional Law Bulletin, Newsletter, 10/yr
Meetings: Spring, Summer and Winter

NATIONAL ASSOCIATION OF BOARDS OF PHARMACY (NABP)

700 Busse Highway
Park Ridge, IL 60068

**Executive Director & CEO: Mr. Carmen A. Catizone,
M.S., R.Ph.**

Phone: (708) 698-6227
Fax: (708) 698-0124
Founded: 1904
Staff: 30

The purpose of the National Association of Boards of Pharmacy (NABP) is to: (1) assist the state boards of pharmacy in protecting the public health and welfare, (2) serve as an information and disciplinary clearinghouse for the interstate transfer of licensure among the state boards of pharmacy, and (3) provide model regulations in order to assist the state boards of pharmacy with the development of uniform practice, educational, and competency standards for the practice of pharmacy.

Publications:

Newsletter, 10/yr
State Newsletters Program
Survey of Pharmacy Law
NABPLEX Candidate's Review Guide
Federal Drug Law Examination Candidate's Guide
Proceedings

Meetings:

Meeting, annual
Committee Meetings of the Executive Committee, quarterly
Executive Officers Conference
Health Law Officers Conference

NATIONAL ASSOCIATION OF CHIEFS OF POLICE

1000 Connecticut Ave., NW
Suite 9
Washington, DC 20036

Executive Director: Dennis R. Martin

Phone: (202) 293-9088
Fax: (305) 573-9819
Founded: 1978
Members: 8700
Staff: 8

An educational, nonprofit association of command ranks from Federal, State, county, and municipal associations throughout the United States. Offers a maximum \$10,000 line of duty death benefit, publications, training programs, and awards; sponsors the police museum and awards programs.

Publications:

Police Command
Meeting: Every 2 yr

NATIONAL ASSOCIATION OF CRIMINAL DEFENSE LAWYERS (NACDL)

1627 K St., NW, 12th Floor
Washington, DC 20006

Executive Director: Stuart Statler, Esq.

Phone: (202) 872-8688
Fax: (202) 331-8269
Founded: 1958
Members: 9000
Staff: 12

Membership open to attorneys actively involved in the defense of persons accused of crimes (associate membership available to allied professionals involved in defense work). Purposes include promotion of study and research of criminal defense law; proper administration of criminal justice; maintenance and encouragement of the integrity, independence and expertise of defense lawyers in criminal cases.

Publications:

The Champion, monthly except January and September
NACDL Membership Handbook, annual (to members only)
Washington Digest Legislative Newsletter

Meeting:

Annual Meeting, August; Midwinter Meeting, February
Spring Meeting May
Full Meeting and Student Trail Competition, October/November

NATIONAL ASSOCIATION OF FIRE INVESTIGATORS (NAFI)

P.O. Box 957257
Hoffman Estates, IL 60195

President: John Kennedy

Phone: (312) 427-6320
Founded: 1961
Members: 4000

Fire investigators, police officers, firemen, insurance adjusters, attorneys, engineers, State fire marshals, and military investigators. Purpose is to increase the knowledge and improve the skills of all persons engaged in the investigation of fires, explosions, arson, subrogation, fire prevention, and determining the cause and origin of fires and explosions. Presents "Fire Investigator of the Year" award; maintains a video and film library, as well as slides and publications pertaining to the fire field. Organizes and presents fire seminars throughout the United States and in some foreign countries. Provides evaluations, examinations, and determination of the qualifications of fire investigators with the awarding of certification to fire investigators who are deemed qualified by the Qualification Board of NAFI.

Publications:

The National Fire Investigator, quarterly
Convention/Meeting:
Two each year plus regional training programs

NATIONAL ASSOCIATION OF FLEET ADMINISTRATORS, INC. (NAFA) LAW ENFORCEMENT GROUP

100 Wood Avenue South
Suite 310
Iselin, NJ 08830-2709

Executive Director: David P. Lefever

Phone: (908) 494-8100
Fax: (908) 494-6789
Founded: 1957
Members: 3200
Staff: 13

Consists of managers and supervisors of motor vehicle fleets, including local, state and national law enforcement agencies in the U.S. and Canada. Objectives include education of police fleet managers, collection and dissemination of information, sponsorship of off-the-record dialogues with police vehicle manufacturers on design and maintenance issues, improving fleet maintenance and safety.

Publications:
Reference Book, annual
NAFA's Fleet Executive, monthly
NAFA's FleetFocus, monthly
Meeting: Annual

NATIONAL ASSOCIATION OF JUVENILE CORRECTIONAL AGENCIES (NAJCA)

55 Albin Road
Bow, NH 03304-3703

Executive Secretary-Treasurer: John J. Sheridan

Phone: (603) 226-4020
Founded: 1959
Members: 350
Staff: 1

The National Association of Juvenile Correctional Agencies (NAJCA) disseminates ideas on the philosophy, goals, and functions of the juvenile correctional field with an emphasis on institutional rehabilitative programs. It promotes evaluative research, fosters progressive legislation, aids in the setting of minimum standards of care and management, and cooperates with other agencies and organizations of kindred interest. Also, it encourages recruitment and maintenance of qualified personnel and is concerned with staff training, working conditions, remuneration and other related matters. NAJCA is a cosponsor of the Congress of Corrections conducted by the American Correctional Association.

Publications:
The Proceedings, annual
NAJCA News, quarterly
Convention/Meeting: January & August

NATIONAL ASSOCIATION OF MEDICAL EXAMINERS (NAME)

1402 S. Grand Blvd.
St. Louis, MO 63104

Executive Secretary: Denise Randazzo

Phone: (314) 577-8298
Founded: 1966
Members: 800
Staff: 3

Medical examiners, pathologists, medicolegal investigators and administrators, and other licensed physicians who have responsibilities in connection with the official investigation of sudden, suspicious, and violent deaths. Attempts to establish greater understanding and support for the medical examiner system among the general public, government officials, and the medical and legal professions. Standards for Inspection

and Accreditation of a Modern Medicolegal Investigative System were established for Medical Examiners Offices.

Publication:
Newsletter, 6/yr
Journal of Forensic Medicine and Pathology
Meeting: Annual, October 20-25, 1995, San Diego, CA
Convention/Meeting: Interim

NATIONAL ASSOCIATION OF POLICE ORGANIZATIONS (NAPO)

750 First St., NE
Suite 1020
Washington, DC 20002

Executive Director: Robert T. Scully

Phone: (202) 842-4420
Founded: 1978
Members: 3500
Staff: 6

The National Association of Police Organizations (NAPO) is a national law enforcement organization representing over 3,500 police unions and associations and 180,000 rank and file officers throughout the country. NAPO serves to advance the interests of America's law enforcement officers through legislative advocacy, political action and education. NAPO recently founded the National Law Enforcement Officers Rights Center to protect police officers' legal and constitutional rights.

Publications:
NAPO Washington Report
Convention/Meeting: Annual
Legislative Conference, annual
Training Seminars, semiannual

NATIONAL ASSOCIATION OF TOWN WATCH (NATW)

7 Wynnewood Road
P.O. Box 303, Suite 215
Wynnewood, PA 19096

Director: Matt A. Peskin

Phone: (610) 649-7055
Fax: (610) 649-5456
Founded: 1981
Staff: 5

The National Association of Town Watch (NATW) is an incorporated, nonprofit organization of citizen crime watch groups, law enforcement agencies, and other community-based groups involved in organized community crime prevention programs. NATW's crime prevention network serves as a clearinghouse of information and exchange for crime watch groups across the nation. Additionally, NATW assists new groups in starting community crime watch programs. NATW also sponsors the annual "National Night Out" crime prevention event which culminates on the first Tuesday each August. Since being introduced in 1984, National Night Out has grown to involve over 27.5 million people in 8700 communities from all 50 states, U.S. territories, Canadian cities, and U.S. military bases worldwide. Interest agencies and organizations are invited to contact NATW for additional information.

Publication:
New Spirit, quarterly

NATIONAL ASSOCIATION OF WOMEN

LAWYERS (NAWL)

American Bar Center
750 North Lake Shore Dr.
Chicago, IL 60611

Executive Director: Peggy L. Golden

Phone: (312) 988-6186

Fax: (312) 988-6281

Founded: 1899

Members: 1200

The National Association of Women Lawyers (NAWL) is a professional association of attorneys, judges and law students serving the educational, legal and practical interests of the organized bar and women generally. Areas of interest include domestic violence, international law, legislation, public service (review and endorse for public office and the judiciary), amicus curiae, gender bias and diversity, health care. NGO status with the United Nations. Affiliated with: American Bar Association, International Bar Association, International Federation of Women in Legal Careers.

Publications:

Women Lawyers Journal®, quarterly magazine

President's Newsletter, quarterly

Conferences/Meetings: Annual and midyear, in conjunction with the ABA; regionally

NATIONAL BLACK POLICE ASSOCIATION INC. (NBPA)

3251 Mt. Pleasant St., NW
Washington, DC 20010-2103

Executive Director: Ronald E. Hampton

Phone: (202) 986-2070

Fax: (202) 986-0410

Founded: 1972

The National Black Police Association (NBPA) is a nationwide organization of Black police associations dedicated to the promotion of justice, fairness, and effectiveness in law enforcement. The NBPA has over 100 member associations, representing more than 35,000 individual members. The principal concerns of the NBPA center upon law enforcement issues and the effect of those issues upon the total community; it serves as an advocate for minority police officers; and establishes a national network for the training and education of all police officers and others interested in law enforcement issues. Membership is open to active or retired members of governmental police agencies and individuals philosophically compatible with the aims of the NBPA. The NBPA, in conjunction with the National Organization of Black Law Enforcement Executives, has developed a strategy for Community-Oriented Policing—a comprehensive strategy of community policing. The organization also offers scholarship awards for high school students interested in pursuing a career in Criminal Justice.

Publications:

Newsletter, quarterly

What To Do When Stopped By The Police

Meetings:

Board Meetings, biannually

Training Conference, annual

NATIONAL BURGLAR & FIRE ALARM ASSOCIATION (NBFAA)

7101 Wisconsin Avenue
Suite 901
Bethesda, MD 20814

Executive Director: James Synk

Phone: (301) 907-3202

Fax: (301) 907-7897

Founded: 1948

The National Burglar & Fire Alarm Association (NBFAA) represents companies that sell, service, install and monitor security and fire alarm systems. Founded in 1948, it is the oldest and largest electronic security trade association in the nation. Nearly 4000 member companies, employing more than 30,000 employees, make up NBFAA's membership. While NBFAA represents companies of all sizes, more than 80 percent of its members employ fewer than 10 people.

NBFAA works to educate the public about crime prevention and safety through a comprehensive communications program that includes: a consumer brochure—*Safe & Sound: Your Guide to Home Security*, a false alarm prevention brochure for security system users, a series of nationally-syndicated news articles, a video public service announcement and a national speakers bureau program.

To protect consumers, NBFAA strongly advocates the development and enforcement of effective state licensing laws that require pre-employment criminal background checks, employee fingerprinting, employee photo IDs, among other measures.

Through its nationally-acclaimed training school, NBFAA keeps the industry abreast of the latest developments in security technology and helps security professionals meet licensing requirements and retain their certification status. Nearly 15,000 security professionals and public safety officials have demonstrated their commitment to quality, professionalism and continuing education with NBFAA's training school.

Solidifying a standard of training excellence, NBFAA addresses critical security issues with its network of chartered state associations, volunteer-led committees and participation with affiliate organizations. Partners in public safety include: International Association of Chiefs of Police, International Association of Fire Chiefs, and National Electrical Manufacturers Association.

NATIONAL CENTER FOR COMPUTER CRIME DATA

1222 17th Avenue

Suite B

Santa Cruz, CA 95062

Director: Buck BloomBecker

Phone: (408) 475-4457

Fax: (408) 475-5336

E-mail: nudnic@ix.netcom.com

Founded: 1978

A research institute focusing on computer crime laws and prosecutions and their implications for computer security and public safety. Publishes statistics on computer crime, collections of computer crime laws, case histories of computer crimes, general analyses of social implications of computer applications. Available as consultants, expert witnesses, program developers, workshop facilitators.

NATIONAL CENTER FOR JUVENILE JUSTICE (NCJJ)

710 Fifth Avenue

Pittsburgh, PA 15219

Center Director: Hunter Hurst

Phone: (412) 227-6950

Fax: (412) 227-6955

Founded: 1973

Staff: 22

The National Center for Juvenile Justice (NCJJ) is a private, non-profit research organization and the research division of the National Council of Juvenile and Family Court Judges. The Center's mission is focused on aiding the prevention of juvenile delinquency, child abuse, and child neglect. In striving to accomplish its mission, the Center conducts *systems, applied, and legal* research on a daily basis relating to a broad range of juvenile justice topics. The Center has developed and maintained the National Juvenile Court Data Archive—the cornerstone of the systems research function. The Archive is a national repository of more than fifteen million computerized juvenile court case records that enables the most comprehensive research analyses on juvenile delinquency trends available anywhere. Within the applied research function, information and technical assistance services are provided to juvenile justice professionals around the country on topics ranging from model programs, to facilities design, to program planning and evaluations, to development of management information systems. The Center's Automated Juvenile Law Archive—a database comprised of the juvenile codes of the fifty states and the District of Columbia—is a unique resource for most of the legal research conducted by the Center of the comparative statutory nature. This resource allows comparative legislative studies to be conducted in a timely and highly economic manner.

Publications:

Kindex: An Index to Legal Periodical Literature Concerning Children, annual
Juvenile and Family Law Digest, monthly
Juvenile Court Statistics, annual
Juvenile Offenders and Victims: A National Report

Electronic Databases:

Easy Access to Uniform Crime Reports Data
Easy Access to Juvenile Court Statistics
KSEARCH (bibliographic database of legal periodic literature concerning children)
Judi (a searchable database of juvenile and family case law)

**NATIONAL CENTER FOR STATE AND LOCAL
LAW ENFORCEMENT TRAINING
FEDERAL LAW ENFORCEMENT TRAINING
CENTER**

Building 67
Glynco, GA 31524

Director: Hobart H. Henson

Phone: (912) 267-2345 or 800-74-FLETC
Founded: 1982
Staff: 15

The National Center for State and Local Law Enforcement Training (NC), a component of the Federal Law Enforcement Training Center (FLETC), is headquartered at Glynco, Georgia. Approximately 40 training offerings are available to State and local law enforcement personnel through the NC staff's coordination.

In addition to the training programs developed and presented by the NC and FLETC staffs, other training offered under the auspices of the NC is sponsored by the Bureau of Alcohol, Tobacco and Firearms; the Drug Enforcement Administration; the Environmental Protection Agency; the U.S. Park Police; the U.S. Marshals Service; and the U.S. Secret Service. Instruction for the training is provided by staff members of the preceding agencies, other Federal agencies, State and local law enforcement, national associations and organizations, as well as recognized experts in the private sector. Offerings are conducted at the FLETC's Glynco, Georgia and Artesia, New Mexico centers, and at other selected sites throughout the country.

NATIONAL CENTER FOR STATE COURTS

300 Newport Ave.
Williamsburg, VA 23185

President: Roger Warren

Phone: (804) 253-2000

Fax: (804) 220-0449

Founded: 1971

Staff: 100

Representatives of State courts. Provides assistance to State and local trial and appellate courts in improving their structure and administration. Furnishes consultant services; conducts national studies and projects, conducts national conferences, workshops, and seminars in all areas of court administration; acts as a clearinghouse for exchange of information on court problems; coordinates activities of other organizations involved in judicial improvement, providing secretariat services for several. Compiles statistics on State court caseload and administrative operations. Research includes: delay reduction, alternative dispute resolution, drug courts, jury management and reforms, court/community relations, court-related technology, families in courts, federal-state judicial relations, and habeas. Maintains 30,000 volume library. Presents annual Distinguished Service Awards, Paul C. Reardon Award, and Warren E. Burger Award.

Publications:

State Court Report, quarterly
State Court Journal, periodically
Justice System Journal, 3x yr.
Annual Report of the National Center for State Courts
State Court Caseload Statistics, Annual Report, annually
Court Technology Bulletin, every other month
Washington Update, monthly

**NATIONAL CENTER FOR WOMEN AND
POLICING**

8105 West Third St.

Los Angeles, CA 90048

Director: Chief Penny E. Harrington

Phone: (213) 651-0495

Founded: 1995

The National Center for Women and Policing is a resource for women police, law enforcement agencies, community leaders and public officials seeking to increase the numbers of women police in their communities and raise awareness about the benefits of more women in policing.

The National Center conducts educational campaigns to raise awareness among decision-makers about the benefits of increasing the numbers of women in policing. The National Center conducts training programs; conducts and disseminates research and educational materials about women in policing; provides speakers and materials to community groups, professional organizations and the media; and provides training and technical assistance to law enforcement agencies and the communities they serve. The National Center also provides Leadership Development programs to sworn and civilian women in law enforcement.

**NATIONAL CENTER ON CHILD ABUSE
AND NEGLECT (NCCAN)**

P.O. Box 1182

330 C Street, SW

Washington, DC 20013

Director: David Lloyd

Phone: (202) 205-8586

Founded: 1974

Staff: 18-20

The National Center on Child Abuse and Neglect (NCCAN), created by the Child Abuse Prevention and Treatment Act of 1974, as amended, serves as the focal point for Federal activities related to child abuse and neglect. The National Center conducts research into the causes, prevention, and treatment of child abuse and neglect; supports demonstration projects designed to reveal the best means of prevention and treatment; publishes annual directories of programs and research; provides technical assistance to public and private agencies and community groups; and, through its State grant program, provides additional resources for States to improve and strengthen their programs. As part of its mandate to provide information to the public, NCCAN operates the Clearinghouse on Child Abuse and Neglect Information, a central database for the gathering and dissemination of information concerning child maltreatment.

NATIONAL CLEARINGHOUSE ON CHILD ABUSE AND NEGLECT INFORMATION

P.O. Box 1182
Washington, DC 20013-1182
Phone: (703) 385-7565 or (800) FYI-3366
Fax: (703) 385-3206
E-mail: nccanch@clark.net

The Clearinghouse serves as a major national resource for the acquisition and dissemination of child abuse and neglect materials. The Clearinghouse is the information component of the National Center on Child Abuse and Neglect (NCCAN), which is located within the U.S. Department of Health and Human Services. At the core of the Clearinghouse are databases of child abuse and neglect documents, State child abuse and neglect statutes, and public awareness materials, from which are developed annotated bibliographies on various topics and custom database searches. A CD-ROM containing many of the Clearinghouse's databases is available to libraries, universities, and other qualified institutions. A free catalog of services and publications is available.

Publications:

The Role of Law Enforcement in the Response to Child Abuse and Neglect
Working with the Courts in Child Protection

NATIONAL COALITION AGAINST DOMESTIC VIOLENCE (NCADV)

P.O. Box 18749
Denver, CO 80218
Phone: (303) 839-1852
Fax: (303) 831-9251
Founded: 1978

The National Coalition Against Domestic Violence (NCADV) is funded by membership dues, foundations, corporations, donations and product sales. NCADV is a private, nonprofit organization providing national network for local programs and state coalitions, serving battered women and their children. National community awareness campaigns, media contact, general information and referrals, sponsors national conference every two years, sponsors national Domestic Violence Awareness Month (October) every year, national public policy work, technical assistance and statistics. Headquarters in Denver, Colorado, with membership/public policy office in Washington, DC.

Publications:

National Directory of Programs
Safehomes and Shelters
Current Analysis of Battered Women's Movement
Guidelines for Mental Health Practitioners Domestic Violence Cases

Newsletter, quarterly

Update, quarterly

Many other products available, free publications and product catalog can be requested

Meetings:

Membership meeting, annual
Board of Directors, 3/yr

NATIONAL COLLEGE OF DISTRICT ATTORNEYS

University of Houston Law Center
Houston, TX 77204-6382

Dean: Robert S. Fertitta

Phone: (713) 743-1840

Founded: 1969

The National College of District Attorneys is the training arm of the National District Attorneys' Association. It is also sponsored by the American Bar Association, the American College of Trial Lawyers, the International Academy of Trial Lawyers and the University of Houston. The College conducts continuing legal education courses for prosecuting attorneys, their investigators and support staff. It is the only national organization dedicated exclusively to the training of personnel in a prosecutor's office.

NATIONAL COMMITTEE ON UNIFORM TRAFFIC LAWS AND ORDINANCES (NCUTLO)

107 S. West Street, #110
Alexandria, VA 22314

Executive Director: Leila A. Osina, CAE

Phone: (800) 807-5290

Fax: (703) 441-1144

Founded: 1926

Members: 150

Staff: 1 full-time

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

Publications:

The Uniform Vehicle Code
Traffic Laws Annotated
National Committee News

NATIONAL CONCERNED OFFICERS ORGANIZATION ON GANG ACTIVITIES, INC.

444 Ocean Blvd., Suite 192
Long Branch, NJ 07740

National Founder & CEO: L. Louis Jordan

National President: Clemmon O'Neal

Phone: (908) 775-1439 or (609) 881-7185

Founded: 1980

The National Concerned Officers Organization on Gang Activities, Inc., was established on March 1, 1980, by four concerned police officers. The purpose of this organization is to maintain a Children First focus and suppress gang activity through the cooperation of all community and governmental organizations. The organization specializes

in Community-Needs Assessment; Gang Intervention; Prevention; Cultural Diversity; Bias Crimes; Why Kids Join Gangs; Street Gang Seminars; Prison Gangs; Satanic Crimes; Weapons in Schools; and Extremist Groups.

NATIONAL CONFERENCE OF BAR

EXAMINERS (NCBE)

333 North Michigan Avenue

Suite 1025

Chicago, IL 60601-4090

President: Erica Moeser

Director of Admissions: Wayne Denton

Phone: (312) 641-0963

Founded: 1931

Staff: 35

Bar examiners and members of character committees designated by each state supreme court, lawyers appointed to handle applications for admission to practice law. To increase efficiency of State boards of law examiners and character committees; to formulate and distribute bar examination materials and data to members; to aid in character investigations incident to admission to the practice of law; to make studies and cooperate with other branches of the legal profession in relation to problems of legal education and admissions to the bar. Committees: Digest of Rules for Admission to the Bar, Model Code of Rules, Multistate Bar Examination, Multistate Essay Examination, Multistate Performance Test, and Multistate Professional Responsibility Examination.

Publication:

The Bar Examiner, quarterly

Convention/Meeting: Annual, in conjunction with American Bar Association

NATIONAL CONFERENCE OF COMMISSIONERS ON UNIFORM STATE LAWS (NCCUSL)

676 North St. Clair St., Suite 1700

Chicago, IL 60611

Executive Secretary: Shirley Worthy

Phone: (312) 915-0195

Founded: 1892

Members: 330

Staff: 7

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

Publications:

Uniform Alcoholism and Intoxication Treatment Act

Uniform Controlled Substances Act

Uniform Victims of Crime Act

Uniform Criminal-History Records Act

Uniform Rules of Criminal Procedure

Uniform Rules of Evidence

Uniform Extradition and Rendition Act

Uniform Mandatory Disposition of Detainers Act

Uniform Post-Conviction Procedure Act

Uniform Pretrial Detention Act

Uniform Act on Status of Convicted Persons

Model Drug Dependence Treatment and Rehabilitation Act

Model Insanity Defense and Post-Trial Disposition Act

Model Sentencing and Corrections Act

NATIONAL CONSTABLES ASSOCIATION, INC.

(NCA)

16 Stonybrook Drive

Levittown, PA 19055

Executive Director: Hal Lefcourt, APR

Phone: (215) 547-6400 or 800-272-1775

Fax: (215) 943-0979

Founded: 1976

Members: 25,000

Staff: 3

Founded as the National Police Constables Association (NPCA) in 1976 at Fair Lawn, New Jersey, the name was changed in 1981, at a national reorganization meeting at Harrah's Hotel-Casino, Atlantic City, NJ, to the National Constables Association (NCA).

The position of constable is the heritage of all law enforcement in America. Constables implemented the Common Laws which governed the original 13 Colonies. The word COP comes from Constables On Patrol.

Constables work for the Judicial and Executive branches of the government. They are a part of the local delivery of justice system. Constitutionally and historically, all law enforcement agents receive their duties and responsibilities from those of the constable.

Constables are a two-fold agent of the justice system. For the Judiciary, they carry legal papers such as warrants, writs, subpoenas and property eviction notices for the minor courts, issue citations, perform traffic duty, speed checks, pick up suspended driver licenses and a multitude of other duties and responsibilities. For the Executive branch of government (county government), they serve delinquent tax notices, serve zoning and health violations, and security for private industry.

Constables are statuted by the state Legislature. They represent the most cost-effective, revenue-producing agency of law enforcement. Constables provide their own insurances, emergency vehicle, equipment and supplies. Uniforms are optional and constables work on either a fee and mileage basis or on a salary.

Publication:

Quarterly "All Point Bulletin" Newsletter

Meeting:

Annual NCA Board Meeting/Convention

Individual State Conferences

Six Regional Conferences, annually

NATIONAL COUNCIL OF JUVENILE COURT JUDGES (NCJCJ)

University of Nevada

P.O. Box 8970

Reno, NV 89507

Executive Director: Louis W. McHardy

Phone: (702) 784-6012

Founded: 1937

Members: 2600

Staff: 45

State Councils: 11

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

Publications:

Juvenile and Family Law Digest, monthly
Juvenile Justice TODAY, quarterly magazine
Juvenile and Family Court Journal, quarterly
Membership Directory, annual
Convention/Meeting: Annual

NATIONAL COUNCIL ON CRIME AND DELINQUENCY (NCCD)

685 Market St., Suite 620
San Francisco, CA 94105

President: Dr. Barry Krisberg

Phone: (415) 896-6223

Fax: (415) 896-5109

Founded: 1907

Members: 500

Staff: 45

The National Council on Crime and Delinquency (NCCD) is the nation's oldest private, nonprofit research and consulting organization specializing in criminal and juvenile justice. The Council's mission is to promote justice strategies that are fair, humane, effective and economically sound. Providing technical assistance to over 40 state Governors and legislators, and the Department of Justice, NCCD demonstrates, tests, evaluates, and develops model designs for comprehensive programs of prevention and correctional services. NCCD's advocacy strategies and public education efforts focus on helping Americans better understand the pertinent issues of crime control and the potential solutions. Regional offices in Madison, WI and Washington, DC.

Publications:

Policy Statements, semiannual
FOCUS Research Paper, quarterly
Editors of Crime and Delinquency, quarterly
Editors of Research in Crime and Delinquency, quarterly
Convention/Meeting: Annual

NATIONAL COUNCIL OF INVESTIGATORS & SECURITY SERVICES, INC. (NCISS)

515 Benfield Road

P.O. Box 449

Severna Park, MD 21146

Executive Director: Charles E. Dennis, Jr.

Phone: (410) 647-3227

Fax: (410) 544-6181

Founded: 1975

Members: 500

A nonprofit association of Professional Private Investigators & Security Service Companies.

Publication:

Newsletter, monthly
Meeting: Annual

NATIONAL CRIME PREVENTION COUNCIL (NCPC)

1700 K St., NW, Second Floor

Washington, DC 20006-3817

Executive Director: Jack Calhoun

Phone: (202) 466-6272

The National Crime Prevention Council (NCPC) is a private, non-profit tax-exempt [501(c)(3)] organization whose principle mission is to enable people to prevent crime and build safer, more caring communities. NCPC publishes books, kits of camera-ready program materials, posters, and informational and policy reports on a variety of crime prevention and community-building subjects. NCPC offers training, technical assistance, and national focus for crime prevention: it acts as secretariat for the Crime Prevention Coalition, more than 130 national, federal, and state organizations committed to preventing crime. It also operates demonstration programs and takes a major leadership role in youth crime prevention. NCPC manages the McGruff "Take A Bite Out Of Crime" public service advertising campaign, which is substantially funded by the Bureau of Justice Assistance, Office of Justice Programs, U.S. Department of Justice.

NATIONAL CRIME PREVENTION INSTITUTE (NCPI)

Justice Administration

College of Arts and Sciences

University of Louisville

Louisville, KY 40292

Director: Wilbur L. Rykert, Ph.D.

Phone: (502) 852-6987

Founded: 1971

Staff: 3

The National Crime Prevention Institute (NCPI), a program initially funded by the Law Enforcement Assistance Administration, is designed to train law enforcement officers, military personnel, community leaders, and security personnel in modern crime prevention techniques that focus on improved security techniques and citizen involvement programs. The objective of the NCPI program is to reduce criminal opportunity through the establishment of local crime prevention programs on a nationwide scale. There have been approximately 50,000 alumni who have been trained in crime prevention by NCPI to date. The Institute also maintains a crime prevention library and operates an information clearinghouse for use by police, criminal justice planners and other persons interested in crime prevention. On-site training seminars, designed specifically for the contracting agency, are also offered by NCPI.

NATIONAL CRIMINAL JUSTICE ASSOCIATION (NCJA)

444 North Capitol St. NW

Suite 618

Washington, DC 20001

Executive Vice President: Gwen A. Holden

Phone: (202) 347-4900

Founded: 1971

Incorporated: 1974

Members: 1100

Staff: 6

Membership consists of State and local criminal justice planners, police chiefs, judges, prosecutors, defenders, corrections officials, administrators, educators, researchers, elected officials, concerned citizens and representatives of the private sector. The National Criminal Justice Association (NCJA) monitors and interacts with officials of Federal programs providing financial and technical assistance to the states in criminal and juvenile justice matters; focuses attention on national issues and developments related to the control of crime; determines and expresses the collective views of practitioners throughout the criminal justice system, and among all levels of government and in the private sector, on pending legislative and administrative action encompassing the entire scope of criminal and juvenile justice; informs Congress, the governors and other national, State, and local public and private interests of demonstrated needs and accomplishments within the states related to crime and justice; improves the States administration of their criminal and juvenile justice responsibilities through the development and dissemination of information to and among the States and through the training on topical, substantive criminal and juvenile justice issues; works as a direct link between the nation's governors and the criminal justice system as the staff arm of the National Governor's Association's Human Resources Committee; and explores and promotes innovative roles for the private sector in the criminal justice system.

Publications:

Justice Bulletin, monthly
Juvenile Justice, 3/yr
Justice Research, 6/yr
Meeting: Annual

**NATIONAL DISTRICT ATTORNEYS
ASSOCIATION (NDAA)**

99 Canal Center Plaza
Suite 510
Alexandria, VA 22314

Executive Director: Newman Flanagan

Phone: (703) 549-9222
Founded: 1950
Members: 6700
Staff: 40

The National District Attorneys Association (NDAA) exists to serve the nation's prosecuting attorneys, and to improve and facilitate the administration of justice in the United States. Membership is comprised of approximately 1700 prosecuting attorneys (title varies among the States: state's attorney, district attorney, county attorney, etc.), and approximately 4800 assistant prosecuting attorneys, investigators, administrators, paralegals, and other prosecuting attorney staff. The NDAA carries out educational and informational programs to keep prosecuting attorneys informed in the field of criminal justice and individual civil liberties. The Association also prepares amicus briefs to assist the court, conducts educational and economic surveys of prosecuting attorneys, awards scholarships to institutes and short courses for prosecutors, and publishes a variety of educational and resource materials including a national directory of prosecuting attorneys. Committees include Juvenile Justice, Civil Law, Metropolitan Prosecutors, Rural/Suburban Prosecutors, Victim Services, Drug Abuse and Child Abuse, Study and Prevention of Terrorism, Soviet Jewry and the Law, Private Sector Initiatives, Membership, and Finance.

Publications:

The Prosecutor, quarterly journal
Case Commentaries and Briefs, monthly

NATIONAL FRATERNAL ORDER OF POLICE

National Headquarters
1410 Donelson Pike A-17
Nashville, TN 37217

National President: Dewey R. Stokes

Phone: (615) 399-0900
Fax: (615) 399-0400
Founded: 1915

The National Fraternal Order of Police (F.O.P.) is the nation's largest law enforcement organization, with over 250,000 members and over 1900 lodges throughout the United States. Founded in 1915, the F.O.P. represents professional, full-time officers from all agencies of law enforcement. The F.O.P. is law enforcement officers striving to improve their profession by improving work conditions, wages and benefits, and by monitoring legislation affecting law enforcement on the local, state and national levels.

The National Headquarters is located in Nashville, Tennessee, in the office of the National Secretary. The President's office is located in Columbus, Ohio. The National F.O.P. Legislative Offices are in Washington, DC, where our Director of Member Services and research offices are housed.

NATIONAL GOVERNORS' ASSOCIATION (NGA)

Hall of States
444 North Capitol St.
Suite 267
Washington, DC 20001

Group Director: Nolan E. Jones

Phone: (202) 624-5360
Founded: 1974

The Committee is one of seven standing committees of the National Governors' Association (NGA), and promotes criminal justice and public safety concerns of Governors. The Committee staff functions in cooperation with the National Criminal Justice Association which serves as the staff arm of the Committee. The staff publishes handbooks for Governors on public safety issues, and serves as a clearinghouse on criminal justice information from State to State.

**NATIONAL INSTITUTE FOR DISPUTE
RESOLUTION (NIDR)**

1726 M Street, Suite 500
Washington, DC 20036-4502

President: Marge Baker

Phone: (202) 466-4764
Fax: (202) 466-4769

The National Institute for Dispute Resolution (NIDR) provides information and technical assistance on alternative dispute resolution programs. Individuals, organizations, and students may subscribe to NIDR through its Associates Program to receive the bimonthly newsletter NIDR News, the Journal FORUM, 25 percent discounts on all publications, and access to the 'DR Search' research service.

NATIONAL INSTITUTE OF CORRECTIONS (NIC)

320 First Street, NW
Washington, DC 20534

Director: Morris L. Thigpen

Phone: (202) 307-3106 or 800-995-6423

Founded: 1974

Staff: 51

Agency of the U.S. Justice Department, provides direct service and small grants to state and local prisons, jails, and community corrections systems. Direct services include training at an Academy in Longmont, Colorado, and elsewhere; technical assistance; and information services. Also sponsors program development activities. A 16-member Advisory Board appointed by U.S. Attorney General provides general policy guidance.

Publications:

Annual Program Plan outlines funding/assistance priorities.
Schedule of Training and Services solicits applications for training.
Publications List

NATIONAL INSTITUTE OF JUSTICE (NIJ)

U.S. Department of Justice
Washington, DC 20531

Director: Jeremy Travis

Phone: (202) 307-2492

Founded: 1968

Staff: 50

The National Institute of Justice (NIJ), funds grants and contracts as authorized by the Justice Assistance Act of 1984 (PL 98-473). The National Institute programs are organized into three major categories: (1) Crime control research and evaluation; (2) Science & Technology Research Program; and (3) communications and research utilization. Priorities and programs are outlined in the NIJ Research Plan, published annually. Specific project solicitations are announced in the Federal Register or the Commerce Business Daily. Current priorities of the Institute are: Reducing violent crime, drug related crime, and victimization; developing crime prevention strategies; improving the effectiveness of the criminal justice system, and developing new technology to effect law enforcement and criminal justice system improvements. A continuing program in technology assessment provides standards and test reports on law enforcement equipment. The Institute also operates an international clearinghouse of information on criminal justice, the National Criminal Justice Reference Service (NCJRS). Information on the National Institute programs is available from NCJRS, as are copies of research reports and summaries. Write to NIJ/NCJRS, Box 6000, Rockville, Maryland 20850. Institute reports are also published through the Superintendent of Documents, U.S. Government Printing Office.

NATIONAL INSURANCE CRIME BUREAU (NICB)

10330 S. Roberts Road
Palos Hills, IL 60465

President & CEO: John G. Di Liberto, CPCU

Phone: (708) 430-2430

Founded: 1992

Members: 1000

The National Insurance Crime Bureau (NICB) is a not-for-profit organization which investigates insurance fraud and vehicle theft. It is supported by approximately 1000 property-casualty insurance companies and self-insured companies. The NICB operates a 250-million record data base which contains questionable property-casualty claim information, vehicle theft reports, and other vehicle-related information. With an investigative agent force of 200 agents, the NICB assists the property-casualty insurance industry, state and federal law enforcement agencies and the American public with the detection and prevention of vehicle theft and insurance fraud. Publications below are available and various brochures are also available.

Publications:

Spotlight on Insurance Crime
NICB Annual Report
Commercial and Off-Road Equipment Identification Manual
Indicators of Insurance Fraud
Insurance Fraud Handbook for Insurance Personnel
1993 & 1994 Vehicle Identification Number Location Pocket Guide
Passenger Vehicle Identification Manual

Conventions/Meetings:

Special Investigations Academy
Regional Special Investigations Unit Meetings
Annual Partnership Meeting

NATIONAL JUDICIAL COLLEGE, THE (NJC)

University of Nevada
Judicial College Bldg. (358)
Reno, NV 89557

Dean: Judge Kenneth A. Rohrs

Phone: (702) 784-6747 or 800-25-JUDGE

Fax: (702) 784-4234

Founded: 1964

Staff: 45

Founded in 1964 by the American Bar Association (ABA) Conference of State Trial Judges, The National Judicial College (NJC) is the nation's premier residential institution training judges and other decision-makers. The College is governed by a Board of Trustees selected by the ABA Board of Governors from nominees by the Judicial Administration Division of the ABA and others. NJC offers 55 resident sessions of 2.5 days to 3 weeks duration to approximately 1500 judges each year. Additionally, NJC conducts regional and state extension programs across the nation and offers assistance to state judicial education offices. Special and innovative programs are presented on significant issues as victims' rights, equal justice in the courts, diversity issues, and scientific evidence. The faculty is significantly made up of volunteer judges, lawyers, and law professors. Other disciplines join this faculty at specific courses. The College maintains a Law Library of some 60,000 volumes and CD ROM on law and judicial administration.

Publications:

Criminal Law Outline, annually (softcover or disk).
Modern Judicial Ethics
Inherent Powers of the Courts: Sword and Shield of the Judiciary
The Judges' Book, 2nd edition
Capital Cases Benchbook
Goldberg's Deskbook on Evidence for ALJs
Judicial Discretion

NATIONAL JUVENILE DETENTION

ASSOCIATION (NJDA)

Eastern Kentucky University
301 Perkins Building
Richmond, KY 40475-3127

Executive Director: Earl L. Dunlap

Phone: (606) 622-6259
Founded: 1968

The National Juvenile Detention Association (NJDA) strives to promote adequate detention services for juveniles. The Association stands to: provide technical assistance to local and/or state juvenile detention programs; provide annual training for juvenile detention, corrections and juvenile justice professionals; to be the vehicle for networking between various systems to plan, develop, implement, monitor and evaluate services for youth; support and promote programs designed to assist troubled youth to become more responsible, accountable and law-abiding citizens; provide training to address the development of adequate resources to accomplish goals; promote the full utilization of all available resources including public officials, citizens, volunteers and funding sources; promote, encourage and assist members to develop their personal careers and professional capabilities; promote the development of professional leaders and leadership in the field of juvenile detention; encourage more creative writing and stimulate research in the field of juvenile detention.

Publications:

NJDA News, quarterly
Journal for Juvenile and Detention Services, biannually

Conferences:

National Juvenile Services Training Institute, Spring
NJDA Conference, Fall

NATIONAL LAW ENFORCEMENT AND CORRECTIONS TECHNOLOGY CENTER (NLECTC)

1600 Research Blvd.
Rockville, MD 20850

Project Manager: Marc H. Caplan

Phone: (301) 251-5260 or (800) 248-2742
Fax: (301) 251-5149

The mission of the National Law Enforcement and Corrections Technology Center (NLECTC) is to be the most comprehensive source of product and technology information in the country for law enforcement and corrections personnel, as well as other criminal justice officials. It is through the application of these advanced technologies and information that agencies and departments can (1) increase their options and effectiveness, (2) enhance productivity by reducing administrative overhead and improving responsiveness, and (3) most important, enhance the safety of their officers and the public.

NATIONAL LAW ENFORCEMENT AND CORRECTIONS TECHNOLOGY CENTER (NLECTC) NORTHEAST REGION

Rome Laboratory
26 Electronic Pky.
Rome, NY 13441-4514

Acting Director: John A. Ritz

Phone: (315) 330-3527

Fax: (315) 330-3022

E-Mail: RitzJ@rl.af.mil

Founded: 1995

Staff: TBD

The mission of the National Law Enforcement and Corrections Technology Center/Northeast Region is to facilitate the identification, development, manufacture, and adoption of new products and technologies specifically designed for law enforcement, corrections, and other criminal justice applications. The Northeast Region is a partnership between the National Institute of Justice and Rome Laboratory. Rome Laboratory is the Air Force Super Laboratory for Command, Control, Communications, Computers and Intelligence (C4I) Research and Development. Many of the Technologies developed at Rome Laboratory have applications in law enforcement and corrections. The Northeast Regional Center will support C4I applications including surveillance, intelligence, communications, command & control, signal processing including image processing and speech processing, computer science electromagnetics, photonics, and reliability. The initial technology emphasis is on concealed weapons detection. The area of operational responsibility here at the Northeast Regional Center is comprised of 16 states in the Northeast.

NATIONAL LAW ENFORCEMENT AND CORRECTIONS TECHNOLOGY CENTER (NLECTC) ROCKY MOUNTAIN REGION

University of Denver
2050 E. Iliff Ave.
Denver, CO 80208

Director: James A. Keller

Phone: (303) 871-2522
Founded: 1994

The mission of the National Law Enforcement and Corrections Technology Center (NLECTC) Rocky Mountain Region is to assist the criminal justice community by determining operational needs which can be met through application of appropriate technology, and to identify candidate technologies for application to criminal justice problems. The Center works with commercial suppliers, as well, to assist them in identifying prospective market opportunities for technology products. The Center is the focus activity within the NLECTC for technology in support of command, control, and communications. Permanent staff of the Center is supplemented by participation from several University academic departments.

NATIONAL LAW ENFORCEMENT & CORRECTIONS TECHNOLOGY CENTER (NLECTC) SOUTHEAST REGION

4600 Marriott Dr.
North Charleston, SC 29406-6504

Director: Mr. Steven Bishop

NISE East Liaison: Mr. G. Steve Morrison

E-mail: smorrison@justnet.howard.chnt.gtegsc.com
Phone: (803) 553-4353
Fax: (803) 553-5318

In late 1994, the Department of Justice and the Department of Defense entered into an Interagency Agreement (IAA) between the National Institute of Justice (NIJ) and the Naval Command, Control and Ocean Surveillance Center In-Service Engineering, East Coast Division (NISE East). Its purpose is to assist in the development and transfer of technologies to law enforcement and corrections agencies. This IAA

tasked NISE East with establishing the National Law Enforcement and Corrections Technology Center, Southeast Region (NLECTC-SE). The NLECTC-SE Region commenced operations on 30 May 1995 and specializes in Law Enforcement and Corrections technology.

The NLECTC-SE Region will provide law enforcement and correctional organizations with the following: A Justice Technology Information Network (JUSTNET); a Corrections Remote Bulletin Board System (RBBS); Test and evaluation of law enforcement and corrections equipment/systems; a reference library of available current dual use technologies for applications; a gateway for access to other national research laboratories and databases; and a center for technology assessment.

Functioning as a member and Regional Hub for the JUSTNET, the NLECTC-SE Region will disseminate information to law enforcement and corrections agencies in the field. Agencies will have access to databases on current dual use technology, equipment, vendors, and associated costs to assist in equipping their personnel and formulate their budgets.

As federal regulations permit, other functions such as: equipment procurement, GSA consolidated buys, and life cycle support of systems and a temporary loan capability will be developed.

The RBBS will provide a private, controlled access media to support corrections information exchange and World Wide Web access to JUSTNET on-line information. These forms of on-line information will provide the capability of uploading/downloading the following types of information: text files, graphics information (to include scanned images). Users can also chat, teleconference, and e-mail across the U.S.

NATIONAL LAW ENFORCEMENT AND CORRECTIONS TECHNOLOGY CENTER (NLECTC) WESTERN REGION

Mail Station: M1/300
2350 East El Segundo Blvd.
El Segundo, CA 90245-4691

Director: Robert M. Pentz

Phone: (310) 336-2171

Fax: (310) 336-2227

E-mail: pentz@courier4.aero.org

Founded: October 1994

Staff: 5

Advisory Council: 30+

This Center, which is a joint program of the National Institute of Justice and the nonprofit, federally funded Aerospace Corporation, is involved in evaluating numerous enhancement technologies for law enforcement and corrections officers. The major application areas for these technologies include: Patrol operations, investigations, criminalistics and forensics, information systems, prisoner custody and administrative support functions such as training. We hope to attain for the law enforcement and corrections fields:

- Assessments of agency technology and research needs
- Identification and evaluation of available technologies for law enforcement and corrections usage
- Facilitation of partnerships within the public and private sectors to develop new technologies
- Demonstrations of these technologies
- Assistance in the transition of technology to operational deployment
- Technical support in aerospace-related fields

Technical expertise and resources are available through the linkage with The Aerospace Corporation which employs over 2000 highly skilled engineers and scientists. These scientists and engineers have been operating and managing the world's leading military space program for over 35 years. These resources will now be available to law enforcement and corrections agencies through the Center.

NATIONAL LAW ENFORCEMENT COUNCIL (NLEC)

888 16th St. NW, Suite 600

Washington, DC 20006

Executive Director: Donald Baldwin

Phone: (202) 835-8020

Founded: 1976

Members: Coalition of 15 national law enforcement organizations in the criminal justice field

Staff: 6

The National Law Enforcement Council (NLEC) is composed of the executives of 15 of the principal national law enforcement organizations whose members total more than 500,000 in the law enforcement and criminal justice fields throughout the United States. It is designed to be a forum for discussions of common concerns and to provide a voice for the law enforcement community at congressional hearings.

NATIONAL LAW ENFORCEMENT OFFICERS MEMORIAL (NLEOM)

605 E St., NW

Washington, DC 20004

Chairman: Craig W. Floyd

Phone: (202) 737-3400

Fax: (202) 737-3405

Founded: 1991

Staff: 4

The Memorial is located in Washington, DC at Judiciary Square on E St., between 4th and 5th Streets, NW. The Visitors Center is 1-1/2 blocks West at 605 E Street, NW (M: Judiciary Square). The Memorial honors all of America's federal, state and local peace officers. Inscribed on the Memorial's blue-gray marble walls are the names of nearly 14,000 law enforcement officers who have been killed in the line of duty, dating back to the first known death in 1794. Included in the 3 acre Memorial park are landscaped gardens, tree-lined pathways and an 80-foot reflecting pool. Also featured are four bronze adult lion statues, each weighing 2500 pounds, symbolizing the protective role of our law enforcement officers.

The Visitors Center features photographs, free activity packets for children, gift shop, historic exhibits, and an interactive video system highlighting pictures and biographies of the slain officers. Free guided tours are available by appointment.

Social exhibits featured include a *Police Legends* display, *Female Officers* exhibit, personal mementos left at the wall, and a *Children's Corner*.

Gift shop features books, videos, postcards, flags, hats, t-shirts, patches, posters, glassware, and decals.

Memorial is open daily 24 hours. Visitors Center is open Monday-Friday, 9-5, Saturday, 10-5, and Sunday 12-5. Closed January 1, Thanksgiving and December 25. Free.

Publications:

Newsletter, biannually

Annual Report

Yearly Summary of Officers Killed in the Line of Duty

Meetings: Quarterly meetings of Board of Directors

**NATIONAL LEGAL AID AND
DEFENDER ASSOCIATION**

1625 K St. NW., Eighth Floor
Washington, DC 20006

Executive Director: Clinton Lyons

Phone: (202) 452-0620

Founded: 1911

Members: 1250

Staff: 20

Central clearinghouse for organizations providing legal aid and defender services to persons without means to pay lawyers' fees. Compiles statistics and resource information on legal aid and defender services, provide technical assistance to field offices, State and local governments, and prepares AMICUS briefs in litigation effecting legal services issues. Offers several awards. Formerly (1949) National Association of Legal Aid Organizations; (1959) National Legal Aid Association.

Publications:

Directory of Legal Aid and Defender Offices in the United States,
biannual

The Cornerstone, bimonthly

Convention/Meeting: Annual

**NATIONAL OBSCENITY LAW
CENTER (NOLC)**

475 Riverside Dr., Suite 239
New York, NY 10115

Director: Paul J. McGeady

Phone: (212) 870-3232

Founded: 1973

Staff: 5

The National Obscenity Law Center (NOLC) is privately funded to act as a national clearinghouse in the field of obscenity law. It contemplates continued research on obscenity law matters both civil and criminal. The Center maintains a Brief Bank into which the most current and valuable briefs available are regularly incorporated. All obscenity opinions are collected, abstracted, and incorporated into a system which contains copies of all reported obscenity cases since 1808. Files embrace the following categories of material and information: legal memoranda, pleadings and motions, jury selection, jury instruction, expert witness bank, articles, statutes and ordinances. The NOLC is available to receive requests from attorneys for information by telephone or mail. NOLC services are utilized by Federal and State attorneys, county prosecutors, city and municipal attorneys, leading law libraries, police legal bureaus, public interest groups and the Federal Bureau of Investigation. Publications below are available and brochures are available on request.

Publications:

Obscenity Law Bulletin, six times annually

Obscenity Law Reporter, (A Definitive Work on Obscenity Law)

Handbook on the Prosecution of Obscenity Cases

**NATIONAL ORGANIZATION OF BAR
COUNSEL (NOBC)**

c/o Disciplinary Board of the

Supreme Court of New Mexico

400 Gold SW, Suite 1100

Albuquerque, NM 87102-3261

President: Virginia L. Ferrara

Phone: (505) 842-5781

Founded: 1965

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

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

**NATIONAL ORGANIZATION OF BLACK LAW
ENFORCEMENT EXECUTIVES (NOBLE)**

4609 Pinecrest Office Park Dr.

2nd Floor, Suite F

Alexandria, VA 22312

Executive Director: Chief Ira Harris

Phone: (703) 658-1529

Founded: 1976

Members: 12,000

Staff: 15

The National Organization of Black Law Enforcement Executives (NOBLE) is an incorporated, nonprofit organization of professional police chiefs command-level law enforcement officials and staff who make and implement policy decisions concerning the safety and general welfare of urban communities. Our membership and staff have demonstrated a capability to develop, implement, and manage innovative ideas, concepts and programs that impact urban crime and violence. Through our membership, the organization facilitates national dissemination of successful crime prevention strategies.

Publications:

The Future of Justice Research: A NOBLE Agenda for Evolutionary Change

Proceeding: Urban Violence and Crisis Prevention Workshop
Violent Crime—Who are the Victims

Stop—Or I'll Shoot! The Use of Deadly Force by Law Enforcement Officers

A Survey of Personnel Practices in Law Enforcement Agencies
Field Review of Law Enforcement Standards—Final Report

NATIONAL SHERIFFS' ASSOCIATION (NSA)

1450 Duke St.

Alexandria, VA 22314-3490

Assistant Executive Director: A. N. Moser, Jr.

Phone: (703) 836-7827

Founded: 1940

Members: 28,000

Staff: 28

Sheriffs, deputy sheriffs, and municipal, State, and Federal law enforcement officers. Sponsors Junior Deputy Sheriffs League. Provides consulting and professional services, as well as Victim Witness Program, National Neighborhood Watch, and Jail Officers Management studies to the law enforcement community.

Publications: "The National Sheriff," bimonthly
Sheriffs' Roll Call, bimonthly

**NATIONAL UNITED LAW ENFORCEMENT
OFFICERS ASSOCIATION, INC. (NULEOA)**

256 E. McLemora Avenue
Memphis, TN 38106-2833

National Executive Director: C. R. Venson

Phone: (901) 774-1118

Fax: (901) 774-1139

The National United Law Enforcement Officers Association, Inc. (NULEOA) is an organization comprised of persons employed in the Criminal Justice System on a National level. Our programs are designed to create a better working relationship between law enforcement and the community; and to encourage law enforcement officers to strive to become more professional in the performance of their duties.

**NEW JERSEY INSTITUTE FOR CONTINUING
LEGAL EDUCATION**

One Constitution Square

New Brunswick, NJ 08901-1500

Executive Director: Lawrence M. Maron, Esq.

Phone: (908) 249-5100

Founded: 1961

Staff: 30

Nonprofit, joint venture of the New Jersey State Bar Association, Rutgers—The State University of New Jersey and Seton Hall University. Self-supported by revenue generated for law related seminars, books, audio/video tapes and computer software.

**NORTH AMERICAN ASSOCIATION OF WARDENS
AND SUPERINTENDENTS (NAAWS)**

Hutchinson Correctional Facility

P.O. Box 1568

Hutchinson, KS 67504

President: Robert D. Hannigan

Phone: (316) 662-2321

Founded: 1946

Staff: No permanent staff

The North American Association of Wardens and Superintendents (NAAWS) is an international association spanning the United States and Canada. It was formed to provide an organization representative of those individuals and agencies including city, county, State, provincial, and Federal, who are engaged in the administration and management of detention and correctional facilities in North America. Its membership is comprised of practitioners who are dedicated to the establishment of sound correctional practices. Additionally, its primary purpose is to ensure that the community is protected through incarceration of offenders and to administer the sentences imposed by the courts by providing safe, humane places for imprisoned offenders. The Association also facilitates an exchange of ideas and information among its members by: direct communication, sponsoring meetings and publishing its official newsletter. Its membership is comprised of individuals and agencies responsible for the administration and management of detention and correctional facilities.

Publications:

Administrative Newsletter, 4/yr
Grapevine

**NORTHWESTERN UNIVERSITY TRAFFIC
INSTITUTE (NUTI)**

405 Church Street

Evanston, IL 60208

Director: Dr. Noel C. Bufe

Phone: (708) 491-5476 or (800) 323-4011

Fax: (708) 491-5270

Founded: 1936

Staff: 95

The Northwestern University Traffic Institute (NUTI) is an integral unit of Northwestern University whose mission is to expand the scope of university-level education and training in the fields of traffic safety, accident investigation, transportation engineering, criminal investigation, and police operations and management, and to address urgent issues in criminal justice and law enforcement. Supported by tuition and consulting fees, publications revenue, and research grants. Representatives from federal, state, and local police agencies, as well as members of foreign agencies, attend the Institute's many and varied programs. The law enforcement community is also served through the Institute's research programs, on-site technical assistance, and publications (including two standard texts, The Traffic Accident Investigation Manual and its sequel, Traffic Accident Reconstruction). The National Committee on Uniform Traffic Laws and Ordinances (NCUTLO), which transferred to NUTI in 1982, has been responsible for maintaining the Uniform Vehicle Code and the Model Traffic Ordinance for all the states since 1926. NUTI's Traffic Safety School has trained more than one million students since 1988, making it the largest defensive driving school in the world.

**OFFENDER REHABILITATION DIVISION OF
THE PUBLIC DEFENDERS SERVICE**

451 Indiana Ave. NW.

Washington, DC 20001

Division Chief: Charles R. Rouselle

Phone: (202) 628-1200

Founded: 1967

Staff: 10

Established by the Public Defender Service of the District of Columbia to help public defenders develop rehabilitation programs for their indigent clients. Purposes are: provide to the attorneys of the Public Defender Service and court-appointed attorneys reports on their indigent clients; develop rehabilitation plans based on these reports; help secure community-based social and rehabilitative services for the defendant and his family where needed. This may include physical or mental health treatment, educational and employment assistance, counseling, housing, etc. Division begins rehabilitative programming immediately after the defendant is assigned a Public Defender Service or court-appointed attorney and will continue as long as possible after disposition of the case. Operational staff include eight social workers, a resource developer, one employment counselor, an administrative assistant, and students from several local universities with interest in social work and criminal justice administration.

**OFFICE FOR VICTIMS OF CRIME RESOURCE
CENTER (OVCRC)**

P.O. Box 6000

Rockville, MD 20850

Resource Center Manager: Suzanne M. Anderson

Phone: (800) 627-6872 or (301) 251-5500

Fax: (301) 251-5212
Internet: <ncjrs.aspensys.com 71> or
<askncjrs@aspensys.com>
BBS: (301) 738-8895 (Modem set at 9600
baud and 8-N-1) or
Telnet to <ncjrsbbs.aspensys.com> or
Gopher to <ncjrs.aspensys.com>
Founded: 1984

The Office for Victims of Crime Resource Center (OVCRC) is the information clearinghouse for the United States Department of Justice's Office for Victims of Crime (OVC). OVCRC seeks to provide timely and relevant information for research, advocacy, policy, program and legislative initiatives that serve the interests of victims of crime. OVCRC is not a direct service agency, but provides users with victim-related publications, statistics, and audiovisual products, and local, state, and national referrals. As a component of the National Criminal Justice Reference Service (NCJRS), OVCRC has direct access to the NCJRS library collection and data base. This collection includes more than 130,000 criminal justice documents, of which more than 9,000 pertain to victims' issues. Information is available in hard copy, CD-ROM, or on-line through Internet and the NCJRS Electronic Bulletin Board System (BBS). Products and services include free publications; fact sheets; information directories; topical information packages; reading and referral lists; topical data base searches and videotapes. OVCRC also provides document support to professional conferences and training programs.

OFFICE OF INTERNATIONAL CRIMINAL JUSTICE (M/C 777)

University of Illinois at Chicago
1033 W. Van Buren St., Suite 500
Chicago, IL 60607-2919

Executive Director: Dr. Richard H. Ward

Phone: (312) 996-9595
Fax: (312) 413-0458
Internet: U21384@UICVM.UIC.EDU
Founded: 1984
Staff: 10

The Office of International Criminal Justice (OICJ) is a center for excellence in education, research, development, and training. OICJ's mission is to improve the administration of criminal and juvenile justice both at home and abroad by providing enhanced opportunities for communication and collaboration by both academics and practitioners. These goals are pursued through research, visiting scholars programs, management and professional development programs, conference and continuing education programs, publications, consulting services and law enforcement and security surveys. Branch offices have been established on the campus of Gyosei International College, Reading, England, and the East China University of Politics and Law, Shanghai, and PRC.

Publications:

Catalog of over 50 books

Monthly Newsletters:

CJ International, CJ Europe, CJ the Americas and Keepers Voice, featuring articles on research, training, management, and comparative systems in the fields of police, courts, and corrections.

Conferences:

Conference on Future Issues for Law Enforcement, March, Annual

International Symposium on Criminal Justice Issues, August, Annual
Other programs periodically throughout the year

OFFICE OF LAW ENFORCEMENT STANDARDS (OLES)

National Institute of Standards
and Technology
Electronics and Electrical Engineering
Laboratory
Technology Bldg., Rm. A323
Gaithersburg, MD 20899

Director: Kathleen M. Higgins

Phone: (301) 975-2757
Fax: (301) 948-0978
E-mail: higgins@micf.nist.gov
Founded: 1971
Staff: 7

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

OFFICE OF LAW ENFORCEMENT TECHNOLOGY COMMERCIALIZATION (OLETC)

National Technology Transfer Center
316 Washington Avenue
Wheeling, WV 26003

Executive Director: Nicholas Montanarelli

Program Development Analyst: Diane Hedinger

Phone: (800) 678-6882
Internet Connection: World Wide Web URL
<http://www.nttc.edu/OLETC.html>

The Office of Law Enforcement Technology Commercialization (OLETC) was established through a National Institute of Justice (NIJ) funded partnership with the National Technology Transfer Center (NTTC) and NASA to provide technology commercialization, support, and technology transfer information to law enforcement and criminal justice organizations and the manufacturing and technology communities.

The mission of this important and timely project is wide ranging and relevant to American law enforcement efforts. The initiative stresses: "one stop" access to existing law enforcement and criminal justice information and databases; technology transfer and commercialization technical expertise; assistance in the acquisition and use of technology by law enforcement organizations nationwide; technology transfer and commercialization conference and workshop support on local, regional, and national levels; new and supplemented law enforcement technology transfer databases; networking for the special needs of America's law enforcement community; education, training, and information outreach services; and technology prototype development and commercialization of products and/or services.

OHIO CLE INSTITUTE

P.O. Box 8
Columbus, OH 43216

Director: H. James Hatch, III

Marketing Administrator: Christopher Boadt

Phone: (614) 487-8585

Founded: 1961

The Ohio Legal Center Institute confines its activities to providing continuing legal education programs for the bar. The research function has been transferred to the Ohio State Bar Foundation which now has a permanent staff. Principal field of research: the law, including study of practical application of data processing case retrieval with a view to providing the legal profession in Ohio with such a service. Research activities closely associated with continuing legal education program for legal profession of the state, providing conferences and materials to assist in development of greater professional competency and responsibility.

OSBORNE ASSOCIATION (THE)

135 East 15th Street
New York, NY 10003

Executive Director: Elizabeth Gaynes

Phone: (212) 673-6633

Fax: (212) 979-7652

Founded: 1915

Staff: 100

A nonprofit association involved in a wide range of direct service programs to prisoners, ex-offenders and their families, including acupuncture based detox and day-treatment for criminal justice involved substance abusers, case-management for HIV+ parolees in the South Bronx, alternative to incarceration advocacy and referrals for clients of court-appointed attorneys, and parenting skills training classes and a children's center at Sing Sing Prison in Ossining, NY.

POLICE EXECUTIVE RESEARCH FORUM

1120 Connecticut Avenue, NW
Suite 930
Washington, DC 20036

Executive Director: Chuck Wexler

Phone: (202) 466-7820

Founded: 1977

Staff: 20

National association of progressive executives from the largest city, county and state law enforcement agencies. Dedicated to dialogue concerning issues of importance to police practitioners and to the application of research to issues in policing.

Publications:

Publications catalog of books, research studies and periodicals upon request

Conferences:

Problem-Oriented Policing Conference, annual, usually in November

Meeting, annual, usually in April

POLICE FOUNDATION

1001 22nd St. NW., Suite 200

Washington, DC 20037

President: Hubert Williams

Phone: (202) 833-1460

Founded: 1970

Staff: 20

Independent, private, nonprofit national organization dedicated to supporting innovation and improvement in American policing. Established in 1970 by the Ford Foundation, guided by a board of directors selected from police administration, higher education, private industry and the bar. Has undertaken scores of projects with the nation's police departments on a range of subjects including community policing, police administration, police use of force, foot patrol, drug control, and women in policing. Offers a broad spectrum of training and technical assistance to police departments, local, state, and federal government agencies.

Publications:

More than 50 reports of research projects and other projects; catalogue available on request.

PRACTISING LAW INSTITUTE (PLI)

810 Seventh Avenue, 29th Fl.

New York, NY 10019

Executive Director: Victor J. Rubino

Phone: (212) 765-5700

Founded: 1933

Members: 30,000

Staff: 90

"To provide through publications, courses and seminars, training for lawyers throughout the country in new developments in the law and new legal techniques."

Publications:

PLI News, biweekly

PRISON—ASHRAM PROJECT

Route 1, Box 201-N

Durham, NC 27705

Directors: Bo & Sita Lozoff

Phone: (919) 942-2138

Fax: (919) 942-0830

Founded: 1973

Readership: 20,000

Staff: 3-6

Prison—Ashram Project (a project of Human Kindness Foundation) provides advice and encouragement for prisoners and prison staff to use incarceration for spiritual growth. Promotes nonsectarian spiritual virtues such as self-honesty, courage, kindness, humor and wonder, which lead to success in any culture or age. Director Bo Lozoff leads workshops and discussions with prisoners and staff in hundreds of prisons around the world. Stresses meditation and other personal practices toward a quiet mind and compassionate heart.

Publications:

We're All Doing Time
Just Another Spiritual Book
Lineage and Other Stories
A Little Good News (free quarterly newsletter)
Catalog of tapes and other materials available

PRISON LEGAL NEWS (PLN)

P.O. Box 1684
Lake Worth, FL 33460

Publisher: Rollin Wright

Phone: (407) 547-9716
Founded: 1990

Prison Legal News (PLN) is a monthly magazine that reports on court decisions affecting those involved in corrections and prisons. Prison litigation, legislation, news, analysis and commentary are also presented. Emphasis is given to prison reform efforts. Coverage is global. PLN is indexed by the Department of Justice and the Criminal Justice Periodical Index. Free sample copies are available on request.

Publication:

Magazine, monthly

RESEARCH OFFICE, ADMINISTRATION OF JUSTICE

Forbes Quad 3G22
University of Pittsburgh
Pittsburgh, PA 15260

Director: Lee S. Weinberg, J.D., Ph.D.

Phone: (412) 624-6614
Founded: 1972
Staff: 8

The Research Office was organized to conduct scholarly projects of research to increase the knowledge of the causes of criminal behavior and the methods by which it might be controlled. The Research Office is a subdivision of the Graduate School of Public and International Affairs, University of Pittsburgh.

ROSCOE POUND FOUNDATION

1050 31st St. NW.
Washington, DC 20007

Executive Director: Marcia Feldman

Phone: (202) 965-3500, ext. 380
Founded: 1956
Trustees: 19
Staff: 3

Scientific, educational, and literary purposes, all for the public welfare. Conducts research and educational activities and supports those carried out by others, including work directed toward the improvement and development of a more qualified trial bar, the better functioning of the adversary and jury systems of trial, and, in general, making the law more viable in meeting the needs of individual citizens in a democratic society. Sponsors annual Forum for State Court Judges, where more than 100 judges from 43 states discuss issues vital to the trial bar and judicial system. Sponsors 4 law school award programs annually (2 for law students, 2 for law professors). Distributes Civil Justice Digest quarterly to 8000 judges and law schools. (Digest reports news, research and court decisions on civil litigation matters). Holds periodic roundtable discussions on topics of legal, social and scientific importance. Sponsors periodic research on the civil justice system.

Meetings: Twice yearly

**SAM HOUSTON STATE UNIVERSITY
THE GEORGE J. BETO CRIMINAL
JUSTICE CENTER**

Avenue I and 16th St.
Huntsville, TX 77341

Dean and Director: Timothy J. Flanagan

Phone: (409) 294-1632
Founded: 1965

Established as the Institute of Contemporary Corrections by the Texas legislature in 1965, the College of Criminal Justice has developed outstanding course offerings in the fields of law enforcement, administration, criminology, corrections, and social rehabilitation and social services. The College has 24 full-time faculty members. It occupies a \$40-million Criminal Justice Center, one of the most modern learning centers in criminal justice in the nation. The Center contains a courtroom, auditoriums, a dining facility, classrooms, seminar rooms, several computer laboratories, and offices for faculty members and graduate students. It has a 100-room hotel, which provides accommodations for visiting faculty as well as for participants in workshops and seminars. Approximately 20,000 criminal justice professionals attend one or more continuing education programs in the Criminal Justice Center every year.

**SEARCH THE NATIONAL CONSORTIUM FOR
JUSTICE INFORMATION AND STATISTICS**

7311 Greenhaven Dr., Suite 145
Sacramento, CA 95831

Executive Director: Gary R. Cooper

Phone: (916) 392-2550
Founded: 1974
Members: 61
Staff: 24

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

Publication:

Interface, Newsletter

SECTION OF CRIMINAL JUSTICE

American Bar Association
1800 M St. NW.
Washington, DC 20036

Director: Thomas C. Smith

Phone: (202) 331-2260

Founded: 1920

Staff: 11

Members: 10,000

The Section of Criminal Justice is a professional membership organization for criminal law practitioners, and for lawyers who handle an occasional criminal case or become involved in any aspect of white collar crime or other criminal representation. Additionally, the Criminal Justice Section is the American Bar Association's primary expert and leader in the development of policy positions pertaining to criminal law and criminal justice system operations. Because of its systemwide perspective, the Section's membership includes defense lawyers, prosecutors, trial and appellate judges, legislators, law professors, law enforcement and corrections personnel, nonlawyer "Criminal Justice Associates" in some of these and allied criminal justice professions, and law students. The Section sponsors continuing legal education programs on trial tactics and techniques, emerging problem areas in criminal defense and prosecution, and substantive developments in the law. Practice-oriented and policy publications are published periodically. Current efforts in the policy development arena include work toward the development of a model state RICO statute (Racketeer Influenced and Corrupt Organizations), a study of eligibility and recoupment practices in the provision of indigent defense services, the development of standards providing guidance in the controversial area of access by law enforcement agencies to third-party held records, and research on the cost impact of the death penalty on the justice system. The Section monitors State legislative developments and frequently testifies on behalf of the American Bar Association before the U.S. Congress on subjects ranging from voir dire by counsel to preventive detention and sentencing. Beyond these subjects, the Section's current volunteer committee structure addresses subjects including competency, environmental criminal law, prison and jail problems, grand jury reform, drunk driving, prosecutorial discretion, rules of criminal procedure and evidence, and white collar crime. The Criminal Justice Section currently sponsors a Juvenile Justice Standards Implementation Project and a Victim Witness Assistance Project which are also active agents in the spheres of policymaking, publications, and education.

Publications:

Criminal Justice, quarterly magazine

SOCIAL SCIENCE RESEARCH INSTITUTE

University of Southern California (USC)
University Park

Denney Research Bldg.

Los Angeles, CA 90089-1111

Director: Malcolm W. Klein

Phone: (213) 740-4255

Founded: 1972

Faculty and Staff: 30

University research institute supported by the University, U.S. Government and private donors. Research support for 1994-95—\$2,275,000. The Institute has programs in law enforcement and criminal justice, social program evaluation, mental illness and other social problems. Within the law enforcement and criminal justice field, special

interests include delinquency, diversion projects, crime statistics, models for correction, probation, environmental crime prevention, violence, and the like. All Institute senior staff members have primary appointments in USC teaching departments; most junior staff members are USC graduate students. Research results published in professional journals and as project reports.

SOCIETY OF MEDICAL JURISPRUDENCE (SMJ)

P.O. Box 1304

New York, NY 10008

President: Michael Bartalos, MD

Phone: (718) 601-5118

Founded: 1883

Members: 200

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

SOCIETY OF TOXICOLOGY

1767 Business Center Drive

Suite 302

Reston, VA 22090-5332

Executive Secretary: Shawn Lopez

Phone: (703) 438-3115

Fax: (703) 438-3113

E-mail: 73162.506@CompuServe

Founded: 1961

The Society of Toxicology is a nonprofit professional society of highly advanced and specialized scientists practicing toxicology in industry, government, academic institutions, research laboratories and independent organizations. The Society was founded in 1961.

Publications:

Toxicology and Applied Pharmacology

Fundamental and Applied Toxicology

Convention/Meeting: Annual

SOUTHERN ASSOCIATION OF FORENSIC SCIENTISTS (SAFS)

Division of Forensic Sciences

Georgia Bureau of Investigation

3121 Panthersville Road

Decatur, GA 30037-0808

Secretary/Treasurer: Brian J. Bouts

Phone: (404) 244-2709

Founded: 1966

Membership: 550

The Southern Association of Forensic Scientists (SAFS) was founded as a professional association of practicing Forensic Scientists. Most members come from the states of Alabama, Arkansas, Florida, Georgia, Kentucky, Louisiana, Mississippi, North Carolina, South Carolina, Tennessee, and West Virginia. The laboratories represented include Municipal, County, State, and Federal government facilities and private laboratories. The purpose of SAFS is to promote Forensic Science professionals by supporting continued professional development.

STOP PRISONER RAPE, INC. (SPR)

P.O. Box 2713

Manhattanville Station, NY 10027-8817

President: Stephen Donaldson

Phone: (212) 663-5562

Founded: 1980 (incorporated 1994)

Staff: 5

Stop Prisoner Rape, Inc. (SPR), formerly People Organized to Stop Rape of Imprisoned Persons (POS RIP), is a rapidly growing national organization to provide education, information, and advocacy at all levels with regard to sexual assault and enslavement behind bars; to provide encouragement, advice, counseling and legal assistance to survivors; to train institutional staff to deal with the problem realistically; to encourage and disseminate research; and to encourage changes in current practice and policy which contribute to the institutionalization of prisoner rape, a life-and-death matter in the age of AIDS. Based on previous research surveys, we estimate that some 360,000 male and 5,000 female prisoners are sexually victimized annually, that the youngest, smallest, nonviolent and least serious offenders are the most common targets, that most victims and nearly all prisoner rapists are heterosexual by choice, but that known homosexuals are most likely to be raped and least likely to be believed by staff; that virtually none of the victims are treated for extreme rape trauma and are, therefore, when released, much more prone to violence than when they entered confinement, and that the heaviest concentrations of prisoner rape occur in male juvenile institutions and big-city jails. We favor realistic classification, prisoner orientation, staff training, psychological aftercare, investigation, and reporting, realistic recognition of "survival-driven" sexuality ("protective pairing"), and provision of condoms; we oppose "protective custody" situations which in effect punish the victim, discourage reporting, and are often unsafe. Working relationship with Safer Society Press and Project, but not a formal affiliation; member, National Coalition for Victim Assistance and National Victim Center. Publications below are available and a list of shorter publications, which are revised from time to time, are also available.

Publications:

Amicus Brief in US Supreme Court

Farmer v. Brennan

Excerpts from Typical Prisoners' Letters on Rape

TRANSPORTATION RESEARCH CENTER (TRC)

222 W 2nd Street

Indiana University

Bloomington, IN 47402

Director: Frank J. ViLardo

Phone: (812) 855-5971

Founded: 1970

Staff: 10

Integral unit of School of Public and Environmental Affairs of Indiana University, continuing and expanding former Research Division of Department of Police Administration and Institute for Research in Public Safety, established in 1960. Supported by Indiana University, U.S. Government, State and local governmental units, industry and private donors. Principal fields of research: socio-legal analysis, systems analysis, planning and evaluation, program management, crash investigation and reconstruction, information systems, alcohol and drug abuse, risk management and legal systems analysis. Past research efforts have focused on criminal justice, highway safety, recreational safety, and occupational health and safety problems. Provides consulting services to other organizations, principally units of local government. Develops and

conducts continuing education seminars for adults utilizing instruction systems technology. Research results published in professional journals and as project reports. A document center of over 5000 volumes is maintained for staff use.

TRANSPORTATION RESEARCH INSTITUTE

University of Michigan

2901 Baxter Rd.

Ann Arbor, MI 48109-2150

Director: Dr. Patricia Waller

Phone: (313) 764-6504

Founded: 1966

Staff: 125

Supported by industry, Federal, State and local government agencies. Principal field of research: highway safety, including multidisciplinary studies on human, biomedical, legal, economic and sociological factors; also engineering, system analysis, information processing and surveys, maritime education and shipbuilding automotive industry trends. Research results are published in professional journals and project reports. Reference library, 82,000 volumes.

UNITED NATIONS INTERREGIONAL CRIME AND JUSTICE RESEARCH INSTITUTE (UNICRI)

Via Giulia 52

00186 Rome

Italy

Phone: 39 6 6877437

Fax: 39 6 6892638

Telex: 610181 FAO I UNICRI

Cables: UNICRI 00186 ROME

E-mail: UNICRI@delphi.com

Director: Herman F. Woltring

Founded: 1968

Staff: 20-30

United Nations Interregional Crime and Justice Research Institute (UNICRI), (formerly United Nations Social Defence Research Institute (UNSDRI), is an autonomous body operating as an important interregional research and training arm of the United Nations crime prevention and criminal justice programme, with the aim of contributing, through research, training, field activities and the collection, exchange and dissemination of information to the formulation of improved policies in the field of crime prevention and control, due regard being paid to the integration of such policies within broader policies for socio-economic change and development, and to the protection of human rights.

Publications:

A specialized library and documentation centre containing monographs, serials, documents and pamphlets, as well as a clearing-house on drug abuse and AIDS prevention, including videotapes and posters. Access through Dialog to international data bases.

Services:

Action-oriented Research
Technical Cooperation
Training

**UNITED NATIONS LATIN AMERICAN
INSTITUTE FOR CRIME PREVENTION AND
THE TREATMENT OF OFFENDER
(ILANUD)**

P.O. Box 10071-1000
San José, Costa Rica

Executive Director: Rodrigo Paris-Steffens, Ph.D.

Phone: (506) 257-5826
Fax: (506) 233-7471
Founded: 1975
Staff: 40

The mission of the Institute is to encourage and support the efforts made by the Latin American and Caribbean countries towards the strengthening and development of their administration of justice systems, particularly in the criminal justice field; crime prevention, and to generate an effect upon the social control mechanisms so as to contribute toward the prevalence of the Rule of Law, the respect for human rights, the preservation of social peace, and lastly, the development of its peoples.

UNIVERSITY OF CENTRAL TEXAS

Library
1901 Clear Creek Road
Killeen, TX 76540-1416

University Librarian: Melinda Guthrie

Phone: (817) 526-1244
Founded: 1973
Staff: 3

University of Central Texas (formerly American Technological University), Library is a member of the Criminal Justice Information Exchange Group (NCJRS/United States Department of Justice coordinates the group). Materials and services support Bachelor of Science in Criminal Justice and Master of Criminal Justice courses. The Library is open to the public.

USCCCN INTERNATIONAL, INCORPORATED

National Clearinghouse and Crime
Commission, P.O. Box 1092
South Orange, NJ 07079

Founder: Alan H. Peterson

Phone/Fax: (908) 549-2599
Internet: uscccn@haven.ios.com
Founded: 1988
Members: 80,000
Staff: 35

The primary purpose of the USCCCN International, Incorporated, National Clearinghouse and Crime Commission, an all-volunteer investigative research organization, is to serve as a think tank, and a vital resource for law enforcement, criminal justice, security and related professions and professionals, and significant others seeking timely and researched information and intelligence in the fields of Satanology, Satanism, demonic possession, occult crime, cults, gangs, violent and destructive criminal groups and related issues. The National Clearinghouse and Crime Commission provides services, unlimited in scope, and forums focusing on proven-effective awareness, training, intervention and prevention methods, programming and technologies. Actively utilizing the professional services of experienced law enforcement and related criminal justice professionals and authorities, nationwide, in

Canada and abroad; our philanthropic intelligence contributions, addressing these specialized types of crime issues, continues to enhance all present efforts on all levels of investigative research and investigation. **Formerly:** The United States Citizens' Commission on Crime and Narcotics.

Meetings:

Annual, as required

Publications:

The USCCCN Focus, quarterly
The Satanology Review, periodically
The American Focus on Satanic Crime Series, annually

**VIOLENCE AND TRAUMATIC STRESS
RESEARCH BRANCH**

Division of Epidemiology and
Services Research
National Institute of Mental Health
5600 Fishers Lane, Rm. 10C-26
Rockville, MD 20857

Chief: Susan D. Solomon, Ph.D.

Phone: (301) 443-3728
Founded: 1968

This Branch is the focal point in the National Institute of Mental Health for research on: (1) Victims of interpersonal violence, including rape, assault, child abuse, incest, domestic violence, and criminal violence. Research in this area focuses on the prevalence, etiology, diagnosis, prevention, and treatment of the psychological consequences of exposure to interpersonal violence, in victims of all ages. [Victims of Interpersonal Violence Research Program]. (2) Victims of emergencies and catastrophic events, including disaster, combat, community violence, accidents, and forced relocation. This program includes studies of adults, children, families, and emergency workers. Research in this area focuses on the etiology, diagnosis, prevention, and treatment of the psychological consequences of exposure to emergency events, including studies of post-traumatic stress disorder. [Emergency Research Program]. (3) Perpetrators of interpersonal violence, including studies of the causes, prevention, and treatment of violent and aggressive behavior in children, adolescents, and adults, as well as violence in the mentally ill. [Perpetrators of Violence Research Program].

**VOLUNTEERS IN PREVENTION, PROBATION
& PRISONS, INC. (VIP)**

163 Madison Avenue
Suite 120
Detroit, MI 48226

Executive Director: F. Gerald Dash

Phone: (313) 964-1110
Founded: 1969
Staff: 3

Volunteers in Prevention, Probation & Prisons, Inc. (VIP) is dedicated to assisting those who seek to develop new volunteer-based programs or who seek to improve existing volunteer-based programs which are designed to provide services, including use of 'one-on-one' volunteers, to clients accused, convicted or at-risk for involvement in the juvenile or criminal justice systems. The goal is to divert these clients from unsuccessful lifestyles into more productive, lawful and responsible lifestyles. While VIP has a national and international perspective, it also strives to be a responsible corporate citizen and recognizes the special need for assisting the citizens and justice oriented organizations of the City of Detroit, Wayne County, and the State of Michigan

Publication:

Newsletter, quarterly

Training:

Annual Training Institute

Networking:

Sponsors an International Communications Network of Justice
Volunteer Programs

**WOMEN'S PRISON ASSOCIATION AND HOME,
INC. (WPA)**

110 Second Avenue
New York, NY 10003

Executive Director: Ann L. Jacobs

Phone: (212) 674-1163

Founded: 1854

Staff: 74

The Women's Prison Association and Home, Inc. (WPA) is a non-profit agency working to create opportunities for change in the lives of women prisoners, ex-prisoners and their families. WPA provides programs through which women acquire life skills needed to end involvement in the criminal justice system and to make positive, healthy choices for themselves and their families.

In existence for over 150 years, WPA maintains a tradition of publication information and advocacy designed to ameliorate jail and prison conditions for women. WPA also strives to increase public awareness of and support for effective, community-based responses to crime.

**WORLD ASSOCIATION OF DETECTIVES, INC.
(WAD)**

515 Benfield Road
P.O. Box 1049
Severna Park, MD 21146

Executive Director: Charles E. Dennis, Jr.

Phone: (410) 544-0119

Fax: (410) 544-6181

Founded: 1925

Members: 1000 (members in 63 Countries)

A nonprofit association of Private Investigators & Security Professionals who joined together to upgrade the profession through educational seminars and personal contact.

Publications:

Newsletter, monthly

Meetings: Biannual

YOUTH DEVELOPMENT, INC. (YDI)

National Headquarters
P.O. Box 178408
San Diego, CA 92177

Executive Director: Bob Botsford

Phone: (619) 292-5683

Staff: 4 (plus many volunteers)

A national youth agency primarily engaged in the search for missing, and provide aid to abused children. National Youth Hotline available 24 hours a day, call 1-800-HITHOME.

Subject Index

ADMINISTRATION OF JUSTICE

Academy of Criminal Justice Sciences
American Academy of Forensic Sciences
American Bar Association
American Bar Foundation
American Institutes for Research
American Judges Association
American Law Institute
Americans for Effective Law Enforcement, Inc.
Arab Security Studies & Training Center
Association of Public-Safety Communications Officials-
International Inc.
Association of Trial Lawyers of America
Australian Institute of Criminology
Canadian Association of Chiefs of Police, Inc.
Center for Research in Law and Justice
Center for the Study of Crime Delinquency and Corrections
Centre of Forensic Sciences
Chicago Crime Commission
Commission on Accreditation for Law Enforcement Agencies
Conference of Chief Justices
Conference of State Court Administrators (Court Employees)
Correctional Education Association
Crime and Justice Foundation
Criminal Justice Research and Training Center
Decalogue Society of Lawyers
Department of Criminology
Department of Defense Polygraph Institute
Department of Liberal Studies/Governmental Affairs
Evidence Photographers International Council
Federal Bar Association
Federal Court Clerks Association, Inc.
Federal Probation & Pretrial Officers Association
Fund for Modern Courts, Inc.
Inter-American Bar Association
International Association of Directors of Law Enforcement
Standards and Training
International Association of Forensic Nurses, Inc.
International Centre for Criminal Law Reform and Criminal
Justice Policy
International Narcotic Enforcement Officers Association
John Howard Association
Law Enforcement Assistance Foundation
Medicolegal Death Investigators' Training Course
National Association of Attorneys General
National Association of Boards of Pharmacy
National Association of Chiefs of Police
National Association of Fleet Administrators
National Association of Juvenile Correctional Agencies
National Association of Medical Examiners
National Black Police Association, Inc.
National Center for Juvenile Justice
National Center for State Courts
National Center for Women and Policing
National College of District Attorneys
National Constables Association, Inc.
National Council of Juvenile Court Judges
National Crime Prevention Institute
National Criminal Justice Association
National District Attorneys Association
National Governors' Association
National Institute of Justice
National Judicial College, The
National Law Enforcement and Corrections Technology Center
National Law Enforcement and Corrections Technology Center,
Western Region
National Law Enforcement Council

National Legal Aid and Defender Association
National Obscenity Law Center
National Organization of Black Law Enforcement Executives
National Sheriffs' Association
Office of International Criminal Justice (M/C 777)
Office of Law Enforcement Technology Commercialization
Research Office, Administration of Justice
Roscoe Pound Foundation
Search The National Consortium for Justice Information and
Statistics
Section of Criminal Justice
Society of Medical Jurisprudence
United Nations Interregional Crime and Justice Research Institute
United Nations Latin American Institute for Crime Prevention and
the Treatment of Offenders
Volunteers in Prevention, Probation & Prisons, Inc.

ALCOHOL AND ALCOHOLISM

American Institute for Biosocial Research, Inc.
American Institutes for Research
Canadian Society of Forensic Science
Center for Research in Law and Justice
Center of Alcohol Studies
Decalogue Society of Lawyers
Department of Criminology
International Association of Addictions and Offender Counselors
International Law Enforcement Stress Association, The
Kidsrights
Mothers Against Drunk Driving
National Conference of Commissioners on Uniform State Laws
Office of Law Enforcement Technology Commercialization
Social Science Research Institute
Transportation Research Center
Transportation Research Institute
United Nations Interregional Crime and Justice Research Institute

ARSON

American Institutes for Research
Canadian Society of Forensic Science
Center for Research in Law and Justice
Chicago Crime Commission
Decalogue Society of Lawyers
Evidence Photographers International Council
International Association of Fire Chiefs
National Association of Fire Investigators
National Insurance Crime Bureau
National Law Enforcement and Corrections Technology Center,
Western Region
Office of Law Enforcement Standards
Office of Law Enforcement Technology Commercialization
USCCCN International, Incorporated

ATTORNEYS

American Bar Association
American Bar Foundation
American College of Legal Medicine
American Law Institute—American Bar Association (ALI-ABA)
Committee on Continuing Professional Education
American Criminal Justice Association—Lambda Alpha Epsilon
American Prosecutors Research Institute
Americans for Effective Law Enforcement, Inc.
Association of Trial Lawyers of America, The
Aviation Crime Prevention Institute
Chicago Crime Commission
Decalogue Society of Lawyers
Emerge: Counseling and Education to Stop Male Violence
Evidence Photographers International Council
Federal Bar Association
International Narcotic Enforcement Officers Association

ATTORNEYS—Continued

Kidsrights
Medicolegal Death Investigators' Training Course
Mexican American Legal Defense and Educational Fund
National Association of Boards of Pharmacy
National Association of Women Lawyers
National Center for Computer Crime Data
National College of District Attorneys
National Conference of Bar Examiners
National Conference of Commissioners on Uniform State Laws
National Constables Association, Inc.
National Crime Prevention Institute
National District Attorneys Association
National Law Enforcement and Corrections Technology Center,
Western Region
National Legal Aid and Defender Association
National Organization of Bar Counsel
Roscoe Pound Foundation
Section of Criminal Justice
Society of Medical Jurisprudence
United Nations Interregional Crime and Justice Research Institute

BAR ASSOCIATIONS

American Bar Association
American Criminal Justice Association—Lambda Alpha Epsilon
Association of Trial Lawyers of America, The
Aviation Crime Prevention Institute
Chicago Crime Commission
Decalogue Society of Lawyers
Evidence Photographers International Council
Federal Bar Association
Inter-American Bar Association
International Academy of Trial Lawyers
International Narcotic Enforcement Officers Association
Kidsrights
National Association of Criminal Defense Lawyers
National Association of Women Lawyers
National Conference of Bar Examiners
National Organization of Bar Counsel
New Jersey Institute for Continuing Legal Education
Office of Law Enforcement Technology Commercialization
Roscoe Pound Foundation
Section of Criminal Justice

CHAPLAINS

American Catholic Correctional Chaplains Association
International Law Enforcement Stress Association, The
Islamic Correctional Reunion Association
Office of Law Enforcement Technology Commercialization
USCCCN International, Incorporated

CIVIL LIBERTIES

American Bar Association
Americans for Effective Law Enforcement, Inc.
Center for Research in Law and Justice
Decalogue Society of Lawyers
Department of Defense Polygraph Institute
Law Enforcement Assistance Foundation
Mexican American Legal Defense and Educational Fund
National Black Police Association, Inc.
National Center for Women and Policing
National District Attorneys Association
National Law Enforcement and Corrections Technology Center,
Western Region
Office of Law Enforcement Technology Commercialization
Prison Legal News
Research Office, Administration of Justice
Roscoe Pound Foundation
Stop Prisoner Rape, Inc.
United Nations Interregional Crime and Justice Research Institute

COMMUNITY RELATIONS

American Association of Retired Persons
American Catholic Correctional Chaplains Association
Center for Research in Law and Justice
Chicago Crime Commission
Decalogue Society of Lawyers
Fortune Society
40,000 Pairs of Eyes Program
International Association of Fire Chiefs
International City/County Management Association
International Footprint Association
Islamic Correctional Reunion Association
Law Enforcement Assistance Foundation
National Association for Crime Victims Rights, Inc.
National Association of Town Watch
National Burglar & Fire Alarm Association, Inc.
National Center for Women and Policing
National Committee on Uniform Traffic Laws and Ordinances
National Concerned Officers Organization on Gang Activities, Inc.
National Crime Prevention Council
National Crime Prevention Institute
National Law Enforcement and Corrections Technology Center,
Southeast Region
National Organization of Black Law Enforcement Executives
National Sheriffs' Association
National United Law Enforcement Officers Association, Inc.
Office of International Criminal Justice (M/C 777)
Office of Law Enforcement Technology Commercialization
Police Foundation
United Nations Interregional Crime and Justice Research Institute
USCCCN International, Incorporated

CONFLICT RESOLUTION

National Institute for Dispute Resolution

CORONERS

American Academy of Forensic Sciences
American Criminal Justice Association—Lambda Alpha Epsilon
Canadian Society of Forensic Science
Evidence Photographers International Council
International Association of Coroners and Medical Examiners
International Association of Forensic Nurses, Inc.
Medicolegal Death Investigators' Training Course
National Association of Medical Examiners
National Law Enforcement and Corrections Technology Center,
Western Region
National Sheriffs' Association
Office of Law Enforcement Technology Commercialization
Society of Medical Jurisprudence

CORRECTIONS

Academy of Criminal Justice Sciences
American Catholic Correctional Chaplains Association
American Correctional Association
American Criminal Justice Association—Lambda Alpha Epsilon
American Federation of Police
American Institute for Biosocial Research, Inc.
American Institutes for Research
American Jail Association
Americans for Effective Law Enforcement, Inc.
Arab Security Studies and Training Center
Association of Paroling Authorities
Bureau of Rehabilitation, Inc.
Center for Research in Law and Justice Canadian Police Research
Centre
Center for Studies in Criminology and Criminal Law
Center for the Study of Crime, Delinquency and Corrections
Chicago Crime Commission
Correctional Education Association
Council of Juvenile Correctional Administrators

CORRECTIONS—Continued

Crime and Justice Foundation
Criminal and Juvenile Justice International, Inc.
Criminal Justice Research and Training Center
Decalogue Society of Lawyers
Department of Criminology
Evidence Photographers International Council
Federal Probation & Pretrial Officers Association
International Association of Addictions and Offender Counselors
International Association of Directors of Law Enforcement Standards and Training
International Brotherhood of Police Officers
International Centre for Criminal Law Reform and Criminal Justice Policy
International City/County Management Association
International Law Enforcement Stress Association, The
International Narcotic Enforcement Officers Association
International Prisoners Aid Association
Islamic Correctional Reunion Association
John Howard Association
Law Enforcement Assistance Foundation
National American Association of Wardens and Superintendents
National Association of Attorneys General
National Association of Juvenile Correctional Agencies
National Center for Juvenile Justice
National Conference of Commissioners on Uniform State Laws
National Council on Crime and Delinquency
National Criminal Justice Association
National Institute of Corrections
National Institute of Justice
National Law Enforcement and Corrections Technology Center
National Law Enforcement and Corrections Technology Center, Northeast Region
National Law Enforcement and Corrections Technology Center, Rocky Mountain Region
National Law Enforcement and Corrections Technology Center, Southeast Region
National Law Enforcement and Corrections Technology Center, Western Region
National Law Enforcement Officers Memorial
National Sheriffs' Association
National United Law Enforcement Officers Association, Inc.
North American Association of Wardens and Superintendents
Office of International Criminal Justice (M/C 777)
Office of Law Enforcement Technology Commercialization
Osborne Association, The
Prison—Ashram Project
Prison Legal News
Research Office, Administration of Justice
Search The National Consortium For Justice Information and Statistics
Section of Criminal Justice
Stop Prisoner Rape, Inc.
United Nations Interregional Crime and Justice Research Institute
United Nations Latin American Institute for Crime Prevention and the Treatment of Offenders
USCCCN International, Incorporated
Volunteers in Prevention, Probation & Prisons, Inc.
Women's Prison Association and Home, Inc.

COURTS

American Bar Association
American Criminal Justice Association—Lambda Alpha Epsilon
American Institutes for Research
American Judicature Society
Arab Security Studies and Training Center
Center for Research in Law and Justice
Center for the Study of Crime, Delinquency and Corrections
Chicago Crime Commission

Conference of Chief Justices
Decalogue Society of Lawyers
Department of Defense Polygraph Institute
Evidence Photographers International Council
Federal Bar Association
Federal Probation & Pretrial Officers Association
Fund for Modern Courts, Inc.
International Centre for Criminal Law Reform and Criminal Justice Policy
International City/County Management Association
International Law Enforcement Stress Association, The
International Narcotic Enforcement Officers Association
Kidsrights
National Center for Juvenile Justice
National Center for State Courts
National Center on Child Abuse and Neglect
National Committee on Uniform Traffic Laws and Ordinances
National Conference of Bar Examiners
National Conference of Commissioners on Uniform State Laws
National Constables Association, Inc.
National Institute of Justice
National Judicial College, The
National Law Enforcement and Corrections Technology Center
National Law Enforcement and Corrections Technology Center, Western Region
National Sheriffs' Association
Office of International Criminal Justice (M/C 777)
Office of Law Enforcement Technology Commercialization
Prison Legal News
Research Office, Administration of Justice
Roscoe Pound Foundation
Search The National Consortium for Justice Information and Statistics
Section of Criminal Justice
Transportation Research Center
United Nations Interregional Crime and Justice Research Institute
United Nations Latin American Institute for Crime Prevention and the Treatment of Offenders
Volunteers in Prevention, Probation & Prisons, Inc.
Women's Prison Association and Home, Inc.

CRIME PREVENTION

American Association of Retired Persons
American Bar Association
American Catholic Correctional Chaplains Association
American Correctional Association
American Federation of Police
American Institute for Biosocial Research, Inc.
American Institutes for Research
American Police Academy
American Prosecutors Research Institute
American Society for Industrial Security
Arab Security Studies and Training Center
Association of Public-Safety Communications Officials-International, Inc.
Australian Institute of Criminology
Aviation Crime Prevention Institute
Blacks in Law Enforcement, Inc.
Center for Law and Justice
Center for Research in Law and Justice
Center for the Study of Crime, Delinquency and Corrections
Chicago Crime Commission
Correctional Education Association
Criminal Justice Research and Training Center
Decalogue Society of Lawyers
European Institute for Crime Prevention and Control (Affiliated with the United Nations)
Evidence Photographers International Council
40,000 Pairs of Eyes Program

CRIME PREVENTION—Continued

Human Issues, Inc.
International Association of Fire Chiefs
International Association of Forensic Nurses, Inc.
International Brotherhood of Police Officers
International Centre for Criminal Law Reform and Criminal Justice Policy
International Centre for the Prevention of Crime
International City/County Management Association
International Narcotic Enforcement Officers Association
International Prisoners Aid Association
Islamic Correctional Reunion Association
John Howard Association
Law Enforcement Assistance Foundation
National Association for Crime Victims Rights
National Association of Attorneys General
National Association of Chiefs of Police
National Association of Police Organizations
National Association of Town Watch
National Black Police Association, Inc.
National Center for Computer Crime Data
National Center for Juvenile Justice
National Center on Child Abuse and Neglect
National Council on Crime and Delinquency
National Crime Prevention Council
National Crime Prevention Institute
National Criminal Justice Association
National Institute of Justice
National Insurance Crime Bureau
National Law Enforcement and Corrections Technology Center, Western Region
National Law Enforcement Council
National Law Enforcement Officers Memorial
National Organization of Black Law Enforcement Executives
National Sheriffs' Association
National United Law Enforcement Officers Association, Inc.
Office of International Criminal Justice (M/C 777)
Office of Law Enforcement Standards
Office of Law Enforcement Technology Commercialization
Police Executive Research Forum
Police Foundation
Prison—Ashram Project
Section of Criminal Justice
Social Science Research Institute
Stop Prisoner Rape, Inc.
United Nations Interregional Crime and Justice Research Institute
United Nations Latin American Institute for Crime Prevention and the Treatment of Offenders
USCCCN International, Incorporated
Volunteers in Prevention, Probation & Prisons, Inc.

CRIMINOLOGY

Academy of Criminal Justice Sciences
American Academy of Forensic Sciences
American Correctional Association
American Criminal Justice Association—Lambda Alpha Epsilon
American Institute for Biosocial Research, Inc.
American Jail Association
American Police Academy
American Society of Criminology
Arab Security Studies and Training Center
Aviation Crime Prevention Institute
Australian Institute of Criminology
Canadian Society of Forensic Science
Center for Law and Justice
Center for Research in Law and Justice
Center for Studies in Criminology and Criminal Law
Center for the Study of Crime, Delinquency and Corrections
Centre De Recherches En Relations Humaines

Chicago Crime Commission
Correctional Education Association
Decalogue Society of Lawyers
Department of Criminology
European Institute for Crime Prevention and Control (Affiliated with the United Nations)
Evidence Photographers International Council
International Association of Forensic Nurses, Inc.
International City/County Management Association
International Narcotic Enforcement Officers Association
Iowa Urban Community Research Center
John Howard Association
Law Enforcement Assistance Foundation
National Center for Computer Crime Data
National Center for Juvenile Justice
National Council on Crime and Delinquency
National Crime Prevention Institute
National Law Enforcement and Corrections Technology Center
National Law Enforcement and Corrections Technology Center Northeast Region
National Sheriffs' Association
Office of International Criminal Justice (M/C 777)
Office of Law Enforcement Technology Commercialization
Research Office, Administration of Justice
Section of Criminal Justice
Social Science Research Institute
Stop Prisoner Rape, Inc.
United Nations Interregional Crime and Justice Research Institute
United Nations Latin American Institute for Crime Prevention and the Treatment of Offenders
USCCCN International, Incorporated

DETECTIVES

American Criminal Justice Association—Lambda Alpha Epsilon
Aviation Crime Prevention Institute
Chicago Crime Commission
Council of International Investigators
Decalogue Society of Lawyers
Evidence Photographers International Council
International City/County Management Association
International Law Enforcement Stress Association, The
International Narcotic Enforcement Officers Association
Law Enforcement Assistance Foundation
National Concerned Officers Organization on Gang Activities, Inc.
National Council of Investigation & Security Services, Inc.
National Fraternal Order of Police
National Law Enforcement and Corrections Technology Center
National Law Enforcement and Corrections Technology Center, Northeast Region
National Law Enforcement and Corrections Technology Center, Southeast Region
National Law Enforcement and Corrections Technology Center Western Region
National Sheriffs' Association
National United Law Enforcement Officers Association, Inc.
Office of Law Enforcement Technology Commercialization
USCCCN International, Incorporated
World Association of Detectives, Inc.

EDUCATION

Academy of Criminal Justice Sciences
American Association of Retired Persons
American College of Legal Medicine
American Criminal Justice Association—Lambda Alpha Epsilon
American Institute for Biosocial Research, Inc.
American Institutes for Research
American Jail Association
American Law Institute—American Bar Association (ALI-ABA) Committee on Continuing Professional Education
American Police Academy

EDUCATION—Continued

American Polygraph Association
American Prosecutors Research Institute
American Society for Industrial Security
Americans for Effective Law Enforcement, Inc.
Association of Public-Safety Communications, Officials-
International, Inc.
Aviation Crime Prevention Institute
Blacks in Law Enforcement, Inc.
Border Research Technology Center
Center for Law and Health Sciences
Center for Research in Law and Justice
Center for Studies in Criminology and Criminal Law
Center for the Study of Crime, Delinquency and Corrections
Center of Alcohol Studies
Centre De Recherches En Relations Humaines
Chicago Crime Commission
Computer Security Institute
Correctional Education Association
Criminal and Juvenile Justice International, Inc.
Criminal Justice Research and Training Center
Decalogue Society of Lawyers
Department of Criminology
Department of Liberal Studies/Governmental Affairs
Emerge: Counseling and Education to Stop Male Violence
Evidence Photographers International Council
Human Issues, Inc.
Institute of Police Technology and Management
Inter-American Bar Association
International Association of Addictions and Offender Counselors
International Association of Bomb Technicians and Investigators
International Association of Chiefs of Police
International Association of Coroners and Medical Examiners
International Association of Directors of Law Enforcement Standards
and Training
International Association of Fire Chiefs
International Centre for Criminal Law Reform and Criminal Justice
Policy
International City/County Management Association
International Law Enforcement Stress Association, The
Islamic Correctional Reunion Association
Kidsrights
Law Enforcement Assistance Foundation
Medicolegal Death Investigators' Training Course
Mexican American Legal Defense and Educational Fund
Mothers Against Drunk Driving
National Association for Crime Victims Rights
National Association of Boards of Pharmacy
National Association of Fire Investigators
National Association of Fleet Administrators
National Association of Medical Examiners
National Association of Police Organizations
National Black Police Association, Inc.
National Burglar & Fire Alarm Association, Inc.
National Center for State and Local Law Enforcement Training
National Center for State Courts
National Center for Women and Policing
National Center on Child Abuse and Neglect
National Clearinghouse on Child Abuse and Neglect Information
National Coalition Against Domestic Violence
National College of District Attorneys
National Committee on Uniform Traffic Laws and Ordinances
National Concerned Officers Organization on Gang Activities, Inc.
National Conference of Bar Examiners
National Constables Association, Inc.
National Council on Crime and Delinquency
National Crime Prevention Council
National Crime Prevention Institute

National Institute of Corrections
National Insurance Crime Bureau
National Juvenile Detention Association
National Law Enforcement and Corrections Technology Center,
Rocky Mountain Region
National Law Enforcement and Corrections Technology Center,
Southeast Region
National Law Enforcement and Corrections Technology Center,
Western Region
National Law Enforcement Officers Memorial
National Organization of Black Law Enforcement Executives
National Sheriffs' Association
National United Law Enforcement Officers Association, Inc.
New Jersey Institute for Continuing Legal Education
Northwestern University Traffic Institute
Office of International Criminal Justice (M/C 777)
Office of Law Enforcement Technology Commercialization
Practicing Law Institute
Sam Houston State University, The George J. Beto Criminal Justice
Center
Search The National Consortium for Justice Information and
Statistics
Section of Criminal Justice
Society of Medical Jurisprudence
Society of Toxicology
Stop Prisoner Rape, Inc.
Transportation Research Center
United Nations Interregional Crime and Justice Research Institute
United Nations Latin American Institute for the Prevention of Crime
and the Treatment of Offenders
University of Central Texas
USCCCN International, Incorporated

EQUIPMENT

American Institutes for Research
Border Research Technology Center
Canadian Police Research Centre
Evidence Photographers International Council
Institute of Police Technology and Management
National Association of Fleet Administrators
National Institute of Justice
National Law Enforcement and Corrections Technology Center
National Law Enforcement and Corrections Technology Center,
Rocky Mountain Region
National Law Enforcement and Corrections Technology Center,
Southeast Region
National Law Enforcement and Corrections Technology Center,
Western Region
National Sheriffs' Association
Office of Law Enforcement Standards
Office of Law Enforcement Technology Commercialization
Sam Houston State University, The George J. Beto Criminal Justice
Center

ETHICS

American Bar Association
American Catholic Correctional Chaplains Association
American Correctional Health Services Association
American Law Institute—American Bar Association (ALI-ABA)
Committee on Continuing Professional Education
American Jail Association
American Judicature Society
Americans for Effective Law Enforcement, Inc.
Blacks in Law Enforcement, Inc.
Center for Research in Law and Justice
Centre De Recherches En Relations Humaines
Decalogue Society of Lawyers
Department of Defense Polygraph Institute
Department of Liberal Studies/Governmental Affairs
International Association of Chiefs of Police

ETHICS—Continued

International Association of Directors of Law Enforcement Standards and Training
International Association of Fire Chiefs
International City/County Management Association
Islamic Correctional Reunion Association
Law Enforcement Assistance Foundation
National Association of Boards of Pharmacy
National Conference of Bar Examiners
National Law Enforcement and Corrections Technology Center, Western Region
National Organization of Bar Counsel
National Sheriffs' Association
National United Law Enforcement Officers Association, Inc.
Office of Law Enforcement Technology Commercialization
Section of Criminal Justice
USCCCN International, Incorporated

EXCESS/SURPLUS GOVERNMENT PROPERTY

National Law Enforcement and Corrections Technology Center, Southeast Region

FORENSIC SCIENCE

American Academy of Forensic Sciences
American Institute for Biosocial Research, Inc.
American Police Academy
American Polygraph Association
American Prosecutors Research Institute
American Society of Crime Laboratory Directors, Inc.
American Society of Crime Laboratory Directors/Laboratory Accreditation Board
Arab Security Studies and Training Center
Association of Firearm and Tool Mark Examiners
Border Research Technology Center
California Association of Criminalists
Canadian Police Research Centre
Canadian Society of Forensic Science
Center for Law and Justice
Center for Research in Law and Justice
Centre of Forensic Sciences
Evidence Photographers International Council
Forensic Science Society, The
International Association for Identification
International Association of Coroners and Medical Examiners
International Association of Directors of Law Enforcement Standards and Training
International Association of Forensic Nurses, Inc.
International Narcotic Enforcement Officers Association
Kidsrights
Medicolegal Death Investigators' Training Course
Mid-Atlantic Association of Forensic Scientists
National Association of Medical Examiners
National Center for Computer Crime Data
National Law Enforcement and Corrections Technology Center
National Law Enforcement and Corrections Technology Center, Northeast Region
National Law Enforcement and Corrections Technology Center, Rocky Mountain Region
National Law Enforcement and Corrections Technology Center, Western Region
National Sheriffs' Association
Office of Law Enforcement Standards
Office of Law Enforcement Technology Commercialization
Section of Criminal Justice
Society of Medical Jurisprudence
Southern Association of Forensic Scientists
United Nations Interregional Crime and Justice Research Institute
United Nations Latin American Institute for the Prevention of Crime and the Treatment of Offenders
USCCCN International, Incorporated

HIGHWAY SAFETY

American Institutes for Research
American Prosecutors Research Institute
Association of Public-Safety Communications, Officials-International, Inc.
Blacks in Law Enforcement, Inc.
Canadian Police Research Centre
Canadian Society of Forensic Science
Center of Alcohol Studies
Decalogue Society of Lawyers
Evidence Photographers International Council
International Association of Chiefs of Police
International Association of Directors of Law Enforcement Standards and Training
International Association of Fire Chiefs
International Association of Residential and Community Alternatives
International Bridge, Tunnel and Turnpike Association
International City/County Management Association
Mothers Against Drunk Driving
National Committee on Uniform Traffic Laws and Ordinances
National Constables Association, Inc.
National Law Enforcement and Corrections Technology Center, Western Region
National Sheriffs' Association
National United Law Enforcement Officers Association, Inc.
Northwestern University Traffic Institute
Transportation Research Center
Transportation Research Institute

IDENTIFICATION

American Police Academy
Association of Firearm and Tool Mark Examiners
Aviation Crime Prevention Institute
Border Research Technology Center
Canadian Police Research Centre
Canadian Society of Forensic Science
Department of Defense Polygraph Institute
Evidence Photographers International Council
International Association of Coroners and Medical Examiners
International Narcotic Enforcement Officers Association
National Center on Child Abuse and Neglect
National Law Enforcement and Corrections Technology Center, Southeast Region
National Law Enforcement and Corrections Technology Center, Western Region
Office of Law Enforcement Technology Commercialization
Search The National Consortium for Justice Information and Statistics
USCCCN International, Incorporated

INVESTIGATION

American Criminal Justice Association—Lambda Alpha Epsilon
American Institute for Biosocial Research, Inc.
American Institutes for Research
American Polygraph Association
American Prosecutors Research Institute
Association of Firearm and Tool Mark Examiners
Aviation Crime Prevention Institute
Border Research Technology Center
Canadian Police Research Centre
Center for Law and Justice
Center for Research in Law and Justice
Chicago Crime Commission
Council of International Investigators
Department of Defense Polygraph Institute
Evidence Photographers International Council
International Association of Coroners and Medical Examiners
International Association of Forensic Nurses, Inc.
International Brotherhood of Police Officers

INVESTIGATION—Continued

International Centre for Criminal Law Reform and Criminal Justice Policy
International Centre for the Prevention of Crime
International City/County Management Association
International Narcotic Enforcement Officers Association
Kidsrights
Medicolegal Death Investigators' Training Course
National Association of Fire Investigators
National Association of Medical Examiners
National Center for Computer Crime Data
National Center on Child Abuse and Neglect
National Concerned Officers Organization on Gang Activities, Inc.
National Constables Association, Inc.
National Council of Investigation & Security Services, Inc.
National District Attorneys Association
National Insurance Crime Bureau
National Law Enforcement and Corrections Technology Center, Northeast Region
National Law Enforcement and Corrections Technology Center, Western Region
National Sheriffs' Association
Northwestern University Traffic Institute
Office of Law Enforcement Technology Commercialization
Transportation Research Center
United Nations Interregional Crime and Justice Research Institute
USCCCN International, Incorporated
World Association of Detectives, Inc.
Youth Development, Inc.

JUDGES

American Bar Association
American Criminal Justice Association—Lambda Alpha Epsilon
American Judges Association
American Judicature Society
Aviation Crime Prevention Institute
Center for Research in Law and Justice
Chicago Crime Commission
Conference of Chief Justices
Decalogue Society of Lawyers
Evidence Photographers International Council
Federal Bar Association
International Narcotic Enforcement Officers Association
Kidsrights
Medicolegal Death Investigators' Training Course
National Center for Juvenile Justice
National Center on Child Abuse and Neglect
National Center for State Courts
National Council of Juvenile Court Judges
National Judicial College, The
National Law Enforcement and Corrections Technology Center, Western Region
Office of Law Enforcement Technology Commercialization
Roscoe Pound Foundation
Section of Criminal Justice
United Nations Interregional Crime and Justice Research Institute
Volunteers in Prevention, Probation & Prisons, Inc.

JURISPRUDENCE

Academy of Forensic Sciences
American Bar Association
American Law Institute
Center for Research in Law and Justice
Decalogue Society of Lawyers
Evidence Photographers International Council
Federal Bar Association
International Narcotic Enforcement Officers Association
National Association of Boards of Pharmacy
National Center for State Courts
National Institute of Justice

National Judicial College, The
National Obscenity Law Center
Prison Legal News
Roscoe Pound Foundation
Society of Medical Jurisprudence
United Nations Interregional Crime and Justice Research Institute

JUVENILES

American Bar Association
American Catholic Correctional Chaplains Association
American Institutes for Research
American Prosecutors Research Institute
Australian Institute of Criminology
Bureau of Rehabilitation, Inc.
Center for Law and Justice
Center for Research in Law and Justice
Center for the Study of Crime, Delinquency and Corrections
Center of Alcohol Studies
Correctional Education Association
Council of Juvenile Correctional Administrators
Crime and Justice Foundation
Criminal and Juvenile Justice International, Inc.
Decalogue Society of Lawyers
Department of Criminology
Department of Liberal Studies/Governmental Affairs
International Association of Addictions and Offender Counselors
International Brotherhood of Police Officers
International City/County Management Association
Iowa Urban Community Research Center
Islamic Correctional Reunion Association
Kidsrights
Law Enforcement Assistance Foundation
National Association of Attorneys General
National Association of Juvenile Correctional Agencies
National Center for Juvenile Justice
National Center on Child Abuse and Neglect
National Concerned Officers Organization on Gang Activities, Inc.
National Council of Juvenile Court Judges
National Council on Crime and Delinquency
National Crime Prevention Council
National Crime Prevention Institute
National Criminal Justice Association
National Juvenile Detention Association
National Sheriffs' Association
Offender Rehabilitation Division of the Public Defenders Service
Office of Law Enforcement Technology Commercialization
Research Office, Administration of Justice
Section of Criminal Justice
Social Science Research Institute
Stop Prisoner Rape, Inc.
United Nations Interregional Crime and Justice Research Institute
United Nations Latin American Institute for the Prevention of Crime and the Treatment of Offenders
USCCCN International, Incorporated
Volunteers in Prevention, Probation & Prisons, Inc.
Youth Development, Inc.

LEGAL AID

Center for Research in Law and Justice
Decalogue Society of Lawyers
Evidence Photographers International Council
National Association of Police Organizations
National Legal Aid and Defender Association
Office of Law Enforcement Technology Commercialization
Prison Legal News
Section of Criminal Justice
Stop Prisoner Rape, Inc.

LEGISLATION

Alabama Law Institute
American Bar Association

LEGISLATION—Continued

American Institutes for Research
American Law Institute
Aviation Crime Prevention Institute
Center for Research in Law and Justice
Chicago Crime Commission
Coalition to Stop Gun Violence
Decalogue Society of Lawyers
Evidence Photographers International Council
Human Issues, Inc.
International Association of Chiefs of Police
International Association of Directors of Law Enforcement Standards and Training
International Association of Fire Chiefs
International Brotherhood of Police Officers
International Centre for Criminal Law Reform and Criminal Justice Policy
International Narcotic Enforcement Officers Association
Justice Fellowship
Law Enforcement Assistance Foundation
Louisiana State Law Institute
Mothers Against Drunk Driving
National Association of Attorneys General
National Association of Juvenile Correctional Agencies
National Association of Police Organizations
National Burglar & Fire Alarm Association, Inc.
National Center for Computer Crime Data
National Clearinghouse on Child Abuse and Neglect Information
National Coalition Against Domestic Violence
National Committee on Uniform Traffic Laws and Ordinances
National Conference of Commissioners on Uniform State Laws
National Constables Association, Inc.
National Crime Prevention Institute
National Criminal Justice Association
National Fraternal Order of Police
National Law Enforcement and Corrections Technology Center, Western Region
National Law Enforcement Council
National Obscenity Law Center
National Organization of Black Law Enforcement Executives
National Sheriffs' Association
Office of Law Enforcement Technology Commercialization
Prison Legal News
Research Office, Administration of Justice
Search The National Consortium for Justice Information and Statistics
Society of Medical Jurisprudence
Stop Prisoner Rape, Inc.
United Nations Interregional Crime and Justice Research Institute

MEDICINE

American College of Legal Medicine
American Correctional Health Services Association
American Institute for Biosocial Research, Inc.
Canadian Society of Forensic Science
Criminal and Juvenile Justice International, Inc.
International Association of Fire Chiefs
International Association of Forensic Nurses, Inc.
Medicolegal Death Investigators' Training Course
National Association of Boards of Pharmacy
National Association of Medical Examiners
Office of Law Enforcement Technology Commercialization
Society of Medical Jurisprudence
Society of Toxicology
Stop Prisoner Rape, Inc.

MILITARY POLICE

American Criminal Justice Association—Lambda Alpha Epsilon
American Institutes for Research
American Institutes for Police

Aviation Crime Prevention Institute
Canadian Police Research Centre
Chicago Crime Commission
Evidence Photographers International Council
International City/County Management Association
International Footprint Association
International Law Enforcement Stress Association, The
Military Police Regimental Association, Inc.
National Constables Association, Inc.
National Crime Prevention Institute
National Law Enforcement and Corrections Technology Center
National Law Enforcement and Corrections Technology Center, Northeast Region
National Law Enforcement and Corrections Technology Center, Western Region
National Law Enforcement Officers Memorial
National United Law Enforcement Officers Association, Inc.
Office of Law Enforcement Technology Commercialization
USCCCN International, Incorporated

NARCOTICS

American Institutes for Research
American Prosecutors Research Institute
Arab Security Studies and Training Center
Australian Institute of Criminology
Aviation Crime Prevention Institute
Border Research Technology Center
Canadian Police Research Centre
Canadian Society of Forensic Science
Center for Law and Justice
Center for Research in Law and Justice
Chicago Crime Commission
International Association of Addictions and Offender Counselors
International City/County Management Association
International Narcotic Enforcement Officers Association
Islamic Correctional Reunion Association
Law Enforcement Assistance Foundation
National Association of Boards of Pharmacy
National Conference of Commissioners on Uniform State Laws
National Law Enforcement and Corrections Technology Center, Northeast Region
National Law Enforcement and Corrections Technology Center, Western Region
Office of International Criminal Justice (M/C 777)
Office of Law Enforcement Technology Commercialization
United Nations Interregional Crime and Justice Research Institute
USCCCN International, Incorporated

PATHOLOGY

American Academy of Forensic Sciences
American Institute for Biosocial Research, Inc.
Center for Research in Law and Justice
Canadian Society of Forensic Science
Evidence Photographers International Council
International Association of Coroners and Medical Examiners
National Association of Medical Examiners
National Law Enforcement and Corrections Technology Center, Western Region
Office of Law Enforcement Technology Commercialization
Society of Toxicology

POLICE

American Criminal Justice Association—Lambda Alpha Epsilon
American Federation of Police
American Institutes for Research
American Police Academy
Americans for Effective Law Enforcement, Inc.
Arab Security Studies and Training Center
Association of Public-Safety Communications, Officials-International, Inc.
Australian Institute of Criminology

POLICE—Continued

Aviation Crime Prevention Institute
Blacks in Law Enforcement, Inc.
Border Research Technology Center
Canadian Association of Chiefs of Police, Inc.
Center for Research in Law and Justice
Center for the Study of Crime, Delinquency and Corrections
Chicago Crime Commission
Commission on Accreditation for Law Enforcement Agencies
Criminal Justice Research and Training Center
Department of Criminology
Department of Liberal Studies/Governmental Affairs
Evidence Photographers International Council
International Association of Chiefs of Police
International Association of Directors of Law Enforcement Standards and Training
International Brotherhood of Police Officers
International City/County Management Association
International Criminal Police Organization
International Footprint Association
International Law Enforcement Stress Association, The
International Narcotic Enforcement Officers Association
International Police Association
Kidsrights
Law Enforcement Assistance Foundation
Medicolegal Death Investigators' Training Course
Metro Transit Police Department
National Association of Chiefs of Police
National Association of Police Organizations
National Black Police Association, Inc.
National Center for Juvenile Justice
National Center for Women and Policing
National Committee on Uniform Traffic Laws and Ordinances
National Concerned Officers Organization on Gang Activities, Inc.
National Constables Association, Inc.
National Crime Prevention Council
National Criminal Justice Association
National Fraternal Order of Police
National Institute of Justice
National Law Enforcement and Corrections Technology Center
National Law Enforcement and Corrections Technology Center, Northeast Region
National Law Enforcement and Corrections Technology Center, Rocky Mountain Region
National Law Enforcement and Corrections Technology Center, Southeast Region
National Law Enforcement and Corrections Technology Center, Western Region
National Law Enforcement Officers Memorial
National Organization of Black Law Enforcement Executives
National Sheriffs' Association
National United Law Enforcement Officers Association, Inc.
Northwestern University Traffic Institute
Office of International Criminal Justice (M/C 777)
Office of Law Enforcement Technology Commercialization
Police Executive Research Forum
Police Foundation
Research Office, Administration of Justice
Search The National Consortium for Justice Information and Statistics
Social Science Research Institute
United Nations Interregional Crime and Justice Research Institute
United Nations Latin American Institute for the Prevention of Crime and the Treatment of Offenders
USCCCN International, Incorporated

PROBATION AND PAROLE

American Criminal Justice Association—Lambda Alpha Epsilon
American Institute for Biosocial Research, Inc.

American Institutes for Research
Arab Security Studies and Training Center
Association of Paroling Authorities
Blacks in Law Enforcement, Inc.
Center for Research in Law and Justice
Center for the Study of Crime, Delinquency and Corrections
Chicago Crime Commission
Correctional Education Association
Crime and Justice Foundation
Criminal and Juvenile Justice International, Inc.
Department of Criminology
Federal Probation & Pretrial Officers Association
Fortune Society
International Association of Addictions and Offender Counselors
International Association of Directors of Law Enforcement Standards and Training
International Footprint Association
International Narcotic Enforcement Officers Association
Law Enforcement Assistance Foundation
National Association of Juvenile Correctional Agencies
National Center for Juvenile Justice
National Constables Association, Inc.
National Council on Crime and Delinquency
National Criminal Justice Association
National Institute of Corrections
National Law Enforcement and Corrections Technology Center
National Law Enforcement and Corrections Technology Center, Northeast Region
National Law Enforcement and Corrections Technology Center, Rocky Mountain Region
National Law Enforcement and Corrections Technology Center, Western Region
National Sheriffs' Association
National United Law Enforcement Officers Association, Inc.
Office of Law Enforcement Technology Commercialization
Osborne Association, The
Research Office, Administration of Justice
Search The National Consortium for Justice Information and Statistics
Section of Criminal Justice
Social Science Research Institute
United Nations Interregional Crime and Justice Research Institute
USCCCN International, Incorporated
Volunteers in Prevention, Probation & Prisons, Inc.
Women's Prison Association and Home, Inc.

PSYCHOLOGY

American Correctional Health Services Association
American Institute for Biosocial Research, Inc.
American Institutes for Research
Center of Alcohol Studies
International Law Enforcement Stress Association, The
Islamic Correctional Reunion Association
Kidsrights
National Center on Child Abuse and Neglect
Office of Law Enforcement Technology Commercialization
Research Office, Administration of Justice
Social Science Research Institute
Stop Prisoner Rape, Inc.
USCCCN International, Incorporated

PUBLIC SAFETY

American Institute for Biosocial Research, Inc.
American Police Academy
American Prosecutors Research Institute
Association of Public-Safety Communications Officials-International, Inc.
Aviation Crime Prevention Institute
Border Research Technology Center
Canadian Association of Chiefs of Police, Inc.

PUBLIC SAFETY—Continued

Canadian Police Research Centre
Center for Research in Law and Justice
Chicago Crime Commission
Coalition to Stop Gun Violence
Commission on Accreditation for Law Enforcement Agencies
Correctional Education Association
Decalogue Society of Lawyers
Department of Liberal Studies/Governmental Affairs
Emerge: Counseling and Education to Stop Male Violence
Evidence Photographers International Council
40,000 Pairs of Eyes Program
International Association of Campus Law Enforcement Administrators
International Association of Directors of Law Enforcement Standards and Training
International Association of Fire Chiefs
International Association of Forensic Nurses, Inc.
International Brotherhood of Police Officers
International Centre for the Prevention of Crime
International City/County Management Association
International Narcotic Enforcement Officers Association
Islamic Correctional Reunion Association
Law Enforcement Assistance Foundation
Metro Transit Police Department
Mothers Against Drunk Driving
National Association for Crime Victims Rights
National Association of Chiefs of Police
National Association of Police Organizations
National Burglar & Fire Alarm Association, Inc.
National Committee on Uniform Traffic Laws and Ordinances
National Constables Association, Inc.
National Crime Prevention Council
National Crime Prevention Institute
National Criminal Justice Association
National Fraternal Order of Police
National Governors' Association
National Institute of Justice
National Law Enforcement and Corrections Technology Center
National Law Enforcement and Corrections Technology Center, Southeast Region
National Law Enforcement and Corrections Technology Center, Western Region
National Organization of Black Law Enforcement Executives
National Sheriffs' Association
National United Law Enforcement Officers Association, Inc.
Northwestern University Traffic Institute
Office of International Criminal Justice (M/C 777)
Office of Law Enforcement Technology Commercialization
Police Foundation
Research Office, Administration of Justice
Stop Prisoner Rape, Inc.
Transportation Research Center
USCCCN International, Incorporated

RECORDS

Aviation Crime Prevention Institute
Center for Research in Law and Justice
National Center for State Courts
National Law Enforcement and Corrections Technology Center, Rocky Mountain Region
National Law Enforcement and Corrections Technology Center, Southeast Region
National Law Enforcement and Corrections Technology Center, Western Region
National Sheriffs' Association
Office of Law Enforcement Technology Commercialization
Search The National Consortium for Justice Information and Statistics

Social Science Research Institute
Transportation Research Center

REFORMS

American Catholic Correctional Chaplains Association
American Jail Association
Center for Research in Law and Justice
Decalogue Society of Lawyers
Human Issues, Inc.
International Association of Fire Chiefs
International Centre for Criminal Law Reform and Criminal Justice Policy
Islamic Correctional Reunion Association
Justice Fellowship
Law Enforcement Assistance Foundation
National Conference of Commissioners on Uniform State Laws
National Council on Crime and Delinquency
National Crime Prevention Institute
National Law Enforcement and Corrections Technology Center, Western Region
National Organization of Black Law Enforcement Executives
Office of Law Enforcement Technology Commercialization
Prison Legal News
Social Science Research Institute
Stop Prisoner Rape, Inc.
United Nations Interregional Crime and Justice Research Institute

REHABILITATION

American Catholic Correctional Chaplains Association
American Institute for Biosocial Research, Inc.
American Jail Association
Arab Security Studies and Training Center
Center for Research in Law and Justice
Center for the Study of Crime, Delinquency and Corrections
Correctional Education Association
Criminal and Juvenile Justice International, Inc.
Emerge: Counseling and Education to Stop Male Violence
Fortune Society
Human Issues, Inc.
International Association of Addictions and Offender Counselors
International Prisoners Aid Association
Islamic Correctional Reunion Association
National Association of Juvenile Correctional Agencies
National Center for Juvenile Justice
National Council on Crime and Delinquency
National Crime Prevention Institute
National Sheriffs' Association
Offender Rehabilitation Division of the Public Defenders Service
Office of Law Enforcement Technology Commercialization
Osborne Association, The
Prison—Ashram Project
Prison Legal News
Social Science Research Institute
United Nations Interregional Crime and Justice Research Institute
United Nations Latin American Institute for the Prevention of Crime and the Treatment of Offenders
Volunteers in Prevention, Probation & Prisons, Inc.
Women's Prison Association and Home, Inc.

RESEARCH

American Bar Foundation
American Institute for Biosocial Research, Inc.
American Institutes for Research
American Jail Association
American Law Institute
American Polygraph Association
American Prosecutors Research Institute
Arab Security Studies and Training Center
Australian Institute of Criminology
Aviation Crime Prevention Institute
Blacks in Law Enforcement, Inc.

RESEARCH—Continued

Border Research Technology Center
Canadian Police Research Centre
Canadian Society of Forensic Science
Center for Law and Health Sciences
Center for Law and Justice
Center for Research in Law and Justice
Center for the Study of Crime, Delinquency and Corrections
Center of Alcohol Studies
Chicago Crime Commission
Correctional Education Association
Criminal Justice Research and Training Center
Decalogue Society of Lawyers
Department of Criminology
Department of Liberal Studies/Governmental Affairs
Emerge: Counseling and Education to Stop Male Violence
European Institute for Crime Prevention and Control (Affiliated with the United Nations)
International Association of Addictions and Offender Counselors
International Association of Directors of Law Enforcement Standards and Training
International Association of Fire Chiefs
International Association of Forensic Nurses, Inc.
International Centre for Criminal Law Reform and Criminal Justice Policy
International City/County Management Association
Islamic Correctional Reunion Association
John Howard Association
Law Enforcement Assistance Foundation
National Association of Chiefs of Police
National Association of Juvenile Correctional Agencies
National Center for State Courts
National Center for Women and Policing
National Center on Child Abuse and Neglect
National Committee on Uniform Traffic Laws and Ordinances
National Constables Association, Inc.
National Council of Juvenile Court Judges
National Council on Crime and Delinquency
National Crime Prevention Institute
National Institute of Justice
National Law Enforcement and Corrections Technology Center
National Law Enforcement and Corrections Technology Center, Northeast Region
National Law Enforcement and Corrections Technology Center, Rocky Mountain Region
National Law Enforcement Officers Memorial
National Obscenity Law Center
National Sheriffs' Association
National United Law Enforcement Officers Association, Inc.
New Jersey Institute for Continuing Legal Education
Northwestern University Traffic Institute
Office of International Criminal Justice (M/C 777)
Office of Law Enforcement Standards
Office of Law Enforcement Technology Commercialization
Ohio CLE Institute
Police Executive Research Forum
Police Foundation
Search The National Consortium for Justice Information and Statistics
Social Science Research Institute
Society of Medical Jurisprudence
Society of Toxicology
Stop Prisoner Rape, Inc.
Transportation Research Center
Transportation Research Institute
United Nations Interregional Crime and Justice Research Institute
USCCCN International, Incorporated
Violence and Traumatic Stress Research Branch

SECRETARIES

Office of Law Enforcement Technology Commercialization

SECURITY

American Criminal Justice Association—Lambda Alpha Epsilon
American Society for Industrial Security
Americans for Effective Law Enforcement, Inc.
Association of Public-Safety Communications Officials-International, Inc.
Aviation Crime Prevention Institute
Blacks in Law Enforcement, Inc.
Border Research Technology Center
Center for Research in Law and Justice
Center for the Study of Crime Delinquency and Corrections
Chicago Crime Commission
Computer Security Institute
Department of Defense Polygraph Institute
Evidence Photographers International Council
International Association for Healthcare Security and Safety
International Association of Campus Law Enforcement Administrators
International City/County Management Association
International Narcotic Enforcement Officers Association
Law Enforcement Assistance Foundation
National Burglar & Fire Alarm Association, Inc.
National Constables Association, Inc.
National Council of Investigation & Security Services, Inc.
National Crime Prevention Institute
National Law Enforcement and Corrections Technology Center
National Law Enforcement and Corrections Technology Center, Rocky Mountain Region
National Law Enforcement and Corrections Technology Center, Southeast Region
National Sheriffs' Association
Office of International Criminal Justice (M/C 777)
Office of Law Enforcement Technology Commercialization
World Association of Detectives, Inc.
USCCCN International, Incorporated

SHERIFFS

American Criminal Justice Association
American Criminal Justice Association—Lambda Alpha Epsilon
American Federation of Police
American Jail Association
American Police Academy
Americans for Effective Law Enforcement, Inc.
Aviation Crime Prevention Institute
Blacks in Law Enforcement, Inc.
Border Research Technology Center
Center for Research in Law and Justice
Chicago Crime Commission
Commission on Accreditation for Law Enforcement Agencies
Department of Liberal Studies/Governmental Affairs
Evidence Photographers International Council
International Association of Directors of Law Enforcement Standards and Training
International City/County Management Association
International Footprint Association
International Law Enforcement Stress Association, The
International Narcotic Enforcement Officers Association
Kidsrights
Medicolegal Death Investigators' Training Course
National Association of Fleet Administrators
National Center for Women and Policing
National Constables Association, Inc.
National Crime Prevention Council
National Crime Prevention Institute
National Fraternal Order of Police
National Institute of Corrections
National Law Enforcement and Corrections Technology Center

SHERIFFS—Continued

National Law Enforcement and Corrections Technology Center,
Northeast Region
National Law Enforcement and Corrections Technology Center,
Rocky Mountain Region
National Law Enforcement and Corrections Technology Center,
Southeast Region
National Law Enforcement Officers Memorial
National Sheriff's Association
National United Law Enforcement Officers Association, Inc.
Northwestern University Traffic Institute
Office of International Criminal Justice (M/C 777)
Office of Law Enforcement Technology Commercialization
Search The National Consortium for Justice Information and
Statistics

SOCIAL ACTION

American Catholic Correctional Chaplains Association
American Institutes for Research
Arab Security Studies and Training Center
Center for Law and Health Sciences
Center for Research in Law and Justice
Decalogue Society of Lawyers
Fortune Society
International Centre for the Prevention of Crime
International City/County Management Association
Islamic Correctional Reunion Association
Law Enforcement Assistance Foundation
Mothers Against Drunk Driving
National Association of Women Lawyers
National Coalition Against Domestic Violence
National Crime Prevention Council
National Crime Prevention Institute
Office of Law Enforcement Technology Commercialization
Prison—Ashram Project
Society of Medical Jurisprudence
United Nations Interregional Crime and Justice Research Institute
Volunteers in Prevention, Probation & Prisons, Inc.
Women's Prison Association and Home, Inc.

SOCIAL THEORY

American Institutes for Research
Arab Security Studies and Training Center
Center for Law and Justice
Center for Research in Law and Justice
Center for Studies in Criminology and Criminal Law
Emerge: Counseling and Education to Stop Male Violence
National Council on Crime and Delinquency
Office of Law Enforcement Technology Commercialization
Social Science Research Institute
United Nations Interregional Crime and Justice Research Institute

STANDARDS

American Catholic Correctional Chaplains Association
American Institute for Research
Americans for Effective Law Enforcement, Inc.
Border Research Technology Center
Canadian Police Research Centre
Center for Research in Law and Justice
Correctional Education Association
Criminal and Juvenile Justice International, Inc.
Decalogue Society of Lawyers
International Association of Directors of Law
Enforcement Standards and Training
International Association of Fire Chiefs
International City/County Management Association
National Association of Juvenile Correctional
Agencies
National Association of Medical Examiners
National Center for State Courts

National Center for Women and Policing
National Committee on Uniform Traffic Laws and Ordinances
National Conference of Bar Examiners
National Crime Prevention Institute
National Institute of Justice
National Law Enforcement and Corrections Technology Center
National Law Enforcement and Corrections Technology Center,
Northeast Region
National Law Enforcement and Corrections Technology Center,
Rocky Mountain Region
National Law Enforcement and Corrections Technology Center,
Western Region
National Organization of Black Law Enforcement Executives
Office of Law Enforcement Standards
Office of Law Enforcement Technology Commercialization
Section of Criminal Justice
United Nations Interregional Crime and Justice Research Institute

TECHNOLOGY

National Law Enforcement & Corrections Technology Center,
Southeast Region

TOXICOLOGY

American Academy of Forensic Sciences
American Institute for Biosocial Research, Inc.
American Prosecutors Research Institute
Arab Security Studies and Training Center
Canadian Society of Forensic Science
Evidence Photographers International Council
International Narcotic Enforcement Officers Association
National Law Enforcement and Corrections Technology Center,
Western Region
Office of Law Enforcement Technology Commercialization
Society of Medical Jurisprudence
Society of Toxicology
United Nations Interregional Crime and Justice Research Institute

URBAN PROBLEMS

American Catholic Correctional Chaplains Association
American Institutes for Research
American Prosecutors Research Institute
Arab Security Studies and Training Center
Blacks in Law Enforcement, Inc.
Center for Research in Law and Justice
Chicago Crime Commission
Criminal Justice Research and Training Center
Department of Criminology
International Association of Fire Chiefs
International Brotherhood of Police Officers
International Centre for the Prevention of Crime
International City/County Management Association
International Narcotic Enforcement Officers Association
Iowa Urban Community Research Center
Kidsrights
Law Enforcement Assistance Foundation
Mexican American Legal Defense and Educational Fund
National Black Police Association, Inc.
National Concerned Officers Organization on Gang Activities, Inc.
National Crime Prevention Council
National Crime Prevention Institute
National Institute of Justice
National Law Enforcement and Corrections Technology Center,
Western Region
National Sheriffs' Association
National United Law Enforcement Officers Association, Inc.
Office of International Criminal Justice (M/C 777)
Office of Law Enforcement Technology Commercialization
Police Foundation
Section of Criminal Justice

URBAN PROBLEMS—Continued

Society of Medical Jurisprudence
United Nations Interregional Crime and Justice Research Institute
USCCCN International, Incorporated
Violence and Traumatic Stress Research Branch

VICTIMS

Office for Victims of Crime Resource Center

VIOLENCE

American Catholic Correctional Chaplains Association
American Institute for Biosocial Research, Inc.
American Institutes for Research
American Prosecutors Research Institute
Arab Security Studies and Training Center
Australian Institute of Criminology
Center for Law and Justice
Center for Research in Law & Justice
Center for Studies in Criminology and Criminal Law
Center for the Study of Crime, Delinquency and Corrections
Chicago Crime Commission
Department of Criminology
Emerge: Counseling and Education to Stop Male Violence
Evidence Photographers International Council
International Association of Chiefs of Police
International Brotherhood of Police Officers
International Centre for Criminal Law Reform and Criminal Justice
Policy
International Centre for the Prevention of Crime
International City/County Management Association
International Narcotic Enforcement Officers Association
Kidsrights
Law Enforcement Assistance Foundation
National Association for Crime Victims Rights, Inc.
National Black Police Association, Inc.
National Center for Juvenile Justice
National Center on Child Abuse and Neglect
National Clearinghouse on Child Abuse and Neglect Information
National Coalition Against Domestic Violence
National Concerned Officers Organization on Gang Activities, Inc.
National Constables Association, Inc.
National Crime Prevention Council
National Crime Prevention Institute
National Criminal Justice Association
National Law Enforcement and Corrections Technology Center,
Western Region
National Organization of Black Law Enforcement Executives
National Sheriffs' Association
National United Law Enforcement Officers Association, Inc.
Office of International Criminal Justice (M/C 777)
Office of Law Enforcement Technology Commercialization
Police Foundation
Research Office, Administration of Justice
Section of Criminal Justice
Society of Medical Jurisprudence
Stop Prisoner Rape, Inc.
United Nations Interregional Crime and Justice Research Institute
United Nations Latin American Institute for the Prevention of Crime
and the Treatment of Offenders
USCCCN International, Incorporated
Violence and Traumatic Stress Research Branch

WARDENS

American Jail Association
Center for Research in Law and Justice
Chicago Crime Commission
International Association of Fire Chiefs
National Constables Association, Inc.
National Institute of Corrections
National Law Enforcement and Corrections Technology Center,
Southeast Region

National Law Enforcement and Corrections Technology Center,
Western Region
National Sheriffs' Association
Office of International Criminal Justice (M/C 777)
Office of Law Enforcement Technology Commercialization
Prison Legal News

NIST Technical Publications

Periodical

Journal of Research of the National Institute of Standards and Technology—Reports NIST research and development in those disciplines of the physical and engineering sciences in which the Institute is active. These include physics, chemistry, engineering, mathematics, and computer sciences. Papers cover a broad range of subjects, with major emphasis on measurement methodology and the basic technology underlying standardization. Also included from time to time are survey articles on topics closely related to the Institute's technical and scientific programs. Issued six times a year.

Nonperiodicals

Monographs—Major contributions to the technical literature on various subjects related to the Institute's scientific and technical activities.

Handbooks—Recommended codes of engineering and industrial practice (including safety codes) developed in cooperation with interested industries, professional organizations, and regulatory bodies.

Special Publications—Include proceedings of conferences sponsored by NIST, NIST annual reports, and other special publications appropriate to this grouping such as wall charts, pocket cards, and bibliographies.

National Standard Reference Data Series—Provides quantitative data on the physical and chemical properties of materials, compiled from the world's literature and critically evaluated. Developed under a worldwide program coordinated by NIST under the authority of the National Standard Data Act (Public Law 90-396). NOTE: The Journal of Physical and Chemical Reference Data (JPCRD) is published bimonthly for NIST by the American Chemical Society (ACS) and the American Institute of Physics (AIP). Subscriptions, reprints, and supplements are available from ACS, 1155 Sixteenth St., NW, Washington, DC 20056.

Building Science Series—Disseminates technical information developed at the Institute on building materials, components, systems, and whole structures. The series presents research results, test methods, and performance criteria related to the structural and environmental functions and the durability and safety characteristics of building elements and systems.

Technical Notes—Studies or reports which are complete in themselves but restrictive in their treatment of a subject. Analogous to monographs but not so comprehensive in scope or definitive in treatment of the subject area. Often serve as a vehicle for final reports of work performed at NIST under the sponsorship of other government agencies.

Voluntary Product Standards—Developed under procedures published by the Department of Commerce in Part 10, Title 15, of the Code of Federal Regulations. The standards establish nationally recognized requirements for products, and provide all concerned interests with a basis for common understanding of the characteristics of the products. NIST administers this program in support of the efforts of private-sector standardizing organizations.

Order the following NIST publications—FIPS and NISTIRs—from the National Technical Information Service, Springfield, VA 22161.

Federal Information Processing Standards Publications (FIPS PUB)—Publications in this series collectively constitute the Federal Information Processing Standards Register. The Register serves as the official source of information in the Federal Government regarding standards issued by NIST pursuant to the Federal Property and Administrative Services Act of 1949 as amended, Public Law 89-306 (79 Stat. 1127), and as implemented by Executive Order 11717 (38 FR 12315, dated May 11, 1973) and Part 6 of Title 15 CFR (Code of Federal Regulations).

NIST Interagency Reports (NISTIR)—A special series of interim or final reports on work performed by NIST for outside sponsors (both government and nongovernment). In general, initial distribution is handled by the sponsor; public distribution is by the National Technical Information Service, Springfield, VA 22161, in paper copy or microfiche form.

U.S. Department of Commerce
National Institute of Standards
and Technology
Gaithersburg, MD 20899-0001

Official Business
Penalty for Private Use \$300