

National Criminal Justice Reference Service

ncjrs

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

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

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

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

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

4-23-82

A UNITED STATES
DEPARTMENT OF
COMMERCE
PUBLICATION

NBS TECHNICAL NOTE 752

**Directory of Law Enforcement
and Criminal Justice Associations
and Research Centers**

U.S.
DEPARTMENT
OF
COMMERCE
National
Bureau
of
Standards

10671

NATIONAL BUREAU OF STANDARDS

The National Bureau of Standards¹ was established by an act of Congress March 3, 1901. The Bureau's overall goal is to strengthen and advance the Nation's science and technology and facilitate their effective application for public benefit. To this end, the Bureau conducts research and provides: (1) a basis for the Nation's physical measurement system, (2) scientific and technological services for industry and government, (3) a technical basis for equity in trade, and (4) technical services to promote public safety. The Bureau consists of the Institute for Basic Standards, the Institute for Materials Research, the Institute for Applied Technology, the Institute for Computer Sciences and Technology, and the Office for Information Programs.

THE INSTITUTE FOR BASIC STANDARDS provides the central basis within the United States of a complete and consistent system of physical measurement; coordinates that system with measurement systems of other nations; and furnishes essential services leading to accurate and uniform physical measurements throughout the Nation's scientific community, industry, and commerce. The Institute consists of a Center for Radiation Research, an Office of Measurement Services and the following divisions:

Applied Mathematics — Electricity — Mechanics — Heat — Optical Physics — Nuclear Sciences² — Applied Radiation² — Quantum Electronics³ — Electromagnetics³ — Time and Frequency³ — Laboratory Astrophysics³ — Cryogenics³.

THE INSTITUTE FOR MATERIALS RESEARCH conducts materials research leading to improved methods of measurement, standards, and data on the properties of well-characterized materials needed by industry, commerce, educational institutions, and Government; provides advisory and research services to other Government agencies; and develops, produces, and distributes standard reference materials. The Institute consists of the Office of Standard Reference Materials and the following divisions:

Analytical Chemistry — Polymers — Metallurgy — Inorganic Materials — Reactor Radiation — Physical Chemistry.

THE INSTITUTE FOR APPLIED TECHNOLOGY provides technical services to promote the use of available technology and to facilitate technological innovation in industry and Government; cooperates with public and private organizations leading to the development of technological standards (including mandatory safety standards), codes and methods of test; and provides technical advice and services to Government agencies upon request. The Institute consists of a Center for Building Technology and the following divisions and offices:

Engineering and Product Standards — Weights and Measures — Invention and Innovation — Product Evaluation Technology — Electronic Technology — Technical Analysis — Measurement Engineering — Structures, Materials, and Life Safety⁴ — Building Environment⁴ — Technical Evaluation and Application⁴ — Fire Technology.

THE INSTITUTE FOR COMPUTER SCIENCES AND TECHNOLOGY conducts research and provides technical services designed to aid Government agencies in improving cost effectiveness in the conduct of their programs through the selection, acquisition, and effective utilization of automatic data processing equipment; and serves as the principal focus within the executive branch for the development of Federal standards for automatic data processing equipment, techniques, and computer languages. The Center consists of the following offices and divisions:

Information Processing Standards — Computer Information — Computer Services — Systems Development — Information Processing Technology.

THE OFFICE FOR INFORMATION PROGRAMS promotes optimum dissemination and accessibility of scientific information generated within NBS and other agencies of the Federal Government; promotes the development of the National Standard Reference Data System and a system of information analysis centers dealing with the broader aspects of the National Measurement System; provides appropriate services to ensure that the NBS staff has optimum accessibility to the scientific information of the world. The Office consists of the following organizational units:

Office of Standard Reference Data — Office of Technical Information and Publications — Library — Office of International Relations.

¹ Headquarters and Laboratories at Gaithersburg, Maryland, unless otherwise noted; mailing address Washington, D.C. 20234.

² Part of the Center for Radiation Research.

³ Located at Boulder, Colorado 80302.

⁴ Part of the Center for Building Technology.

Directory of Law Enforcement and Criminal Justice Associations and Research Centers

B. J. Latka

Law Enforcement Standards Laboratory
Institute for Applied Technology
National Bureau of Standards
Washington, D.C. 20234

Prepared for the National Institute
of Law Enforcement and Criminal Justice
Law Enforcement Assistance Administration
U.S. Department of Justice

NBS Technical Notes are designed to supplement the Bureau's regular publications program. They provide a means for making available scientific data that are of transient or limited interest. Technical Notes may be listed or referred to in the open literature.

U.S. DEPARTMENT OF COMMERCE, Frederick B. Dent, Secretary
NATIONAL BUREAU OF STANDARDS, Richard W. Roberts, Director

Issued June 1973

U.S. Department of Justice
National Institute of Justice

This document has been reproduced exactly as received from the person or organization originating it. Points of view or opinions stated in this document are those of the authors and do not necessarily represent the official position or policies of the National Institute of Justice.

Permission to reproduce this copyrighted material has been granted by

PUBLIC DOMAIN / LEAA

to the National Criminal Justice Reference Service (NCJRS).

Further reproduction outside of the NCJRS system requires permission of the copyright owner.

National Bureau of Standards Technical Note 752

Nat. Bur. Stand. (U.S.), Tech. Note 752, 49 pages (June 1973)

CODEN: NBTNAE

For sale by the Superintendent of Documents, U.S. Government Printing Office, Washington, D.C. 20402
(Order by SD Catalog No. C13.46:752). Price: 80 cents, domestic postpaid; 55 cents, GPO Bookstore
Stock No. 0303-01105

FOREWORD

Soon after the establishment of the Law Enforcement Standards Laboratory (LESL) at the National Bureau of Standards, the need arose for a list of law enforcement and criminal justice associations which could serve as sources of information and comment on the law enforcement equipment standards being developed for the National Institute of Law Enforcement and Criminal Justice of the Law Enforcement Assistance Administration, U.S. Department of Justice. It was discovered, however, that information on these law enforcement and criminal justice agencies, organizations and research centers was scattered among several sources of varying age and accuracy. Although the collection of these sources into a single reference document was designed primarily to fulfill an internal requirement, it is believed that a unified directory will facilitate communication between these groups.

Thanks are due to Jared J. Collard, Assistant for Special Projects, for supervision of the project; Dawn E. Haller for typing hundreds of letters; Pamela J. Christian for preparing the manuscript; and the NBS Office of Computer Assisted Printing for assisting in the publication.

Appreciation is also extended to Gale Research Company, publisher of the *Encyclopedia of Associations*, 7th edition, and the *Research Centers Directory*, 4th edition, for their consent to the use of copyrighted material, which has been identified in the directory by one asterisk (*) or two asterisks (**) respectively.

F. K. Willenbrock, Director
Institute for Applied Technology
National Bureau of Standards

CONTENTS

	Page
Foreword	iii
Introduction	1
Alphabetical List of Organizations	2
Subject Index	40

Preceding page blank

Directory of Law Enforcement and Criminal Justice Associations and Research Centers *

Brenda J. Latka

This directory lists national, nonprofit professional and volunteer social action associations and research centers which are active in the fields 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 with a subject index included. The format of an entry is: title of organization; mailing address; officer; telephone number; year founded; number of members; number of staff; description of purpose and activities; affiliations; publications; meetings.

Key words: Associations; criminal justice; law enforcement; research centers.

INTRODUCTION

This is a directory of organizations which 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 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 purpose and activities of the organization; (9) affiliations, if any; (10) publi-

cations, if any; and (11) the date and place of the next meeting or convention, or when they generally occur. There are entries which do not contain any more than the first four of the above data items. In these cases it was not possible to obtain further information before the deadline for publication of the directory.

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 has 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. Although in some cases it was not possible to obtain verifications of the descriptions of the organizations, the names, mailing addresses, officers and telephone numbers for all entries are accurate as of July 1972.

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 author sees this work as a first attempt to list all law enforcement and criminal justice associations and research centers in a single directory. Additions or corrections to this first edition should be addressed to Mr. Jared J. Collard, Assistant for Special Projects, Law Enforcement Standards Laboratory, National Bureau of Standards, Washington, D.C. 20234.

*This project was funded by the National Institute of Law Enforcement and Criminal Justice of the Law Enforcement Assistance Administration, U.S. Department of Justice, Washington, D.C. 20530. This fact does not imply endorsement of the content by the National Institute.

Alphabetical List of Organizations

ACADEMY OF CRIMINAL JUSTICE SCIENCES

University of Nebraska
Lincoln, Nebr. 68508

Secretary-Treasurer: Dr. Felix Fabian (temporary)

Phone: (402) 472-3677
Founded: 1963
Members: 200
Staff: 7

Persons who teach, or have taught, in universities, colleges, or junior colleges offering programs of study in areas of law enforcement, criminalistics, police administration and/or applied criminology. Formed to serve as a clearinghouse for information and research relating to criminal justice programs, to promote the expansion of professional police education at the college and university level, and to elevate the ethical and personnel standards of police service and allied fields. Maintains placement service; compiles statistics. Formerly: International Association of Police Professors.*

Publications:
Bulletin, annual
Convention/Meeting: Annual

AFRO-AMERICAN PATROLMEN'S LEAGUE (AAPL)

7126 South Jeffrey Boulevard
Chicago, Ill. 60649

Executive Director: Renault Robinson

Phone: (312) 667-7384
Founded: 1968
Members: 1,200
Staff: 1

Police officers of Afro-American descent. To improve the relationship between citizens of the black community and police departments; to improve the relationship between black policemen and white policemen; to educate the public about police departments; to aid police departments in planning successful law enforcement programs in the black community. Conducts professional training seminars; maintains library of reference material on police matters; awards National Law and Social Justice Leadership Award annually to that individual in public service who has done most to improve the relationship between the community and police department. Has initiated referral program for matters of police brutality and legal services; also conducts research on such subjects as police malfeasance, Black Panthers, law and order legislation, etc. Maintains 200 volume library on police science, law enforcement and statistics. In addition to AAPL, there are similar organizations in U.S. Cities, including: Oscar Joel Bryant Association (Los Angeles); Society of Afro-American Policemen (New York City); Officers for Justice (San Francisco); Guardians (Detroit and Philadelphia).*

Publications:
Black Watch, weekly
Grapevine, monthly
Bulletin on Special Events, monthly
Convention/Meeting: Annual

AIRPORT SECURITY COUNCIL

97-45 Queens Boulevard
Forest Hills, N.Y. 11374

Executive Director: Joseph A. Sullivan

Phone: (212) 275-9300
Founded: 1968

Members: 43 airlines, and the Air Freight Forwarders' Association
Staff: 6

The Airport Security Council is the entity through which the airlines having air cargo operations at the Greater New York Airports are meeting the challenge of increasing the safety of air cargo. The commitments of the Council are to: establish programs to combat and prevent crime in air cargo transportation; coordinate airline activities to fully utilize their security forces as adjuncts to the law enforcement agencies; and increase coordination among all agencies. Programs include: personnel security; physical facilities security; liaison and coordination with law enforcement agencies; uniform and central reporting procedures; and training of personnel in security responsibilities.

ALABAMA LAW INSTITUTE

University of Alabama
Box 1287

University, Ala. 35486

Director: Dr. Thomas L. Jones

Phone: (205) 345-9411
Founded: 1967
Members: 365
Staff: 2

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.

ALSTON WILKES SOCIETY

P.O. Box 363
Columbia, S.C. 29202

Executive Director: H. Parker Evatt

Phone: (803) 254-0347
Founded: 1962
Members: 6,000
County Chapters: 18

Private nonprofit corporation "dedicated to the special problems of the prison inmate." Believed to be the only such agency in the Southeast, the Society operates in South Carolina to assist inmates still in prison and those being considered for parole, to rehabilitate former inmates, and to aid inmates' families. Programs include: assisting older offenders (45 years of age or more) both in and out of prison; training volunteers to go into prisons and befriend inmates, especially those who never have visitors or mail; providing volunteer parole counselors to work with youthful paroled offenders between the ages of 18 and 21. Society coordinates volunteer work by church and civic groups at State correctional institutions; works with community pre-release centers; operates a residence for released male prisoners; maintains speakers bureau and a film library. Seeks to stimulate public support for progressive prison programs at the State and local level, and for programs of crime prevention. Local chapters

assist the Society in working with inmates in their localities. Named for the late Rev. Eli Alston Wilkes, a Methodist Minister who founded the prisoner-aid organization. Formerly: (1963) South Carolina Therapeutic Association.*

Publications:
Newsletter, quarterly
Annual Report

AMERICAN ACADEMY OF FORENSIC SCIENCES

44 Medical Drive
Salt Lake City, Utah 84113

Secretary-Treasurer: James T. Weston

Phone: (801) 582-7241
Founded: 1948
Members: 1,235

Open to recognized experts in the fields of criminalistics, forensic pathology and biology, forensic psychiatry, questioned document examination, forensic toxicology, forensic odontology, forensic ecology, neutron activation analysis, spectroscopy, and jurisprudence. The purpose of the Academy is to encourage and elevate the standards and advance the cause of forensic sciences; promote the standardization of scientific techniques, tests, and criteria; and plan, organize, and administer meetings, reports, and other projects for the stimulation and advancement of these and related purposes. Provides annual scientific sessions to which students in degree granting colleges and universities are invited; speakers and lecturers; and curriculum development services. Has cooperative relationships with the National Association of Medical Examiners, American Society for Testing and Materials, National Safety Council (Committee on Drugs and Alcohol of the Highway Safety Section), British Academy of Forensic Sciences, Canadian Society of Forensic Sciences, International Reference Organization in Forensic Medicine, and the American Academy of Forensic Odontology.

Publications:
Journal of Forensic Sciences, quarterly
Newsletter, quarterly
What's New in Forensic Sciences, annual
Meeting: Annual in February or March

AMERICAN ASSOCIATION FOR THE ADVANCEMENT OF CRIMINOLOGY (AAAC)

P.O. Box 186
North Marshfield, Mass. 02059

Executive Secretary: Wayne A. Forester

Phone: (617) 837-0052
Founded: 1964

An affiliate of the American Association of Criminology, open to any individual interested in the advancement of practical criminology, police professionalization, progressive penology, and police career recruitment. (Membership in the AAC is limited to law enforcement officers and persons actively engaged in the field of criminology.) Seeks to advance the cause of criminological education; provides financial support to the AAC; sponsors AAC's Crusade Against Crime; has responsibility for such study areas as religion and criminality, juvenile delinquency, crime prevention, and the psychology of crime.*

AMERICAN ASSOCIATION OF CORRECTIONAL PSYCHOLOGISTS

901 South Hadfield
Marion, Ill. 62959

President: Dr. William H. Lyle

Founded: 1953
Members: 300
Staff: 1

The purposes of the American Association of Correctional Psychologists are: (a) to bring together into one body all psychologists who are interested in crime and corrections, and who meet the standards and qualifications set forth; (b) to stimulate the exchange of scientific information among psychologists interested in crime and corrections; (c) to contribute toward appropriate teaching of the psychology of criminality; (d) to stimulate research into the nature of crime and to publish, whenever possible, the data so collected; (e) to promote the development of psychological practice in forensic and penal settings; (f) to concern itself with relevant public, professional and institutional issues which affect or are affected by the practice of correctional psychology.

Publications:
AACP Newsletter, 3/yr.
The Correctional Psychologists, quarterly
Meeting: Annual—held with American Correctional Association

AMERICAN ASSOCIATION OF CRIMINOLOGY (AAC)

P.O. Box 186
North Marshfield, Mass. 02059

Executive Secretary: Wayne A. Forester

Phone: (617) 837-0052
Founded: 1953
Members: 2,500

Representatives from the entire field of criminology, including criminologists, police officers, lawyers, parole and prison personnel, psychologists, educators, superintendents of identification bureaus, principals of detective agencies, polygraph examiners, security officers, questioned document examiners, etc. Offers extensive consulting services to members, including arson investigation, firearms investigation, medico-legal pharmacology, forensic psychiatry, ciphers and codes, fraud detection and prevention, polygraph and lie detection equipment, and others. Conducts national awards program. Through its educational services division, the American Institute of Criminology, AAC offers courses to members in various fields of criminology. Has sponsored institutes on socio-pathic disorganization, narcotics and drug abuse, suicide and self-destruction, and the dynamics of police-riot confrontation. Sponsors professional police-criminological fraternity, Lambda Epsilon Chi. Committees: Crime Prevention; Criminal Identification; Criminal Investigation; Criminalistics; Criminological Education; Penology; Police Science; Probation and Parole; Professional Ethics; Public Relations and Professional Representation; Juvenile Delinquency; Investigations. Divisions: American Association for the Advancement of Criminology; American Institute of Criminology; Lambda Epsilon Chi.*

Publications:
The American Criminologist, monthly
Directory, Leaders in Practical Criminology in America
Member: International Society of Criminology
Convention/Meeting: Annual

AMERICAN ASSOCIATION FOR THE INTERNATIONAL COMMISSION OF JURISTS

777 United Nations Plaza
New York, N.Y. 10017

Executive Secretary: John Salzberg
Phone: (212) 972-0883
Founded: 1967

Membership principally lawyers. "To support the maintenance of the Rule of Law and protection of human rights alone and in cooperation with the organizations and principally the International Commission of Jurists." Publication (of the International Commission of Jurists): Review, semiannual; also publishes special studies on national law, reports of inquiries, and reports of congresses and conferences. Supersedes: American Fund for Free Jurists (founded 1953).*

AMERICAN ASSOCIATION OF WARDENS
Wisconsin Correctional Institution
Box 147
Fox Lake, Wisc. 53933
President: John R. Gagnon
Founded: 1870

The purposes of the AAW are to facilitate the exchange of information; promote more effective correctional techniques, including treatment and training; and, particularly, to improve prison rehabilitation programs for committed offenders.
Meeting: Annual—held with American Correctional Association

AMERICAN BAR ASSOCIATION (ABA)
1155 East 60th Street
Chicago, Ill. 60637
Executive Director: Bert H. Early
Phone: (312) 493-0533
Founded: 1878
Members: 136,451
Staff: 220

Attorneys admitted to the bar of any State. Sponsors Law Day USA. Maintains library. Maintains office in Washington, D.C. Standing Committees: Admiralty and Maritime Law; Aeronautical Law; Clients' Security Fund; Commerce; Continuing Education of the Bar; Customs Law; Economics of Law Practice; Education About Communism and Its Contrast with Liberty Under Law; Ethics and Professional Facilities of the Law Library of Congress; Federal Judiciary; Federal Legislation; Judicial Selection, Tenure and Compensation; Law Lists; Law and Technology; Lawyer Referral Service; Lawyers in the Armed Forces; Legal Aid and Indigent Defendants; Legal Assistance for Servicemen; Legislative Drafting; Resolutions; Scope and Correlation of Work; State Legislation; Unauthorized Practice of the Law; Unemployment and Social Security; World Order Under Law. Special Committees: ABA Centennial Commission; American Medical Association, Committee to Cooperate with; Atomic Energy Law; Automobile Insurance Legislation; Complex and Multi-District Litigation; Commission on Correctional Facilities and Services; Crime Prevention and Control; Electoral College Reform; Environmental Law; Federal Limitations on Attorneys' Fees; Federal Rules of Procedure; Gavel Awards; Housing and Urban Development Law; Lawyer Placement Information Service; Lawyers in Government, Association Program for; Lawyers' Retirement Plan; Lawyers' Title Guaranty Funds; Lay Assistants for Lawyers; Military Justice; Standards for the Administration of Criminal Justice; National Strikes in the Transportation Industries; Prepaid Legal Cost Insurance; Retirement Benefits Legislation; Specialization; Standards of Judicial Administration; Standards of Judicial Conduct; Substantive Tax Reform; Uniform Evidence Rules for Federal Courts.

Sections:(sections have approximately 500 additional committees and sub-committees) Administrative Law; Antitrust Law; Bar Activities; Corporation, Banking and Business Law; Criminal Law; Family Law; General Practice; Individual Rights and Responsibilities; Insurance, Negligence and Compensation Law; International and Comparative Law; Judicial Administration; Labor Relations Law; Legal Education and Admissions to the Bar; Local Government Law; Natural Resources Law; Patent Trademark and Copyright Law; Public Contract Law; Public Utility Law; Real Property, Probate and Trust Law; Taxation; Young Lawyers. Affiliated organizations: American Bar Foundation; American Judicature Society; the American Law Institute; American Patent Law Association; Association of American Law Schools; Association of Life Insurance Counsel; Conference of Chief Justices; Federal Bar Association; Federal Communications Bar Association; Judge Advocates Association; Maritime Law Association of the United States; National Association of Attorneys General; National Association of Women Lawyers; National Conference of Bar Examiners; National Conference of Commissioners on Uniform State Laws; National Conference of Judicial Councils; National District Attorneys Association; National Legal Aid and Defender Association.*

Publications:
American Bar Association Journal, monthly
American Bar News, monthly
Convention/Meeting: Annual—1973 August 6-9,
Washington, D. C.

AMERICAN BAR CENTER
1155 East 60th Street
Chicago, Ill. 60637
Executive Director: Bert H. Early
Phone: (312) 493-0533

Building housing the headquarters offices of the American Bar Association, American Bar Foundation, American Bar Endowment, American Judicature Society, National Conference of Commissioners on Uniform State Laws, National Legal Aid and Defender Association, National Association of Women Lawyers.*

AMERICAN BAR FOUNDATION
American Bar Center
1155 East 60th Street
Chicago, Ill. 60637
Executive Director: Bert H. Early
Phone: (312) 493-0533
Founded: 1952
Staff: 69

Separately incorporated nonprofit research and service organization established by and associated with American Bar Association. Supported by the Association, its affiliated law associations, foundations, contributions and research grants. Volume of research: 1967—\$583,702; 1968—\$798,438; 1969—\$1,104,553. Principal field of research: The law, including legal studies, analyses and surveys designed to add to the fund of organized knowledge and furnish materials which will encourage the legal system to keep pace with the contemporary scene, as a service both to the public and to the legal profession. Among such recent studies are included trends in consumer credit, legal services for low and middle income groups, commitment of the mentally ill, treatment of the indigent accused, administration of criminal justice and corporate law. Also provides, through its library, research facilities for Association members

and legal scholars. Research results published in books, monographs, professional journals and memoranda. Maintains the William Nelson Cromwell Library of 33,000 volumes, including the archival collection of the Association, basic legal sources, materials of particular interest to its research program and publications of state and local bar association; Carroll C. Moreland, librarian.**

AMERICAN CATHOLIC CORRECTIONAL CHAPLAINS ASSOCIATION (ACCCA)
Kettle Moraine Boys School
P.O. Box 31
Plymouth, Wisc. 53073
President: Father Howard J. Johnson
Founded: 1952
Members: 585

Catholic priests working full or part time in the correctional field, covering Federal, State, county and city penal and correctional institutions. Affiliated with: American Correctional Association. Formerly: American Catholic Prison Chaplains Association.*

Publications:
Chap-Lett, quarterly
Manual for a Catholic Chaplain in a Correctional Institution
Convention/Meeting: Annual—held with American Correctional Association

AMERICAN COLLEGE OF LEGAL MEDICINE (ACLM)
1340 N. Astor Street
Suite 1201
Chicago, Ill. 60610
Executive Secretary: Betty Hanna
Phone: (312) 642-1082
Founded: 1955
Members: 195
Staff: 5

Persons who hold degrees in medicine and 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
Meeting: Holds annual professional-clinical meeting

AMERICAN COLLEGE OF TRIAL LAWYERS (ACTL)
10889 Wilshire Boulevard
Los Angeles, Calif. 90024
Executive Director: Richard W. Pruter
Phone: (213) 879-0143
Founded: 1950
Members: 2,200
State groups: 51

Honorary society of practicing trial lawyers, former trial lawyers now holding elective or appointive posts and judges of courts of record.*

Publications:
Evidence Rulings, quarterly
Convention/Meeting: Annual—1973 March 18-21,
Coronado, Calif.; 1974 March 17-20, Boca Raton, Fla.

AMERICAN CORRECTIONAL ASSOCIATION (ACA)
4321 Hartwick Road
Suite 208
College Park, Md. 20740
General Secretary: Dr. E. Preston Sharp
Phone: (301) 864-1070
Founded: 1870
Members: 14-15,000
Staff: 16-20

Correctional administrators, wardens, superintendents, members of prison and parole board, probation officers, psychologist, sociologist, and other individuals and institutions involved in correctional fields. To improve correctional standards, including selection of personnel; care, supervision, education, training, employment, treatment and post-release adjustment of inmates; develop adequate physical facilities. To study causes of crime and juvenile delinquency and methods of crime control and prevention. Formerly: National Prison Association; (1954) American Prison Association.*

Publications:
American Journal of Correction, bimonthly
Proceedings, annual
Directory: State and Federal Correctional Institutions, annual
Convention/Meeting: Annual—1973 August 12-16, Seattle, Wash.; 1974 August 17-25, Houston, Tex.; 1975 Louisville, Ky.

AMERICAN CORRECTIONAL CHAPLAINS ASSOCIATION (ACCA)
Box 244
Graterford, Pa. 19426
President: Rev. Sidney Barnes
Founded: 1885
Members: 500
Regional groups: 6
Local groups: 51

Catholic, Jewish, and Protestant chaplains in Federal and State prisons, city and county jails, and juvenile institutions. To coordinate and provide a forum for exchange of ideas. Functions through affiliated groups: American Catholic Correctional Chaplains Association, American Jewish Correctional Chaplains Association, and American Protestant Correctional Chaplains Association.*

Publications:
Release, quarterly
Correctional Chaplains (directory), as needed
Convention/Meeting: Annual—held with American Correctional Association

AMERICAN CORRECTIONAL FOOD SERVICE ASSOCIATION
P.O. Box 112
Joliet, Ill. 60434
President: Harry E. Dowden
Founded: 1969
Members: 152

Employees in the food services of Federal, State, and county

correctional institutions. "To professionalize and up-grade Correctional Food Service through professional and on-job training." A recently conducted training seminar, held at the Cornell University School of Hotel Administration and partially funded by a grant from the Federal Law Enforcement Assistance Administration, was a pilot for future seminars on a regional basis.*

Convention/Meeting: Annual—held with American Correctional Association; 1973 August 12-16, Seattle, Wash.

AMERICAN FEDERATION OF POLICE (AFP)

1100 N.E. 125th Street
North Miami, Fla. 33161

Executive Director: Jerald Aranberg

Phone: (305) 891-1700
Founded: 1966
Members: 31,000
Staff: 16

Governmental and private law enforcement officers (paid, part time, or volunteer). United in purpose for the prevention of crime and the apprehension of criminals. Offers insurance benefits and training programs to members. Formerly: (1966) United States Federation of Police.*

Publications:
Police Times Magazine, bimonthly
Membership Newsletter
In-Service Training Bulletins
Convention/Meeting: Biennial—1974 May, Disney World, Fla.

AMERICAN INDIAN LAW CENTER

University of New Mexico School of Law
1117 Stanford, N.E.
Albuquerque, N.M. 87106

Director: Philip Deloria

Phone: (505) 277-4844
Founded: 1970
Staff: 6

A branch of the University of New Mexico School of Law, funded primarily by government and foundation grants, and from contracts with Indian tribes and Indian organizations. The purpose of the Center is to render services, primarily research and training, of a broad legal nature. The demands of society on Indian tribal governments as well as their own entry into many areas of property rights and civil rights opens many new frontiers in Indian law. The Center, its staff, and Indian student lawyers are a major resource in assisting the tribes, and private and public agencies in research of basic Indian law. Assists tribes in making legal decisions when assistance is necessary. Serves on a cooperative basis with other related programs in Indian affairs administered by private, State, or Federal agencies. Assists tribes in the area of accommodating tribal justice to the Indian Civil Rights Act by serving as the advisory associate to the National American Indian Court Judges Association; by developing and administering national training programs for tribal judges and tribal prosecutors; and by developing and publishing manuals for tribal judges and tribal prosecutors, and a manual on Indian criminal court procedures. Sponsors Indian Law Student Program to encourage Indians to study law; sponsors conferences and seminars; maintains library.*

Publications:
American Indian Law Newsletter, bimonthly

AMERICAN INSTITUTE OF CRIMINOLOGY (AIC)

P.O. Box 186

North Marshfield, Mass. 02059

Executive Secretary: Wayne A. Forester

Phone: (617) 837-0052
Founded: 1963

Educational services division of the American Association of Criminology. Provides advanced extension training in practical criminology and guided study courses for members of the AAC and full-time law enforcement officers. Committee: Criminological Education. Affiliated organizations: American Association of Students of Criminology and Police Science; AIC Alumni Association.*

Meeting: Annual

AMERICAN JEWISH CORRECTIONAL CHAPLAINS ASSOCIATION (AJCCA)

10 E. 73rd Street
New York, N.Y. 10021

Rabbi Harold H. Gordon

Phone: (212) 879-8415
Members: 60

Jewish chaplains serving in penal institutions and a few lay people whose work or interest lie in this field. To aid the chaplain in obtaining a greater understanding of his role in the work of rehabilitating prisoners. Formerly: National Council of Jewish Prison Chaplains; National Council of Jewish Correctional Chaplains.*

Publications:
Bulletin, irregular

AMERICAN JUDICATURE SOCIETY (AJS)

1155 East 60th Street
Chicago, Ill. 60637

Executive Director: Glenn R. Winters

Phone: (312) 493-0533
Founded: 1913
Members: 47,000
Staff: 35

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

Publications:
Judicature, 10/year
Research Reports
Books
Studies
Pamphlet
Brochure Series
Convention/Meeting: Annual—1973 August, Washington, D.C.; 1974 August, Honolulu, Hawaii; 1975 August, Montreal, P.Q., Canada

AMERICAN LAW INSTITUTE (ALI)

4025 Chestnut Street
Philadelphia, Pa. 19104

Director: Herbert Wechsler

Phone: (215) 387-3000

Founded: 1923

Members: 1,750

Staff: 40

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, Washington, D.C.

AMERICAN LEAGUE TO ABOLISH CAPITAL PUNISHMENT (ALACP)

Department of Philosophy

Tufts University

Medford, Mass. 02153

Chairman: Hugo Adam Bedau

Phone: (617) 628-5000 ext. 433

Founded: 1927

Members: 8,000

State groups: 37

Local groups: 40

Professional criminologists and penologists, religious leaders, social workers, national and State legislators, judges, and others seeking to have capital punishment abolished in all of the States and from the Federal Penal Code. Committees: Research and Statistics; Publications; State Liaison; International Organization Liaison.*

Publications:
ALACP News-Notes
ALACP Special Bulletins
Reprints and distributes many government reports of the USA and foreign countries which relate to the death penalty.

AMERICAN POLYGRAPH ASSOCIATION (APA)

3412 Henley Street

Glenview, Ill. 60025

Executive Director: W. A. Van De Werken

Phone: (312) 724-6862

Founded: 1966

Members: 1,000

Law enforcement officers, attorneys, private investigators, government agency personnel, and others. Members must have completed a course of formal instruction in polygraph instrumentation and techniques totaling at least 200 hours of classroom instruction at a civilian, military, or governmental school accredited by APA; hold at least a bachelor's degree; 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. (These requirements were waived for persons who were members of the merging organizations at the time of merger.) Promotes research on instrumentation and techniques; seeks to improve qualifications of polygraph examiners; works to

create an improved public image of the 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 National Board of Polygraph Examiners.*

Publications:
APA Newsletter, bimonthly
APA Roster
Seminar: Annual

AMERICAN PROTESTANT CORRECTIONAL CHAPLAINS ASSOCIATION

Central Correctional Institution

P.O. Box 766

Columbia, S.C. 29202

Secretary-Treasurer: Adlai L. Lucas

Phone: (803) 252-5642 ext. 46 or 50

Founded: 1935

Members: 650

Regional groups: 6

State groups: 44

Professional career correctional chaplains of the Protestant faith who meet accreditation requirements as to ordination, college and seminary, pastoral clinical training, and experience. Serves as a forum for interchange of ideas. College of Fellows provides for research, education, and accreditation of candidates. Committee: Accreditation. Affiliated with: American Correctional Chaplains Association.*

Publications:
APCCA Mailing List, annual
Convention/Meeting: Annual

AMERICAN SOCIETY OF CRIMINOLOGY (ASC)

Department of Sociology and Anthropology

Bates College

Lewiston, Maine 04240

Secretary-Treasurer: Sawyer F. Sylvester, Jr.

Phone: (207) 783-8968

Founded: 1939

Members: 500

Regional groups: 5

Professional and academic criminologists, students of criminology in accredited universities, psychiatrists, psychologists, sociologists. "To develop criminology as a science and academic discipline; to aid in the construction of criminological curricula in accredited universities; to upgrade the practitioner in criminological fields (police, prisons, probation, parole, delinquency workers)." Compile statistical data. Operates placement service. Affiliated with: International Criminological Society. Formerly: (1956) Society for the Advancement of Criminology. Absorbed: (1947) Association of College Police Training Officials.*

Publications:
Journal of Criminal Law, Criminology and Police Science
Criminological, monthly
Convention/Meeting: Annual—held with American Association for the Advancement of Science

AMERICAN SOCIETY OF QUESTIONED DOCUMENT EXAMINERS (ASQDE)

2730 Blaine Drive

Chevy Chase, Md. 20015
Secretary: Alwyn Cole
Phone: (301) 589-6356
Founded: 1942
Members: 35

Professional examiners of questioned documents in private practice and public service. Promotes justice through discovery and proof of facts relating to handwriting, typewriting, ink, paper, and other problems concerning documents. Fosters scientific research, development of scientific instruments and processes, and improvement of methods and procedures. Promotes ethical, technical, and educational standards in document examination and court testimony. Conducts two-year technical study course. Maintains Albert S. Osborn Memorial Library (named for founder of ASQDE) in New York City with 500 volumes on handwriting identification, penmanship, typewriting, inks, paper, and related subjects. Committees: Education; Ethics; Research.*

Publications:
Newsletter, quarterly
Annual Papers
Convention/Meeting: Annual

AMERICAN TRIAL LAWYERS ASSOCIATION (ATL)
20 Garden Street
Cambridge, Mass. 02138
General Director: William Schwartz
Phone: (617) 868-6900
Founded: 1946
Members: 27,500
Staff: 40
State and local branches and affiliates: 80

Bar Association comprised of lawyers, judges and law professors engaged in a phase or field of advocacy. "To advance the science of jurisprudence; to train in advocacy; to promote the administration of justice for the public good; to uphold the honor and dignity of the profession of the law; especially to advance the cause of those who are damaged in person or property and who must seek redress therefore; to encourage brotherhood among the members of the bar; and to uphold and improve the adversary system and trial by jury." Holds frequent seminars and conferences. Formerly: (1964) NACCA Bar Association; National Association of Claimants Counsel of America. Affiliated with: National Conference of Law Reviews.*

Publications:
Newsletter, 10/year
Trial, 6/year
American Trial Lawyers Journal, annual
Convention/Meeting: Annual

AMERICANS FOR EFFECTIVE LAW ENFORCEMENT (AELE)
State National Bank Plaza
Suite No. 960
Evanston, Ill. 60201
Executive Director: Frank G. Carrington
Phone: (312) 866-8400
Founded: 1966

Nonpolitical organization seeking to arouse public concern with the nation's crime problems. Aims are: "To explore the needs for effective enforcement of criminal law, inform the public about them, and help the police, prosecutors and the

courts to promote a more effective and fairer administration of criminal law." AELE intends to act as a friend of the court, representing the law-abiding public, in cases before the United States Supreme Court or before other courts where cases with a bearing on effective criminal law enforcement are being heard. Plans to aid in the defense of citizens who come to the aid of crime victims or the police and who are later charged or sued because of their "justifiable attempts to maintain law and order." Will draft model legislation and constitutional amendments to aid in effective law enforcement and public protection. AELE has stated that it is concerned with equal justice for all and that it will reject support and withhold voting membership from "advocates of racial bias or other unconstitutional concepts."*

Meeting: Annual

ASSOCIATED PUBLIC SAFETY COMMUNICATIONS OFFICERS (APCO)
P.O. Box 669
105 1/2 Canal Street
New Smyrna Beach, Fla. 32069
Executive Secretary: J. Rhett McMillian, Jr.
Phone: (904) 428-8700
Founded: 1935
Members: 2,300-2,400
Staff: 6-10

APCO is a public safety radio user group composed of administrators and communications technical, operational, and command personnel. The purpose of APCO is to promote greater correlation of the communications activities of towns, cities, counties, States, and Federal agencies, to assist in the development of channels, methods, systems, and other media for collection, exchange, and dissemination of public safety communications; to represent such agencies before the Federal Communications Commission and other regulatory bodies. Holds conferences, seminars, and lectures.

Publications:
The Bulletin
"Standard Operation Procedure Manual"
"Police Telecommunications Systems"
"Frequency Coordination Manual"
Meeting: Annual

ASSOCIATION FOR THE PSYCHIATRIC TREATMENT OF OFFENDERS (APTO)
199 Gloucester Place
London NW1 6BU, England
President: Dr. Melitta Schimideberg
Founded: 1951
Members: 2,000
Chapters: New York, Massachusetts, Victoria (Australia)

Individuals and institutions professionally interested in rehabilitation and treatment of delinquents and criminals. To establish the psychotherapy of offenders as a scientific specialty; to encourage active cooperation with allied disciplines; to further international exchange of information.

Publications:
International Journal of Offender Therapy, 3/year
APTO Monograph Series

ASSOCIATION OF FEDERAL INVESTIGATORS (AFI)
815 15th Street, N.W.
Suite 825
Washington, D.C. 20005

President: Harod F. Smith
Phone: (202) 347-5500
Founded: 1957
Members: 1,100
Staff: 1
State and Local groups: 15

Persons currently or formerly engaged in investigations, enforcement, security and related activities for the Federal government. Seeks to establish professional standards of work and conduct and to provide a vehicle for exchange of ideas and broadening of professional contacts. Formerly: (1963) Association of Former Civil Service Investigators.*

Publications:
AFI Report, quarterly

ASSOCIATION OF JUVENILE COMPACT ADMINISTRATORS
c/o Council of State Government
36 West 44th Street
Room 1208
New York, N.Y. 10036
Secretary: William L. Frederick
Phone: (212) 687-0559
Founded: 1956
Members: 49

Officials of State agencies administering regulations necessary to the operation of the interstate agreement which: facilitates out-of-state supervision of delinquent juveniles eligible for parole or probation; provides for return of escapees and runaways to their home States; authorizes cooperative institutionalization of specialized types of juvenile offenders. Council of State Governments serves as staff agency.*

Convention/Meeting: Annual

ASSOCIATION OF PAROLING AUTHORITIES (APA)
Canadian National Parole Board
340 Laurier Avenue West
Ottawa, Ontario, Canada
Chairman: T. George Street
Founded: 1960
Members: 300

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

Publications:
Newsletter, bimonthly
Convention/Meeting: Annual

ASSOCIATION OF STATE CORRECTIONAL ADMINISTRATORS
c/o Council of State Government
36 West 44th Street
Room 1208
New York, N.Y. 10036
Secretary: William L. Frederick
Phone: (212) 687-0559
Members: 54

To promote the exchange of ideas and philosophies regarding correctional and planning policy making. It seeks to encourage and facilitate the improvement of correctional standards.
Meeting: Annual

BUREAU OF LEGAL RESEARCH
University of Alabama
Box 1435
University, Alabama 35486
Director: Gerald R. Gibbons
Phone: (205) 345-9411
Founded: 1945
Staff: 3

Integral unit of University of Alabama. Supported by parent institution and income from subscriptions to law review. Principal field of research: Legal problems. Research results published in professional journals and law reviews.**

Publication:
Alabama Law Review, 3/yr.

CALIFORNIA COUNCIL ON CRIMINAL JUSTICE
1927 13th Street
Sacramento, Calif. 95814
Executive Director: Robert H. Lawson
Phone: (916) 445-0427
Founded: 1967

California's State wide planning agency for the prevention and control of crime and the overall improvement of the criminal justice system. The responsibilities of the Council are: to develop plans for the prevention, detection, and control of crime in the administration of criminal justice; to encourage coordination, planning, and research by law enforcement and criminal justice agencies throughout the State; to act as a clearing house for proposals and projects; to advise the State government on matters of criminal justice; and to implement Federal anti-crime programs.

CALIFORNIA CRIME TECHNOLOGICAL RESEARCH FOUNDATION (CCTRF)
1927 13th Street
Sacramento, Calif. 95814
Executive Officer: Douglas E. Roudabush
Phone: (916) 445-0450
Founded: 1967
Members: 15-20

The purpose of the Foundation is to encourage and promote new technologies and scientific applications for the prevention, control and detection of crime. It is also concerned with new and existing methods for apprehending and treating criminals, and the overall improvement of criminal justice administration. The Foundation is empowered to receive private contributions and grants and can sponsor research in cooperation with governmental or private institutions. Augmenting its other duties, the Foundation reviews scientific and technological proposals brought before the California Council on Criminal Justice.

CENTER FOR LAW AND HEALTH SCIENCES
Boston University
141 Bay State Road
Boston, Mass. 02215

Acting Director: John P. Wilson
Phone: (617) 353-3170
Founded: 1958
Members: 17
Staff: 3

Integral unit of Boston University School of Law; formerly known as Law-Medicine Research Institute. Supported by U.S. Government and State agencies. Volume of Research: 1970-71—\$88,273. Principal fields of research: Causes of fatal automobile accidents and, involving interdisciplinary teams of graduate students and faculty from several Boston area institutions, legal and ethical implications of genetic research, health insurance, curriculum reform for mental health professionals and multiple service centers incorporating health facilities. Research results published in legal and medical journals. Holds postgraduate conferences for professionals and nonprofessionals engaged in medico-legal work, including physicians, lawyers, forensic scientists, police and insurance representatives. Maintains a library of 700 volumes in legal medicine, traumatic medicine, criminology and delinquency.**

CENTER FOR STUDIES IN CRIMINAL JUSTICE (CSCJ)

Law School, University of Chicago
1111 East 60th Street
Chicago, Ill. 60637

Director: Norval Morris
Phone: (312) 753-2438
Founded: 1965
Staff: 6

Funded by the Ford Foundation and other grants "to conduct research on current problems in the administration of justice; to train law students in social science research techniques; and to offer visiting fellowships to distinguished legal scholars." Research Projects have included a survey of capital punishment; an analysis of the Illinois jail system; half-way houses for adults and juveniles; juror attitudes on capital punishment; relation between guns, knives and homicide in Chicago, and post-institutional adjustment of 18 men who had been illegally imprisoned for more than 25 years. Has provided legal aid in civil matters to inmates of Cook County jail, and conducted probation officer-case aid project supported by the National Institute of Mental Health. Plans to continue its rehabilitation programs and conduct a study of the effectiveness of crime prevention and studies of police problems and other areas of research.*

Publications:

Annual Report
Articles
"The Honest Politician's Guide to Crime Control"
"Action on the Streets: A Handbook for Inner City Youth Work"
"Halfway Houses; Community-Centered Correction and Treatment"

CENTER FOR STUDIES IN CRIMINOLOGY AND CRIMINAL LAW

University of Pennsylvania
3718 Locust Street
Philadelphia, Pa. 19104

Director: Dr. Marvin E. Wolfgang
Phone: (215) 594-7411
Founded: 1960
Staff: 8

Integral unit of Department of Sociology at University of

Pennsylvania, formerly known as Center of Criminological Research. Volume of Research: 1969—\$130,000. The Center operates with foundation and Federal, as well as University support. Research is conducted in the areas of crime, delinquency, 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 STUDY OF CRIME, DELINQUENCY AND CORRECTIONS

Southern Illinois University
Carbondale, Ill. 62901

Director: Charles V. Matthews
Phone: (618) 453-5701
Founded: 1961
Staff: 42

Integral unit of Southern Illinois University. Supported by parent institution, U.S. Government and research grants and contracts. Promotes and conducts research, demonstrations and surveys of pertinent problems in fields of delinquency, crime, corrections and education for the disadvantaged. Also conducts undergraduate and graduate training programs for careers in corrections, sponsors institutes, conferences and workshops on crime problems, correctional programs and institutional management, provides technical assistance and training for foreign prison officials in cooperation with U.S. State Department and conducts demonstrations and pilot projects in areas of correctional programming, institutional management and personnel training. Maintains a subsidiary unit on Edwardsville campus of the University.**

CENTER FOR THE STUDY OF LAW AND SOCIETY

University of California
Berkeley, Calif. 94720

Acting Chairman: Jerome Skolnick
Phone: (415) 642-4038
Founded: 1961
Staff: 75

Integral unit of University of California. Supported by parent institution, U.S. Government and private foundations. Volume of research: 1969—\$300,000. Principal field of research: Administration of civil and criminal justice and private government, also comparative and cross-cultural studies of legal processes, philosophy and theory. Also conducts research planning and project development in general areas of social contexts of law and serves as a research facility for faculty and students of the University. Research results published in articles, monographs, working papers and an annual report. A library on social contexts of law under development.**

CENTER OF ALCOHOL STUDIES

Rutgers University
New Brunswick, N.J. 08903

Director: Dr. Selden D. Bacon
Phone: (201) 932-2190
Founded: 1939
Staff: 75

Integral unit of Graduate School at 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 determin-

ing 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 a summer school of alcohol studies and prepares teaching material on problems of alcohol for use in secondary schools. Maintains a specialized library on alcohol, including a classified abstract archive of alcohol literature to ensure that all relevant material on the problem is easily available to scholars.**

Publications:

"Quarterly Journal of Studies on Alcohol"
"Monographs of Rutgers Center of Alcohol Studies and Alcoholism Treatment Digest"

CENTRE DE RECHERCHES EN RELATIONS HUMAINES

2715 Cote Street, Catherine Road
Montreal 250 (P. Quebec), Canada

President: Dr. Noel Mailloux
Founded: 1942

A private research organization. Research is pursued there 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 re-education center for young delinquents of 17 to 20 years of age. Research results published in professional journals, books, and monographs.

Publications:

"Contributions A L'Etude Des Sciences De L'Homme"

CENTRE OF CRIMINOLOGY

University of Toronto
607-609 Spadina Avenue
Toronto 181, Ontario, Canada

Director: Prof. L. J. Edwards
Phone: (416) 928-3720
Founded: 1963
Staff: 25

Research and teaching division within University of Toronto. Supported by the University, Canadian Federal and provincial governments and various foundations, including Ford Foundation. Principal fields of research: sentencing in Ontario magistrates' courts, comprising separate studies on judicial decision-making, probation officer's role in sentencing and follow-up of probation, Canadian parole system, comprising separate studies on parole and release follow-up, parole supervisor role and parole prediction, public attitudes towards crime, crime news and public attitudes, mentally ill offenders, XY chromosome abnormality, nature of crime and legal aid, also pilot study on economic analysis of criminal justice in Canada. Also provides a three-year certificate course in criminology, held in evenings, primarily for those persons in a related occupation or profession and plans to initiate a graduate program of instruction in criminology at the University. Research results published in professional journals and project reports. Holds series of seminars for University graduates from disciplines such as law, sociology and psychology, also other seminars, conferences and lectures periodically. Maintains a library of 7,100 volumes, 700

pamphlets and 1,850 government documents on all aspects of criminology; Carol Jones, librarian.**

CENTRE OF FORENSIC SCIENCES

No. 8 Jarvis Street
Toronto 2, Ontario, Canada

Director: D. M. Lucas
Phone: (416) 965-2561
Founded: 1951
Staff: 64

The Centre is a branch within the Ministry of Solicitor-General, Province of Ontario, supported financially by the Province of Ontario. Principal fields of research: biology, toxicology, and chemistry as these are related to Forensic Science. Research results published in scientific and professional journals. Library: current journals, 100; bound volumes, 2,000; books, 3,000. Librarian: Laurel Ball, B.A., B.L.S.

CHECKS ANONYMOUS(CA)

Box 81248
Lincoln, Nebr. 68501

Admin. Assistant: Thomas Mason
Phone: (402) 477-3957
Founded: 1963
Members: 120

Persons convicted of passing bad checks. Members are now serving or have recently served time in the Nebraska Penal and Correctional Complex in Lincoln. Honorary members are interested and participating "civilians". Similar in philosophy to Alcoholics Anonymous, CA works for "rehabilitation, restitution, and recovery" of—and by—its members. Activities include vocational testing, job opportunity assistance, and letters of recommendation offering objective information and evaluation; and educational program of speakers, films, and group discussions, and production of literature to orient the general public, businessmen, and bankers to the problem. Counsels and corresponds with offenders throughout the U.S. who have not yet been convicted for their fraudulent checks, to help them correct or control their problem, and with CA members who have been released from prison. Awards honor roll listing to members who maintain a good record. Also known as: New Life Group of Checks Anonymous. Similar organizations are located in Anamosa, Iowa, and at the Colorado State Reformatory in Buena Vista, Colorado.*

Publications:

CA Monthly
Meeting: Semiannual banquet, always April and October, Lincoln, Nebraska

CITIZENS AGAINST LEGALIZED MURDER (CALM)

P.O. Box 24
New York, N.Y. 10024

Executive Director: Douglas B. Lyons
Phone: (212) 787-1532
Founded: 1966
Members: 328

Advocates cessation of all executions in the United States, and abolition of the death penalty in jurisdictions which retain it. Seeks to inform the general public and the legal profession regarding capital punishment, and to generate public discussion of the subject, in hopes of mobilizing public opinion against capital punishment. Coordinates State abolition committees and sup-

plies witnesses for abolition hearings. Cooperates with attorneys representing condemned men and women. Provides information, statistics and other assistance to persons doing research on capital punishment. Conducts publicity and educational programs. Affiliated with: American League to Abolish Capital Punishment.*

Publications:
CALM, Inc.
Newsletter, quarterly
Bibliographies

COMMITTEE FOR ECONOMIC DEVELOPMENT

477 Madison Avenue
New York, N.Y. 10022
President: Alfred C. Neal
Phone: (212) 688-2063
Founded: 1942
Members: 200 trustees

Initiates studies into the principles of business policy and of public policy which will foster the full contribution by industry and commerce to the attainment and maintenance of high and secure standards of living for people in all walks of life through maximum employment and high productivity in the domestic economy.

Publications:
Reducing Crime
Assuring Criminal Justice

COMMITTEE FOR MODERN COURTS (CMC)

S.D. Leidesdorf & Company
125 Park Avenue
New York, N.Y. 10017
Chairman of Executive Committee: Samuel J. Duboff
Phone: (212) 697-0200
Founded: 1955
Members: 41
Staff: 2

Businessmen, labor leaders, lawyers, civic groups and others interested in reorganization of the judicial system. To seek public support for: one family court, consolidation of courts, effective administration of the business of the courts, and the improvement in methods of judicial selection. Primarily concerned with New York State. Committees: Public Relations; Lawyers.*

Publications:
Citizens Conference on the Court
Pamphlets on Judicial Reform

COMMITTEE ON UNIFORM CRIME RECORDS (UCR)

c/o International Association of Chiefs of Police
11 Firstfield Road
Gaithersburg, Md. 20760
Chairman: Chief Carl Goodin
Phone: (301) 948-0922
Founded: 1930
Staff: 2

A committee of the International Association of Chiefs of Police. Acts as official liaison between IACP and the Federal Bureau of Investigation in all matters relating to the gathering and publishing of crime statistics in the United States. Evaluates methods used by police agencies in maintaining records and making reports relative to law enforcement; provides IACP with information and recommendations pertaining to maintenance of

uniform crime reports by its members and other police agencies in the U.S. and abroad. Has developed standard crime classifications, reporting, and accounting. Maintains subcommittee on National Crime Information Center, U.S. Department of Justice. Contributes to annual publication, Crime in the U.S., issued by the Department of Justice, Federal Bureau of Investigation.*

Meeting: Semiannual

CONFERENCE OF CHIEF JUSTICES

36 W. 44th Street
Room 1208
New York, N.Y. 10036
Secretary: William L. Frederick
Phone: (212) 687-0559
Founded: 1949
Members: 53

Chief Justices of Supreme Courts of the States and Puerto Rico. The Council of State Governments serves as staff agency.*

Publications:
Proceedings, annual
Meeting: Annual

CORRECTIONAL ADMINISTRATORS ASSOCIATION OF AMERICA (CAA)

Department of Corrections
P.O. Box 766
Columbia, S.C. 29202
Director: William D. Leeke
Members: 75

Administrators of State and Federal penal systems. Affiliated with: American Correctional Association.*

Convention/Meeting: Annual—held with American Correctional Association

CORRECTIONAL EDUCATION ASSOCIATION (CEA)

1611 Eighth Place
McLean, Va. 22101
President: Anthony DelPopolo
Founded: 1949
Members: 995

Persons connected with or interested in educating people committed by courts to penal institutions. To promote the cause of education in penal institutions; to develop adequate support for correctional education. Affiliated with: American Correctional Association.*

Publications:
Journal of Correctional Education, quarterly
Directory of Correctional Educators, annual
Convention/Meeting: Annual—1973 August 19-23, Seattle, Wash.; 1974 August 18-22, Houston, Tex.; 1975 August 17-21, Louisville, Ky.

CORRECTIONAL INDUSTRIES ASSOCIATION

2605 State Street
Salem, Ore. 97310
President: Ritchie M. Turner
Members: 1,900-2,000

Affiliate of the American Correctional Association.

CORRECTIONAL SERVICE FEDERATION—U.S.A. (CSF)

Massachusetts Correctional Association
33 Mt. Vernon Street
Boston, Mass. 02108
President: Henry J. Mascarello
Founded: 1962
Members: 72

Voluntary agencies and bureaus or departments of agencies (22), devoted to rehabilitation of offenders; individuals (50) are nonvoting members. Establishes standards for agencies; conducts joint recruitment and placement of personnel; produces public information material on crime prevention and rehabilitation of offenders; facilitates correctional research. Maintains library of 200 volumes on penology, criminology, social welfare, correction institutions and programs. As United States national representative of International Prisoners Aid Association distributes IPAA Newsletter, 3/year, and International Directory of Prisoners Aid Agencies, quinquennial. Affiliated with: American Correctional Association.*

Convention/Meeting: Annual—held with American Correctional Association

COUNCIL OF INTERNATIONAL INVESTIGATORS (CII)

990 S.W. First Street
Suite 215
Miami, Fla. 33130
3rd Vice President: Donald G. Lewellen
Phone: (305) 379-9502
Founded: 1955
Members: 55

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
Roster, annual
Annual Summary of Seminars
Convention/Meeting: Annual

CRIMINAL JUSTICE PROGRAM

University of South Florida
College of Social and Behavioral Sciences
Tampa, Fla. 33620
Director: Dr. Mitchell Silverman
Phone: (813) 974-2815

The recently established Criminal Justice Program houses several research projects with funding from outside sources including: an evaluation of guided group interaction treatment within halfway houses and training school settings; a study of alcoholic related accidents and how to get the drinking driver off of the streets and highways. The Program offers courses in all phases of Criminal Justice leading to a Bachelor's degree. The primary focus of the Criminal Justice Program will be centered on the new criminal justice curriculum in law enforcement and continued research in related fields.

CRIMINAL LAW EDUCATION AND RESEARCH CENTER (CLEAR)

New York University

School of Law
31 West Fourth Street
New York, N.Y. 10012
Assistant to the Director: Carol Maxfield
Phone: (212) 598-2014
Founded: 1958

The Criminal Law Education and Research Center (CLEAR), financed largely by private foundation grants and by a Ford Foundation grant, coordinates the undergraduate and graduate criminal justice programs at New York University School of Law. More than twenty criminal justice courses and seminars are presently included in the curriculum. The program includes extensive criminological research and action components of an interdisciplinary nature. The Comparative Criminal Law Project, an operating division of the Criminal Law Education and Research Center, offers seminars in international, foreign, and comparative criminal law and criminology. It was established in 1958 and has been instrumental in making information about American criminal justice available to governments and research institutions abroad and in informing American governmental and private agencies about the system and developments in criminal justice abroad. Foreign scholars have served on the research and teaching staff of the Comparative Criminal Law Project, enabling it to carry on extensive comparative research in the workings of various aspects of criminal justice. Many of the results have been published in articles and books, twenty-five of which are now in print.

CRIMINOLOGICAL EXECUTIVES CLUB (CEC)

P.O. Box 186
North Marshfield, Mass. 02059
Executive Secretary: Wayne Forester
Phone: (617) 837-0052
Founded: 1965

Persons who hold the rank of Fellow in the American Association of Criminology and who are employed in an executive capacity in their profession. Aim is to advance the cause of police professionalization and practical criminology.*

DECALOGUE SOCIETY OF LAWYERS

180 West Washington Street
Chicago, Ill. 60602
Executive Secretary: Charles Levy
Phone: (312) 263-6493
Founded: 1934
Members: 1,600
Staff: 2

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: Women's 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 Journal, quarterly
Membership Directory, annual
Convention/Meeting: Annual

DELINQUENCY CONTROL INSTITUTE

University of Southern California
3601 South Flower Street
Los Angeles, Calif. 90007

Director: Dr. Robert Carter
Phone: (213) 746-2497
Founded: 1946
Staff: 13

Integral unit of School of Public Administration at University of Southern California. Supported by industry. Principal fields of research: analysis of latest tested knowledge on control and correction of juvenile delinquency and its application to concrete daily law enforcement practices, including studies on relation of police to parole systems, authority symbols and law enforcement, police and community relations, non-custodial role of police and effective police administration and management. Also conducts 12-week instructional programs twice a year for law welfare workers, with individual field work and research on correctional problems, and provides advisory services to police departments and special consultants to foreign countries. Research results published in periodic bulletins. Holds special institutes for chiefs of police. Maintains a library of 4,000 volumes on criminology, penology, public administration and social psychology.**

FEDERAL BAR ASSOCIATION (FBA)

1815 H Street, N.W.
Washington, D.C. 20006

Executive Director: J. Thomas Rouland
Phone: (202) 638-0252
Founded: 1920
Members: 14,000
Staff: 11
Local Chapters: 98

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. Over 80 specialized committees, operating through 16 councils, provide various programs such as continuing legal education and professional and community service.*

Publications:
Federal Bar News, monthly
Federal Bar Journal, quarterly
Convention/Meeting: Annual—always September; 1973
Chicago, Ill.

FEDERAL COURT CLERKS ASSOCIATION

c/o Court Clerk
U.S. District Court
Newark, N.J. 08605

President: Angelo Locascio
Phone: (609) 599-3511
Members: 1,300-1,400

Composed of Clerks of Federal Courts (District, Appellate and Special Courts) and Deputy Clerks (both active and retired). Aid and assist in improvement of our courts and its personnel through mutual exchange of ideas and cooperation; maintain high standards and integrity of courts and their clerks.

Publications:
Federal Court Clerks' News, monthly
Meeting: Annual—1973 August, Manchester, N.H.

FEDERAL JUDICIAL CENTER

Dolly Madison House
1520 H Street, N.W.
Washington, D.C. 20005

Director: Judge Alfred P. Murrah
Phone: (202) 393-1640
Founded: 1968
Staff: 25

An arm of the judicial branch of the United States government. Aim is "to further the development and adoption of improved judicial administration in the courts of the U.S.," to produce the highest quality of justice in the shortest possible time at the lowest possible cost. Projects of the Center are concerned with: reorganization of the Federal court structure; corrections; time studies and other studies of the deployment of resources in the courts; analyses of work flow in the court system; forecasting methodologies for the court system; improved methods for gathering and reporting uniform statistics on the operations of courts; selection and utilization of jurors; systems automatic data processing applications to court administration; improved techniques for recording and transcribing trials; improved paperwork management; training and continuing education for judges, clerks, deputy clerks, probation officers, and all other supporting personnel of the courts. Sponsors conferences, seminars and inter-judicial communications for personnel in the Federal judicial system and related organizations. Board comprises the Chief Justice of the United States, the Director of the Administrative Office of the U.S. Courts, and five judges elected by the Judicial Conference of the United States.

Publications:
The Third Branch, annual
Project Reports
Training Manuals

FEDERAL TRIAL EXAMINERS CONFERENCE

(FTEC)

424 National Lawyers Club
1815 H Street, N.W.
Washington, D.C. 20006

President: Donald R. Moore
Phone: (202) 963-5821
Founded: 1947
Members: 500

Administrative Law Judges employed by Federal agencies and departments "for the conduct of formal proceedings subject to the Administrative Procedure Act, now incorporated in Title 5 of the U.S. Code." Such persons perform judicial and quasi-legislative functions in the Federal service, as they preside at administrative hearings, rule on admissibility of evidence, make findings of fact and conclusions of law, and issue initial decisions. The proceedings with which these Judges deal "affect not only private rights but also the public interest generally and are intended to effectuate the national policies expressed in various substantive statutory laws enacted by Congress." (Author's note: The name of the FTEC is to be changed in the near future to the Association of Federal Administrative Law Judges.)

Publications:
Proceedings of Seminar, annual
Newsletter
Meeting: Annual

FELLOWS OF THE AMERICAN BAR FOUNDATION

1155 East 60th Street

Chicago, Ill. 60637
Phone: (312) 493-0533
Founded: 1955
Members: 1,434
Staff: 28

Election to membership, which is limited to one-fourth of one percent of the lawyers in the U.S., is considered "one of the rare professional honors bestowed upon a lawyer by his colleagues." Membership distributed under State quota system (based on lawyer population) is 826 with an additional 50 members-at-large. The Foundation's institutional mission is to conduct research that will enlarge the understanding and improve the functioning of law and legal institutions. Also funds Law Review Research Program, Legal History Fellowships, and conducts the Samuel Pool Weaver Constitutional Law Essay Competition. Affiliated with: American Bar Association (legal research affiliate)*

Publications:
Research Reports
Convention/Meeting: Annual—always February

FORTUNE SOCIETY

29 East 22nd Street
New York, N.Y. 10010

Executive Secretary: David Rothenberg
Phone: (212) 677-4600
Founded: 1967
Members: 1,700

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 experiences of prison life and to create a greater understanding of the causes of crime in the United States.*

Publications:
Newsletter, monthly

40,000 PAIRS OF EYES PROGRAM

40 North Ocean Avenue
Freeport, N.Y. 11520

Chief of Police: Anthony Elar
Phone: (516) 378-0700
Founded: 1970
Staff: 2

A program of the Freeport, N.Y. Police Department for citizen participation in the protection of their neighborhoods. It is designed to encourage all Freeport citizens to assist their local police in the prevention of crime by developing in each neighborhood a feeling of personal responsibility for what is happening there. Each participant is requested to be alert for anything concerning his neighbors' houses and to report any suspicious happenings.*

FUND FOR THE HUMAN RIGHTS (FHR)

112 East 19th Street
New York, N.Y. 10003

Executive Director: Alfred Russel
Phone: (212) 254-5068
Founded: 1970
Members: 600
Staff: 2

"To defend the Constitutional and legal rights of persons who have difficulty in obtaining adequate legal representation because of their economic, nationality, color or minority status, and to protect the rights guaranteed by the First Amendment to the Constitution by disseminating appropriate information and doing lawful acts in attainment of these objectives." Conducts Military Justice Study, a clinical training program in Military Justice for civilian lawyers and para-professionals.*

FRIENDS OF THE SUPERIOR COURT

613 6th Street
Room 702
Washington, D.C. 20001

Director: Phillis C. Lake
Phone: (202) 737-8777
Founded: 1964
Staff: 2

Volunteers (approximately 150) from the Washington, D.C. area. "To help prevent juvenile delinquency and to rehabilitate juvenile offenders in the District of Columbia by providing volunteer services." Volunteers serve as probation aides, tutors, and court receptionists; collect clothing for needy youngsters who come before the juvenile court; run a summer recreation program, and operate Jobs for Juniors, through which youths on probation are given jobs with local businesses. In the Jobs for Juniors program, the organization pays the \$10-a-week wages for eight hours' work (mostly on Saturdays) so the employer gets part-time help without cost.*

HIGHWAY SAFETY RESEARCH INSTITUTE

University of Michigan
2901 Baxter Road
Ann Arbor, Mich. 48105

Head: Dr. Robert L. Hess
Phone: (313) 764-6504
Founded: 1966
Staff: 180-200

Integral unit of Institute of Science and Technology at University of Michigan. Supported by industry. 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. Research results will be published in professional journals and project reports. Will maintain a reference library.**

HIGHWAY TRAFFIC SAFETY CENTER

University of Illinois
418 Engineering Hall
Urbana, Ill. 61801

Director: Dr. John E. Baerwald
Phone: (217) 333-1270
Founded: 1961
Staff: 22

Integral unit of College of Engineering at University of Illinois, operating under a University-wide coordinating committee. Supported by parent institution, State government and private agencies. Principal fields of research: engineering, driver education, legal medical and psychological aspects of highway traffic safety, including currently interdisciplinary studies on laws concerning motor vehicle operation at railroad grade crossings and durability, visibility and legibility of annual rectorized license plates, also a pilot study of motor vehicle registration and titling practices. Coordinates otherwise independent ef-

forts of traffic safety teaching and research workers, provides a channel through which financial support can be made available for such efforts and facilitates use of traffic safety information resulting from these efforts. Research results published in project reports.**

Publications:
Annual Report
Meeting: Annual

INSTITUTE FOR BEHAVIORAL RESEARCH

2429 Linden Lane
Silver Spring, Md. 20910

Executive Director: Harold L. Cohen
Phone: (301) 585-3915
Founded: 1960

An independent research and educational organization with its own board of control. Supported by grants and contracts. Develops remedial procedures for adolescents with scholastic problems that are part of a larger pattern of problem behaviors. Develops procedures that establish and maintain educational behaviors in a controlled penal setting. Works with agencies now dealing with youth problems to stimulate them to seek alternatives to punishment in handling juvenile delinquent behaviors. Designs courses to teach teenagers how to deal with the law and the law enforcement community.

INSTITUTE FOR COMMUNITY DEVELOPMENT

Michigan State University
East Lansing, Mich. 48823

Director: Dr. Duane L. Gibson
Phone: (517) 355-0100
Founded: 1958

Institute staff personnel carry out research, consultation, and formal educational activities in cooperation with other criminal justice systems, officers, administrators, researchers, practitioners, students, master plans and in-service educational projects are worked on with a single criminal justice department such as a city police department, as well as with statewide agencies such as The Michigan Crime Commission. Inter-agency projects involving legislative, judicial, law enforcement, and corrections personnel carry high priority among Institute activities. Research and educational materials are produced in the form of monographs, bulletins, field reports and audio-video tapes.

INSTITUTE FOR CONTINUING LEGAL EDUCATION

Rutgers University
32 Warren Place
Newark, N.J. 07102

Director: Howard H. Kestin
Phone: (201) 621-1766
Founded: 1961
Staff: 12

Separately incorporated nonprofit organization affiliated with Rutgers University and operating under a combined board of control including representatives of the University, New Jersey State Bar Association and New Jersey Institute for Practicing Lawyers. Supported by U.S. Government and tuition income. Principal field of research: Urban law problems, including clinical programs and analysis of supporting literature tested on candidates who use it in the field. Also provides legal paraprofessional training and semiannual skills and legal services training courses for young lawyers.**

INSTITUTES FOR JUSTICE LEADERSHIP

American University

College of Public Affairs
Massachusetts & Nebraska Avenue, N.W.
Washington, D.C. 20016
Chairman: Arnold Trebach
Phone: (212) 686-2532

The Institutes for Justice Leadership are new series of educational institutes offered by the College of Public Affairs of the American University through its Center for the Administration of Justice. The institutes, a series of short-term seminars, span the entire field of Justice. A dominant theme of these institutes is education for leadership through the application of the latest state-of-the-justice-art to the pragmatic problems of crime and violence.

INSTITUTE OF BEHAVIORAL RESEARCH

Florida Atlantic University
Boca Raton, Fla. 33432

Director: Dr. Everett F. Cataldo
Phone: (305) 395-5100
Founded: 1965

Includes the Juvenile Justice Program, approved 1970, whose overall objective is to improve the juvenile justice system through research training programs, and an expanded channel of communication between academic specialists and practitioners in the field. The program develops training courses, workshops, and seminars, coordinates basic and applied research programs, and maintains a research library for specialized studies in juvenile justice.

INSTITUTE OF CONTINUING LEGAL EDUCATION

University of Michigan and Wayne State University
432 Hutchins Hall
Ann Arbor, Mich. 48104

Director: John W. Reed
Phone: (313) 764-0533
Founded: 1960
Staff: 21

Integral self-sustaining unit of University of Michigan and Wayne State University Law Schools and State Board of Michigan, but with its own board of control. Principal fields of research: Continuing legal and judicial education. Also conducts in-service training programs for lawyers and judges. Holds annual probate and tax seminars, annual advocacy institutes, monthly refresher courses and monthly techniques and speciality programs for lawyers, judges, law students and those sponsored by lawyers.**

Publications:
Professional Journals
Professional Handbooks
"Michigan Basic Practice Handbooks"
"Michigan Speciality Handbooks"
"Course Handbooks"

INSTITUTE OF CRIMINAL LAW AND PROCEDURE

Georgetown University
419 Sixth Street, N.W.
Washington, D.C. 20001

Director: Professor Samuel Dash
Phone: (202) 624-8220
Founded: 1965
Staff: 16

Integral unit of Georgetown University Law Center, operating under a policy board. Supported by Ford Foundation and local,

State and Federal government agencies. Principal field of research: Administration of a system of criminal justice in a free society, including a systematic interdisciplinary examination of how criminal law procedures and principles in the United States may be improved, including legal services for the poor and mentally disordered. Research results published in books, monographs, professional journals and project reports. Maintains a reference library on criminal law and criminology.**

INSTITUTE OF FORENSIC MEDICINE

520 First Avenue
New York, N.Y. 10016

Director: Dr. Milton Helpern
Phone: (212) 684-1600
Founded: 1968

Operated by New York University and the City of New York to strengthen teaching and research in forensic medicine and forensic pathology. First of its kind in the United States, the Institute trains postgraduate students; sponsors symposiums, seminars, lectures, and courses; conducts research projects, and undertakes investigations and related studies of sudden, suspicious and violent deaths. (Forensic medicine relates to all medical-legal problems.) Conducts annual fall symposium for coroners, medical examiners, and law enforcement officers and an annual spring symposium on forensic odontology for legal medical institutes' staffs. Maintains Milton Helpern Library of Legal Medicine and Museum. Dr. Helpern is chief medical examiner of the City of New York, Chairman of NYU's department of forensic medicine, and an international authority in the field.*

Publications:
The International Microform Journal of Legal Medicine, quarterly

INSTITUTE OF GOVERNMENTAL AFFAIRS

University of Wisconsin - Extension
610 Langdon Street
Madison, Wis. 53706

Director: Edward Schten
Phone: (608) 262-3150
Founded: 1948

Includes the Law Enforcement Training and Education Center. The Center's objectives are to upgrade the administrative and management skills of law enforcement executives, middle management and supervisory personnel; develop training administrators and instructors; and to train police who work primarily with young offenders to better understand the juvenile, his community, and the laws governing him. The objectives are accomplished through research and teaching courses, workshops, and institutes.

INSTITUTE OF GOVERNMENT

University of Georgia
Corrections and Police Science Divisions
Terrell Hall
Athens, Ga. 30601

Administrator: Donald D. Brewer
Phone: (404) 542-2736
Founded: 1965

Functions in the areas of research, field services, and training to aid Federal, State, and local governmental agencies in the following ways: planning, development, and implementation of training programs for probation, parole, and correctional personnel; development and publication of training materials to aid cor-

rectional personnel and promote public understanding; research studies and projects; technical assistance and consultation; training programs for juvenile services personnel; special seminars for trial court judges to acquaint them with new developments in the corrections area. Houses the Southeastern Correctional Management and Manpower Training Program.

INSTITUTE OF JUDICIAL ADMINISTRATION

New York University
40 Washington Square South
New York, N.Y. 10012

Director: Russell Niles
Phone: (212) 598-2566
Founded: 1952
Staff: 13

Separately incorporated nonprofit research organization affiliated with School of Law at New York University, but with its own board of control. Supported by affiliated institution, industry, bar associations, governmental agencies, corporations and foundations. Principal field of research: Administration of justice in State and Federal courts with a view to its improvement through a systematic and continuous study of their structure, operation and manpower. Also conducts surveys upon official request and in its reports makes recommendations for improvement in court structure, personnel, procedures and administration of civil, criminal and appellate courts, with current emphasis on criminal law. Since 1956 has conducted seminars annually for appellate judges in State and Federal court systems and in 1968 created its Academy for the Judiciary to carry on a program of continuing education for judges of all courts in New York City, with seminars conducted throughout the year for newly elected or appointed judges and for older judges of the Supreme, City, Civil and Family Courts. Maintains a library of 15,000 volumes on judicial administration; Mrs. Katherine Parkes, librarian.**

Publications:
Surveys
Handbooks for Judges
Special Study Reports
IJA Report, quarterly
Criminal Justice Newsletter, biweekly
Calendar Status Study, annual
"A Guide to Court Systems"
"Judicial Education in the United States"
"State and Local Financing of Courts"
"Justice of the Peace Today"
Seminar: Annual

INSTITUTE OF LAW, PSYCHIATRY AND CRIMINOLOGY

George Washington University Law School
Washington, D.C. 20006

Director: Professor Richard C. Allen
Phone: (202) 676-7390
Founded: 1965
Staff: 9

Integral unit of National Law Center at George Washington University. Supported by parent institution and research grants. Volume of research: 1969-\$200,000. Principal fields of research: Areas of law-behavioral science and criminological concern, including currently interdisciplinary studies of determinations of civil incompetency, law and the mentally retarded and juvenile court and State prison systems. Research results published in professional journals and books. Holds advanced seminars in School of Law and several seminars for doctoral credit in Departments of Psychology and Sociology at the

University. Maintains a library of 700 volumes on sociology, law, criminology, psychiatry and research methodology.**

INSTITUTE OF LAW RESEARCH AND REFORM

University of Alberta
Edmonton 7, Alberta, Canada
Director: Professor Wilbur F. Bowker
Phone: (403) 432-3374
Founded: 1968
Staff: 6

Recently established independent nonprofit research organization associated with Faculty of Law at University of Alberta and Provincial Attorney General's Department. Supported by the University and provincial government. Volume of research: 1971—\$95,000; 1972—\$110,000. Principal fields of research: Law and administration of justice, including proposals for law reform, particularly at provincial level. Also encourages and supports with grants research by members of the Faculty of Law and brings outstanding persons in field of law research and reform for short visits. Research results published in project reports and law journals. Is developing a library collection, including statutes from countries, provinces and States, also reports and proceedings of law reform bodies.**

INTER-AMERICAN BAR ASSOCIATION

1730 K Street, N.W.
Suite 315
Washington, D.C. 20006
Secretary General: John O. Dahlgren
Phone: (202) 293-1340
Founded: 1940
Members: 3,000

International federation of 90 national, regional and special associations of attorneys and 3,000 individual members. To advance the science of jurisprudence in all its phases, particularly the study of comparative law; to promote uniformity of commercial legislation. Committees: Activities of Lawyers; Administrative Law and Procedure; Civil and Commercial Procedure; Civil Law; Commercial Law; Constitutional Law; Criminal Law and Procedure; Fiscal Law; Food and Drug Law; Human Rights; Legal Aspects of Development and Integration; Legal Documentation; Legal Education; Military Law; Municipal Law; Natural Resources; Nuclear Law; Private International Law; Public International Law; Space Law. Affiliated with: Inter-American Bar Foundation.*

Publications:
Quarterly Newsletter
Conference Proceedings
Convention/Meeting: Biennial

INTER-AMERICAN BAR FOUNDATION

310 Federal Bar Building
1819 H Street, N.W.
Washington, D.C. 20006
President: Charles R. Norberg
Phone: (202) 293-1455
Founded: 1957
Members: 75

Established by the Inter-American Bar Association for the purpose of receiving donations to "foster and maintain the honor and integrity of the profession of law; to promote the comparative study of common and civil law; to promote suitable stan-

dards for legal education." Awards scholarships, fellowships, research grants; finances translations of legal works throughout the Hemisphere. Affiliated with: Inter-American Bar Association.*

Convention/Meeting: Biennial

INTERNATIONAL ACADEMY OF TRIAL LAWYERS

(IATL)
1901 Avenue of the Stars
Suite 265
Century City
Los Angeles, Calif. 90067
Executive Secretary: Donald F. O'Brien
Phone: (213) 553-1507
Founded: 1954
Members: 400
Staff: 2-5

Attorneys practicing for a minimum of twelve years, principally engaged in trial and appellate practice. Committees: Admiralty Law; Admissions; Adversary Improvement; Advocacy; Advocacy Awards; Aviation and Space Law; Criminal Law; Education; Lectureship; Medical Malpractice.*

Convention/Meeting: Annual

INTERNATIONAL ASSOCIATION OF ARSON INVESTIGATORS (IAAI)

P.O. Box 347
Richton Park, Ill. 60471
Secretary-Treasurer: Robert E. May
Staff: 2
State Chapters: 13

Membership is made up of Arson Investigators employed by fire and police departments, other law enforcement agencies, and insurance companies.

Publications:
Fire and Arson Investigator, 4/yr.
Meeting: Annual—1973, Des Moines, Iowa; 1974, Austin, Tex.; 1975, Omaha, Nebr.

INTERNATIONAL ASSOCIATION OF CHIEFS OF POLICE (IACP)

11 Firstfield Road
Gaithersburg, Md. 20760
Executive Director: Quinn Tamm
Phone: (301) 948-0922
Founded: 1893
Members: 8,000
Staff: 125

Police executives (commissioners, superintendents, chiefs and directors of national, State, provincial, and municipal departments, assistant and deputy chiefs, division or district heads). Provides consultation and research services in all phases of police activity. Sponsors Institute for Police Management. Raises funds to improve performance standards of law enforcement management through research, surveys and consulting services. Committees: Arson; Auto Theft; Communications; Crime Prevention; Emergency Planning; Highway Safety; International Relations; Legislation and Criminal Law and Procedure; Narcotics and Dangerous Drugs; Organized Crime; Public Relations and Mass Communications; Research; Uniform Crime Records. Divisions: Field Operations; Highway Safety; Infor-

mation Services; Membership; Professional Standards; Research. Formerly: (1895) National Chiefs of Police Union; (1898) National Association of Chiefs of Police; (1902) Chiefs of Police of the United States and Canada.*

Publications:
Police Chief, monthly
Police Yearbook
Convention/Meeting: Annual—1973 September 22-27, San Antonio, Tex.; 1974 September 21-26, Washington, D.C.

INTERNATIONAL ASSOCIATION OF COLLEGE AND UNIVERSITY SECURITY DIRECTORS

Executive House
2600 Dixwell Avenue
Hamden, Conn. 06514
Executive Secretary: John Powell
Phone: (203) 248-2985
Founded: 1958
Members: 300

Two-year or four-year colleges and universities with a full-time security force. 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. Committees: Aims and Achievements; Recognition Award. Formerly: National Association of College and University Security Directors.*

Publications:
Newsletter, monthly
Security Analysis (Directory), annual
Convention/Meeting: Annual—1973 June, Mt. Pleasant, Mich.

INTERNATIONAL ASSOCIATION OF CORONERS AND MEDICAL EXAMINERS

2121 Adelbert Road
Cleveland, Ohio 44106
Executive Secretary-Treasurer: Dr. S. R. Gerber
Phone: (216) 721-5610
Founded: 1938
Members: 400

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

INTERNATIONAL ASSOCIATION FOR IDENTIFICATION (IAI)

P.O. Box 139
Utica, N.Y. 13503
Secretary-Treasurer: Walter G. Hoetzer
Phone: (315) 732-2897
Founded: 1915
Members: 1,800
Staff: 2-5
State Divisions: 21

Police officials, identification personnel and others engaged in identification, investigation and scientific crime detection work. To improve methods of fingerprinting and other scientific identification techniques used in criminal and civil investigations; to work for mandatory fingerprinting of all persons. Bestows annual award for outstanding contribution to science of

identification. Committee: Science and Practice. Subcommittees: Fingerprints; Firearms Identification; Laboratory Practice; Miscellaneous Materials; Photography; Questioned Documents. Formerly: (1920) International Association for Criminal Identification.*

Publications:
Identification News, monthly
Roster of Members, annually
Convention/Meeting: Annual

INTERNATIONAL ASSOCIATION OF REHABILITATION FACILITIES

5530 Wisconsin Avenue
Suite 955
Washington, D.C. 20015
Executive Vice President: Charles L. Roberts
Phone: (301) 654-5882
Founded: 1969
Members: 650-700
Staff: 11-15

Merger of National Association of Sheltered Workshops and Homebound Programs (1954) and Association of Rehabilitation Centers (1952).

Publications:
Focus on Facilities, bi-monthly
Meeting: Annual—1973 May, Miami, Fla. (Fontainebleau)

INTERNATIONAL ASSOCIATION OF YOUTH MAGISTRATES

Schiedamsedijk 180
Rotterdam (1), Holland
Herman E. van Opstall
Founded: 1928

National associations, juvenile court magistrates, and other individuals. Studies questions of protective legislation for youth; encourages research into juvenile delinquency and its causes. Committee: Scientific. Formerly: (1958) International Association of Juvenile Court Judges. General Assembly meets quadrennially next 1974.*

INTERNATIONAL ASSOCIATION OF WOMEN POLICE (IAWP)

6655 North Avondale
Chicago, Ill. 60631
Executive Director: Dr. Lois Higgins
Phone: (312) 775-6841
Members: 400
Staff: 1
State Groups: 5

Full time women law enforcement officers authorized to make arrests under the authority of the penal code of the county, State, province, or country in which they reside. To fix standards for the service of policewomen; secure proper training; urge appointment of qualified women police; encourage establishment of a women's bureau in police departments. Committees: Awards; Legislative; Research. Formerly: International Policewomen's Association.*

Publications:
Police Digest
Newsletter
Convention/Meeting: Biennial

INTERNATIONAL BAR ASSOCIATION (IBA)
501 Fifth Avenue
New York, N.Y. 10017
Secretary General: Gerald J. McMahon
Phone: (212) 661-0360
Founded: 1947
Members: 1,657

Federation of national bar associations (57) and individual members of the legal profession (1600). To advance the science of jurisprudence; promote uniformity in appropriate fields of law; promote the administration of justice under law; promote in their legal aspects the principles and aims of the U.N.; and establish and maintain friendly relations among members of the legal profession throughout the world. Committees: Advisory on Professional Ethics and Professional Privilege; International Judicial Cooperation; Monopolies and Restrictive Trade Practices; Protection of Investments Abroad.*

Publications:
International Bar News, semiannual
Conference Reports, biennial
Convention/Meeting: Biennial

INTERNATIONAL CITY MANAGEMENT ASSOCIATION
1140 Connecticut Avenue, N.W.
Washington, D.C. 20036
Director: Douglas Harman
Phone: (202) 293-2200

Conducts surveys on salaries, programs and organization of police agencies throughout the country.

Publications:
TARGET
Municipal Police Administration

INTERNATIONAL CONFERENCE OF POLICE ASSOCIATIONS (ICOPA)
1241 Pennsylvania Avenue, S.E.
Washington, D.C. 20003
Executive Director: Robert D. Gordon
Phone: (202) 544-2700
Founded: 1953

Federation of local, county, and state police associations with total membership of 274,658 police officers. To improve the working conditions, retirement systems and training programs of law enforcement officers, promote the professionalization of the police service, and stimulate cooperation between law enforcement agencies. Formerly: (1965) National Conference of Police Associations.*

Publications:
Notes from International Office, monthly
Law Officer, quarterly
Convention/Meeting: Annual

INTERNATIONAL CRIMINAL POLICE ORGANIZATION (INTERPOL)
ICPO-INTERPOL GENERAL SECRETARIAT
26, Rue Armengaud, 92-Saint-Cloud
Paris, France
Secretary General: J. Nepote
Phone: 603 82-80 (Paris)
Founded: 1956

Established to (1) Ensure and promote the widest possible assistance between all criminal police authorities within the limits of the law existing in the different countries and in the spirit of the "Universal Declaration of Human Rights," and (2) Establish and develop all institutions likely to contribute effectively to the prevention and suppression of ordinary law crimes.

INTERNATIONAL FEDERATION OF SENIOR POLICE OFFICERS (IFSP)
c/o Prevention Routiere
91 Linas - Monthery, France
Secretary General: P. Villetorte
Founded: 1950

Police officers and their associations in 64 countries. Main program of the IFSP is based on these points: problems of traffic police; social and preventive action of the police, especially regarding young people; police and human rights; study of an international code of police ethics; police relations with the public; protection of police officers in times of war and occupation. Organizes international congresses of traffic police.*

Publications:
International Police Chronicle, bimonthly
Congress Proceedings
Monographs
Meeting: Triennial - next 1974.

INTERNATIONAL FEDERATION OF WOMEN LAWYERS
150 Nassau
New York, N.Y. 10007
Director: Dora Aberlin
Phone: (212) 227-8339
Founded: 1944

Women lawyers in 67 countries. "For the advancement of the science of jurisprudence in all its phases; protection of women and children; furthering the diffusion of knowledge of the laws of various countries; creation of better international relations." Conducts scholarship program to aid law students. Holds consultative status with the United Nations and maintains a U.N. representative in New York, and liaison representatives to the European office of the U.N. and the International Labor Organization in Geneva, Switzerland, and the UNESCO in Paris, France. Standing Committees: Administrative Law and Procedure; Comparative Civil and Commercial Law and Procedure; Nationality and Naturalization; International Law; Juvenile Law; Labor Laws; Legal Education; Legal Status of Women; Legislative; Outer Space; Penal Law and Procedure; UNESCO and United Nations. Affiliated with: International Bar Association. Also known as: Federacion Internacional de Abogadas (FIDA); Federation Internationale des Femmes Juristes.*

Publications:
La Abogada Newsletter, quarterly
La Abogada Internacional, biennial
Convention/Meeting: Biennial

INTERNATIONAL FOOTPRINT ASSOCIATION (IFA)
1095 Market Street
San Francisco, Calif. 94103
Secretary-Treasurer: Walter J. Vervais
Phone: (415) 431-3324
Founded: 1929

Members: 8,000
Chapters: 54

Law enforcement officers. "To bring together on a social basis conscientious law enforcement personnel" and others to improve knowledge of law enforcement problems.*

Convention/Meeting: Annual

INTERNATIONAL HALFWAY HOUSE ASSOCIATION
Magdala Foundation
2501 N. 11th Street
St. Louis, Mo. 63106
Executive Director: Thomas Mangogna

Affiliated with American Correctional Association.

INTERNATIONAL NARCOTIC ENFORCEMENT OFFICERS ASSOCIATION
178 Washington Avenue
Albany, N.Y. 12210
Executive Director: John J. Bellizzi
Phone: (518) 463-6232
Founded: 1960
Members: 4,500
Staff: 18

Narcotic enforcement officers, government employees, and others concerned with narcotics control. Seeks ways to improve international, national, State, and local laws, police methods, administration of justice, and enforcement of law in relation to narcotics, depressants, stimulants and hallucinogenics. Provides and disseminates educational materials relating to control of drugs and prevention of narcotic addiction and drug abuse. Provides a forum for exchange of ideas, and conducts seminars, conferences, and study groups. Maintains collection of pamphlets and reprints of articles on narcotic enforcement. Formerly: (1962) National Narcotic Enforcement Officers Association.*

Publications:
INEOA Newsletter, monthly
INEOA Directory, annual
Conference Proceedings, annual
Conference: Annual

INTERNATIONAL PRISONERS AID ASSOCIATION (IPAA)
436 West Wisconsin Avenue
Room 307
Milwaukee, Wis. 53203
Executive Director: Ruth Baker
Phone: (414) 276-4028
Members: 56

Agencies (31) and individuals (25) 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: U.N. Affairs. Formerly: (1950) National Prisoners Aid Association.*

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

IOWA URBAN COMMUNITY RESEARCH CENTER
University of Iowa
120 Macbride Hall
Iowa City, Iowa 52240
Director: Dr. Lyle W. Shannon
Phone: (319) 353-4119
Founded: 1958

Principal field of research: types and patterns of juvenile delinquency; screening of juvenile offenders; and theory of delinquency. Research results published in professional journals, monographs, and press releases.

JEWELERS SECURITY ALLIANCE OF THE U.S. (JSA)
535 Fifth Avenue
New York, N.Y. 10017
President: James B. White
Phone: (212) 687-0328
Founded: 1883
Members: 5,000
Staff: 10

Principal activity is protection against loss through criminal offense.*

JOHN HOWARD ASSOCIATION
537 South Dearborn Street
Chicago, Ill. 60605
Executive Director: Joseph R. Rowan
Phone: (312) 341-1901
Founded: 1901

Supported by contributions from persons interested in prison conditions and procedures, and in the rehabilitation of discharged prisoners. Named after John Howard (1726-1790), an eighteenth-century English prison reformer. Activities include: Casework service to inmates of State and Federal penal institutions and their families; assistance and casework services to men released from penal institutions, including employment counseling and emergency financial aid; support of progressive penal legislation, promotion of community understanding of the ex-prisoner and his needs. Also conducts research projects and publishes its findings.*

Convention/Meeting: Annual - always May, Chicago, Ill.

JOINT COMMITTEE ON CONTINUING LEGAL EDUCATION
4025 Chestnut Street
Philadelphia, Pa. 19104
Director: Paul A. Wolkin
Phone: (215) 387-3000
Founded: 1947
Members: 18

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

Publications:
Practical Lawyer, monthly

JUDGE ADVOCATES ASSOCIATION (JAA)
1010 Vermont Avenue, N.W.
Washington, D.C. 20005

Executive Secretary: Richard H. Love
Phone: (202) 783-5858
Founded: 1943
Members: 1,800
Staff: 2
State Groups: 50

Lawyers who have served in the Armed Services. To develop military law and an efficient military legal and judicial system. Committees: Legislative; Status of Lawyer in Armed Services; Military Justice; Legal Services in Department of Defense; Procurement Law.*

Publications:
Judge Advocates Journal, 3/year
Convention/Meeting: Annual—1973 August 3, Washington, D.C.

JUDICIAL COUNCIL OF THE NATIONAL BAR ASSOCIATION

Courthouse
Lexington & St. Paul Streets
Baltimore, Md. 21202
Chairman: Judge Joseph C. Howard
Phone: (301) 752-2000 ext. 358
Founded: 1971
Members: 200

"Any judicial or quasi-judicial officer, past or present, who is a member of the National Bar Association." Aims include: "Eradication of race and class bias from the law enforcement process; increasing the public's confidence in the courts; improving the judicial administrative system; integrating the judicial system; providing further educational opportunities for Council members." Hold seminars and regional conferences.*

Meeting: Annual and Mid-year

JUDICIAL RESEARCH FOUNDATION (JRF)

2727 29th Street, N.W.
Washington, D.C. 20008
Project Director: Albert B. Logan
Phone: (202) 265-6375
Members: 900
Staff: 8

Members of the North American Judges Association. Seeks to discover, through study and research, new techniques to provide a more effective administration of justice; to disseminate this knowledge to judges for practical experimentation and use. Staffs of research-oriented universities, including the University of Denver, University of California, and the University of Colorado, aid in research work. Conducts in-depth studies for the improvement of the justice system at the municipal, district and State levels. Explores such areas as: sentencing the maladjusted offender; rehabilitation of alcohol and narcotic addicts; judicial control of highway slaughter; the juvenile offender.*

Publications:
The Struggle for Equal Justice
Convention/Meeting: Annual—held with North American Judges Association

LAW ENFORCEMENT ASSOCIATION ON PROFESSIONAL STANDARDS, EDUCATION AND ETHICAL PRACTICE
8001 Natural Bridge Road
St. Louis, Mo. 63130

Assistant to the President: Eugene P. Schwartz
Phone: (314) 453-5592
Founded: 1971

Police practitioners and academicians with college degrees who are united to promote professional standards and ethical practice in police services. Provides consultation on police services. Committees: Ethical Practice, Standards.*

Publications:
Newsletter
Annual Proceedings
National Symposium: Annual

LAW ENFORCEMENT STANDARDS LABORATORY (LESL)

National Bureau of Standards
Physics B-150
Washington, D.C. 20234
Chief: Jacob J. Diamond
Phone: (301) 921-3167
Founded: 1971
Staff: 10

Established in January, 1971 by the National Bureau of Standards at the request of the U.S. Department of Justice. Funded by the National Institute of Law Enforcement and Criminal Justice. The program has been given the task of developing voluntary performance standards, specifications, and procurement guidelines for equipment used by U.S. law enforcement and criminal justice agencies. The objective of the program is to assist Federal, State, and local law enforcement organizations in the selection and procurement of equipment used by these agencies. In addition to standards development, the Laboratory is developing the methods for measuring the actual performance levels of the equipment. Equipment areas are: protective equipment and clothing, communications, security systems, weapons, emergency equipment, investigative aids, and vehicles.

LAW-MEDICINE CENTER

Case Western Reserve University
11075 East Boulevard
Cleveland, Ohio 44106

Director: Oliver Schroeder, Jr.
Phone: (216) 368-3308
Founded: 1954
Staff: 4

Integral unit of Case Western Reserve University School of Law. Supported by parent institution. Principal fields of research: Medico-legal and criminal justice problems, to improve administration of civil and criminal justice by application of scientific methods, including studies on cases of crimes, methods of crime prevention and utilization of medicine in the legal process. Research results published in books and articles. Conducts a law enforcement institute and law-medicine seminars.**

LAW AND SOCIETY ASSOCIATION (LSA)

College of Law
University of Denver
200 W. 14th Avenue
Denver, Colo. 80204

President: Victor G. Rosenblum
Phone: (303) 753-2653
Founded: 1964
Members: 806
Staff: 3

Social scientists, law professors, lawyers, and administrators for government and other agencies. "To explore the relationships between law and society in such a way as to contribute to the understanding of law as a social and political phenomena and to expedite the utilization of law as a more effective instrument of public policy." Promotes interdisciplinary ventures in the area of law and the social sciences and sponsors activities that may stimulate criticism and new ideas among scholars and practitioners concerned with the interaction of society and law. Conducts joint panels and symposia with other professional associations; sponsors training institutes for socio-legal research and teaching.*

Publications:
Law and Society Review, quarterly

LAWYERS' COMMITTEE FOR CIVIL RIGHTS UNDER LAW

733 15th Street, N.W.
Suite 520
Washington, D.C. 20005
Director: David Tateo
Phone: (202) 628-6700
Founded: 1963
Members: 350
Staff: 60

Lawyers "who use their skills and influence to alleviate community tensions and provide legal remedies for persons denied their legal rights by reason of prejudice or poverty." Sponsors the Urban Areas Project, operating through local committees of private lawyers in nine major cities to provide legal assistance to poor and minority groups living in urban centers. Maintains National Projects Unit in Washington which undertakes reform efforts in such fields as criminal justice, school financing, zoning practices and health care. Maintains offices in Jackson, Mississippi, which have handled more than 2,000 cases involving criminal prosecutions, damage actions, violations of election laws, unlawful actions of law enforcement officers, discrimination in employment, misuse of Federal funds, and violations of a wide range of constitutional rights.*

Publications:
Newsletter, monthly
Annual Report
Membership List

LEGAL AID BUREAU OF GEORGE WASHINGTON UNIVERSITY LAW CENTER

714 21st Street, N.W.
Washington, D.C. 20006

Director: John Kern
Phone: (202) 676-7163
Founded: 1958
Staff: 32

Sponsored by the Student Bar Association of the National Bar Association of the Nation Law Center, George Washington University, to provide a source of legal assistance to indigents in the community and practical experience for law school students. The project is supported by the Student Bar Association, the District of Columbia Bar Association and foundations.

Publications:
Annual Report

LEMBERG CENTER FOR THE STUDY OF VIOLENCE

Brandeis University
Waltham, Mass. 02154

Director: Dr. John P. Spiegel
Phone: (617) 894-2605
Founded: 1966

The Lemberg Center for the Study of Violence was established in September 1966, as a multi-discipline research center. Center's objective is to produce new insights which could be used to formulate guidelines for anticipating and reducing violence. Attention is focused on three specific problem areas: (1) The processes and dynamics involved in efforts to produce social change within the American society at large and within specific sub-systems such as cities or educational institutions; (2) Long-range factors and conditions underlying the occurrence of collective violence (civil disorders) in both community and institutional settings and; (3) Short-range social conditions and interactions between contending parties governing the triggering and escalation of civil disorders. Through the combination of theory and practical research the Center is working toward the development of a set of social indicators of impending collective violence which can serve as an "early warning system." The Center also performs service and consultation functions.

Publications:
Civil Disorder Review
Bibliographies
Special Analyses

LOUISIANA STATE LAW INSTITUTE

Louisiana State University
University Station
Baton Rouge, La. 70803

Director: Dr. J. Denson Smith
Phone: (504) 388-2655
Founded: 1938
Staff: 4

Official State law improvement and reform agency located at Louisiana State University Law School. Supported by State appropriations. Principal field of research: Current problems in Louisiana law, including studies on revision of code of criminal procedure, revision of State constitution by major areas, Louisiana mineral law and recommendations for its clarification, also preparation of background material for ultimate revision of Louisiana civil code. Research results published as projects are completed and biennial reports to State legislature.**

Publications:
Handbook (irregularly)
Meeting: Annual

MARYLAND MEDICAL-LEGAL FOUNDATION

Johns Hopkins University and University of Maryland
111 Penn Street
Baltimore, Md. 21201

Secretary-Treasurer: Dr. Russell Fisher
Phone: (301) 752-7211
Founded: 1960
Staff: 40

Separately incorporated research organization affiliated with School of Hygiene and Public Health at Johns Hopkins University and School of Medicine at University of Maryland, but with its own board of control. Supported by affiliated institutions, U.S. Government, industry and private contributors. Principal fields of research: Forensic pathology and toxicology, including post mortem examinations and studies of sudden death in infancy, mechanism and diagnosis of drowning, traffic accident pathology and toxicology, mechanism of cerebral injuries,

response of liver to blunt injury, sudden death in young adults and toxicology of new drugs. Also provides practical and research training for pathologists in forensic pathology and staff members give lectures in forensic pathology and toxicology at both affiliated medical schools. Serves as medical examiners of- fice for State of Maryland, making 2,000 autopsies a year and in- vestigation of all deaths falling under Medical Examiners Law throughout the State. Research results published in books and medical journals. Holds internal seminars and gives periodic lec- tures to professional and lay groups. Maintains a reference libra- ry on general medicine, forensic pathology and general patholo- gy.**

MEDICAL CORRECTIONAL ASSOCIATION (MCA)

4426 North 36th Street
Phoenix, Ariz. 85018
Secretary: Dr. Maier I. Tuchler
Phone: (602) 955-6470
Founded: 1940
Members: 250-300

Psychiatrists, psychologists, social workers, judges, attorneys, probation and parole officers, sociologists, and others interested in scientific approach to the philosophy and practice of correct- ing delinquent or criminal behavior. Disseminates information on the causes and treatment of aggressive acts. "To reduce behavior that is destructive to the individual and to minimize the costly and demoralizing impact upon society of all forms of defi- ant conduct." Supplies information to correctional and legal agencies; maintains medical and forensic library of 2,000 volumes. Committees: Fund Raising; Law and Psychiatry; Prevention and Treatment of Drug Addiction; Women's Divi- sion.*

Publications:
Correctional Psychiatry and Journal of Social Therapy, quarterly

MEXICAN-AMERICAN LEGAL DEFENSE AND EDUCATIONAL FUND (MALDEF)

145 Ninth Street
San Francisco, Calif. 94103
Gen. Counsel: Mario Obledo
Phone: (415) 626-6196
Founded: 1968
Staff: 15

Funded by the Ford Foundation. Purpose is to protect, by legal action, the Constitutional rights of all Mexican-Americans, and to help educate young Mexican-American lawyers so they can join in the work of MALDEF. Has been responsible for more than 90 percent of all civil rights litigation affecting Mex- ican-Americans. In addition to cases concerning de facto school segregation, inferior education, job discrimination and jury selec- tion, has also undertaken cases relating to public accommoda- tions, voting rights, municipal services, consumer protection, and welfare and Social Security rights. Has initiated an Educa- tional Grants Program to assist promising and committed stu- dents in entering the legal profession. Has instituted the Referral Lawyer Program which consists of lawyers who, gratuitously or for a nominal fee, accept cases. Conducts legal seminars for Mexican-American lawyers. Maintains library of 2,000 volumes.*

Publications:
Newsletter, quarterly

MILITARY POLICE ASSOCIATION (MPA)

P.O. Box 7500
Fort Gordon, Ga. 30905
Secretary-Treasurer: Lt. Col. Kenneth E. Buzzel
Founded: 1951
Members: 14,000

Members of the military police and civilian law enforcement agencies. 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. Sponsors historical research on military police organizations, and pistol matches; recognizes (with an awards program) outstanding performance of duty by armed forces policemen. Three \$500.00 (as a minimum) scholar- ships are awarded to members and/or their dependents entering their freshman year of college. Scholarships are awarded yearly on application, selection on scholastic merits. Sends representa- tives to conventions of Association of the United States Army and International Association of Chiefs of Police.*

Publications:
MP Journal, monthly
MPC Officer and Senior Enlisted Roster, annual

MOBILIZATION FOR YOUTH (MFY)

214 East Second Street
New York, N.Y. 10009
Executive Director: Jack Agueros
Phone: (212) 677-0400
Founded: 1961
Board Members: 32

Agency concerned with community development, elimination of poverty, and prevention and control of juvenile delinquency. Offers action programs integrated with research and evaluation. Project area is in New York City (Manhattan) and spans 67 blocks from East 14th Street south to Brooklyn Bridge. Activi- ties includes: Youth Job Center, Urban Youth Work Corps; ex- perimental educational programs (such as reading clinics, "homework helpers," teacher home visitations, laboratory schools), Adventure Corps (for ages 9 to 13), coffee houses, storefront cultural centers, visiting homemakers; detached worker program (reaching out to street corner gang groups). Also sponsors an urban cooperatives program, a community educa- tion program, a New Careers demonstration project, and con- ducts an Experimental Manpower Laboratory for U.S. Depart- ment of Labor. Directed by representatives of New York School of Social Work of Columbia University and institutions in the field of community welfare. Workers for project (400) include so- cial workers, teachers, psychologists, psychiatrists, guidance counselors, and clerical staff. Sections: World of Work, World of Education, Research, Personnel and Training, Services to Groups and the Community, Services to Individuals and Fam- ilies.*

Publications:
MFY Newsletter, biweekly
MFY News Bulletin, quarterly

NATIONAL ALLIANCE FOR SAFER CITIES

165 East 56th Street
New York, N.Y. 10022
Executive Secretary: Harry Fleischman
Phone: (212) 751-4000
Founded: 1970
Members: 57

Staff: 4

Initiated by the American Jewish Committee and currently sponsored by 57 organizations; is seeking Federal and founda- tion funding. Objectives are to create effective public involve- ment in restructuring the criminal justice system. Seeks to bring together those with expertise in the criminal justice field and those whose interests lie in social planning, working to find new ways and processes to deal with the reduction of all kinds of crime (particularly violent crime) and hoping to create a fairer and more effective criminal justice system. Calls for reforms in police, court and corrections procedures; for emphasis on reha- bilitation and training; new legislation; and improved police- community relations, including more police recruitment of minority group members. Plans are to select target cities for pilot projects, such as expediting justice in the courts through sum- monses in lieu of arrests; transferring to other agencies the problems of drunkenness and drug abuse; starting block-watch and building-watch committees. Affiliated local Alliances, operating autonomously, have been created in a number of American cities.*

Publications:
Bulletin, 4-5/year
Convention/Meeting: Annual

NATIONAL ASSOCIATION OF ATTORNEYS GENERAL (NAAG)

The Council of State Governments
Iron Works Pike
Lexington, Ky. 40505
Secretary: John K. Hickey
Phone: (606) 252-2291 ext. 234
Founded: 1906

Attorneys general of the States, territories, and common- wealths, and the Attorney General of the United States. Council of State Governments serves as staff agency. Committees: An- titrust; Commerce and Transportation; Consumer Protection; Criminal Law and Law Enforcement; Environmental Control; Government Operations and Fiscal Affairs; Office of the Attor- ney General.*

Publications:
Digest of Opinions, bimonthly
Newsletter, quarterly
Proceedings, annual
Summary of Mid-Winter meeting, annual
Directory of Attorneys General of the States and Other Jurisdictions, annual
Convention/Meeting: Annual

NATIONAL ASSOCIATION OF BAR EXECUTIVES (NABE)

1155 East 60th Street
Chicago, Ill. 60637
President: Francis Bolduc
Phone: (312) 493-0533
Founded: 1958
Members: 225
Staff: 5

Executive secretaries and/or directors of State, county, or city bar associations. To exchange ideas on administration of or- ganized bar activities. Compiles statistics; conducts surveys of bar activities, bar association staff members, and salaries. For- merly: (1962) National Conference of Bar Secretaries; (1965)

National Conference of Bar Executives.*

Publications:
NABE News, bimonthly
NABE Roster and By-laws, annual
Convention/Meeting: Annual—with American Bar Association

NATIONAL ASSOCIATION OF CITIZENS CRIME COMMISSIONS (NACCC)

52 Fairlie Street, N.W.
Atlanta, Ga. 30303
President: James McGovern
Phone: (404) 524-6487
Founded: 1952
Members: 19

Crime commissions not affiliated with local, State, or Federal governments. To facilitate exchange of mutually helpful informa- tion between member commissions. To inform the public on dan- gers of organized crime and effective methods of controlling it; to arouse public interest in clean government; to encourage for- mation of citizens' crime commissions where needed.*

Convention/Meeting: Annual

NATIONAL ASSOCIATION OF DEFENSE LAWYERS IN CRIMINAL CASES (NADLCC)

1135 DuPont Building
Miami, Fla. 33131
Executive Secretary: Robert L. Koeppel
Phone: (305) 379-1403
Founded: 1958
Members: 1,250
Staff: 3

Lawyers interested in the defense of individuals charged with crime. NADLCC takes a position on national legislation, con- ducts seminars, publishes a law review, and provides a forum for exchange of ideas.*

Publications:
Criminal Law Review, 9/year
NADLCC Geographical Roster, annual
Convention/Meeting: Annual

NATIONAL ASSOCIATION OF EXTRADITION OFFICIALS

c/o The Council of State Governments
Iron Works Pike
Lexington, Ky. 40505
Secretary: John K. Hickey
Phone: (606) 252-2291 ext. 234
Founded: 1964
Members: 100

The object of the Association is to bring the extradition offi- cials of the various States into an organization through which they may become personally acquainted with each other, to exchange information, and to cooperate together for the effective carrying out of the provisions of the Uniform Extradition Act and to secure uniformity in interpretation, practice, and procedure.

Publications:
Newsletters
Meeting: Annual

NATIONAL ASSOCIATION OF FIRE INVESTIGATORS (NAFI)

53 West Jackson Boulevard
Chicago, Ill. 60604

President: John Kennedy
Phone: (312) 939-6050
Founded: 1961
Members: 1,500

Fire investigators, insurance adjusters, firemen, attorneys, and members of related professions. To increase the knowledge and improve the skills of persons engaged in the investigation of fires, explosions, arson, subrogation, fire prevention. Presents "Fire Fighter of the Year" award; provides placement service; compiles statistics on fires, fire fatalities and fire losses; maintains library.*

Publications:
Presidents Message, monthly
NAFI Newsletter, quarterly
Convention Notes, annual
Directory of members, annual
Convention/Meeting: Quarterly

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

60 East 42nd Street
New York, N.Y. 10017

Executive Director: Robert Berke
Phone: (212) 682-7130
Founded: 1968
Members: 40
Staff: 3

Consists of administrators, managers and supervisors of law enforcement motor vehicle fleets. Objectives are to collect and disseminate information for improving police fleet operations, including development of uniform specifications and standards for police vehicles, improving fleet repair and maintenance procedures, promoting improvements in police driver training and safer police vehicles.

Publications:
Conference Brochure and Reference Book, annual
Contributes to NAFA Bulletin, monthly
Meeting: Annual

NATIONAL ASSOCIATION OF LEGAL SECRETARIES (NALS)

1574 East 21st Street
Tulsa, Okla. 74114

Executive Administrator: Maxine Dover
Phone: (918) 749-6423
Founded: 1929
Members: 15,000
State Groups: 34
Local Chapters: 500

Legal secretaries and others employed in work of a legal nature, in law offices, banks, courts. Sponsors legal secretarial training courses and awards those passing an examination in the rating of Professional Legal Secretary (PLS). Committees: Day-in-Court; Legal Secretary of the Year; ABA Representative; Legislative; Scholarship; State Handbook Assistant; World Council of Secretaries; Safety; Insurance. Formerly: (1940) California Federation of Legal Secretaries; (1950) Legal

Secretaries, Inc. (of California).*

Publications:
NALS Docket, bimonthly
Convention/Meeting: Annual—always July

NATIONAL ASSOCIATION OF MEDICAL EXAMINERS

P.O. Box 2488
Chapel Hill, N.C. 27514

Secretary-Treasurer: Page Hudson
Phone: (919) 966-2028
Founded: 1966

Medical examiners, pathologists, 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. Will establish standards for a model medical examiner system, and assist in establishment of such systems.*

Publications:
Newsletter, quarterly
Convention/Meeting: Annual

NATIONAL ASSOCIATION OF POLICE COMMUNITY RELATIONS OFFICERS

100 Maryland Avenue
Washington, D.C. 20002

President: Sgt. Hubert Williams
Phone: (202) 544-6900
Founded: 1969
Members: 175-200
Staff: 2-5

Publications:
The Hot Line, monthly

NATIONAL ASSOCIATION OF POLICE LABORATORIES (NAPL)

c/o Police Department, County of Suffolk-Hauppauge
Hauppauge, N.Y. 11787

President: Dr. Bernard Newman
Phone: (516) 265-5000
Founded: 1966
Members: 76

Employees of police laboratories. Purposes are to conduct research and set standards. Sponsors seminars.*

Publications:
Synergist, quarterly

NATIONAL ASSOCIATION OF STATE JUVENILE DELINQUENCY PROGRAM ADMINISTRATORS

c/o Council of State Governments
36 West 44th Street
Room 1208

New York, N.Y. 10036
Secretary: William L. Frederick
Phone: (212) 687-0559

NATIONAL ASSOCIATION OF TRAINING SCHOOLS AND JUVENILE AGENCIES (NATSJA)

5256 North Central Avenue

Indianapolis, Ind. 46220

Executive Secretary-Treasurer: Windell W. Fewell
Phone: (317) 257-3955
Founded: 1904
Members: 350

Institutions and agencies for the treatment of children adjudicated delinquent; executive and staff personnel of residential centers for delinquent children. Disseminates ideas on the function, philosophy, and goals of the juvenile correctional field with emphasis on institutional rehabilitative programs. Promotes evaluative research; fosters progressive legislation; cooperates with other agencies and organizations having kindred interests. Encourages recruitment and retention of qualified personnel and is concerned with training, working conditions, remuneration, and other related matters. Co-sponsors National Institute on Crime and Delinquency. Formed by merger of: (1953) National Association of Training Schools and National Conference of Juvenile Agencies.*

Publications:
Proceedings, annual
Convention/Meeting: Annual— with National Council on Crime and Delinquency.

NATIONAL ASSOCIATION OF WOMEN LAWYERS (NAWL)

1155 East 60th Street
Chicago, Ill. 60637

President: NettaBell Jirard Larson
Phone: (312) 493-0533
Founded: 1911
Members: 1,200

Women lawyers who have been admitted to practice in any State or territory of the United States. Committees: International Law; Legislative; Women in Public Service; Bar Economics; Family Law; Judicial Administration; Labor Relations; Law Year; Legal Aid; Legal Rights of the Mentally Ill; Legal Status of Women; Professional Ethics. Affiliated with: American Bar Association. Absorbed: Women Lawyers Club.*

Publications:
Women Lawyers Journal, quarterly
Presidents Newsletter, quarterly
Membership Directory and Yearbook, annual
Convention/Meeting: Annual— 1973 August, Washington, D.C.

NATIONAL AUTOMOBILE THEFT BUREAU (NATB)

30 E. 42nd Street
New York, N.Y. 10017

President: Michael J. Murphy
Phone: (212) 233-1400
Founded: 1912
Members: 426
Staff: 175

Insurance companies writing physical damage insurance on motor vehicles. To prevent and reduce theft and fire losses arising from ownership or use of motor vehicles. Assembles and disseminates reports on stolen automobiles and assists duly constituted authorities in their identification and recovery.*

Convention/Meeting: Annual

NATIONAL BAR ASSOCIATION (NBA)

1314 N. 5th Street

Kansas City, Kan. 66101

Membership Secretary: Elmer C. Jackson
Phone: (913) 281-4583
Founded: 1925
Members: 4,000
Regional groups: 8

Members of the bench and bar; primarily Negro, with increasing white membership. "To stimulate interest in the study of Law; to assist in the development of judicial reforms; to sponsor and support educational institutes for the practicing bar; to promote fellowship among members of the Bench and Bar." Operates Placement Service for membership. Compiles statistics on membership, distribution, income and occupation.*

Publications:
NBA News, quarterly
NBA Directory, once every 5 years
Convention/Meeting: Annual

NATIONAL CHAPLAINS ASSOCIATION FOR YOUTH REHABILITATION (NCAYR)

Illinois State Training School for Girls
Geneva, Ill. 60134

Acting Director: Rev. Joseph W. Kaiser
Phone: (312) 232-2300
Founded: 1950

Chaplains of training schools and treatment centers for youth. To emphasize the importance of religion and the chaplain in youth rehabilitation and training. Formerly: (1965) National Association of Training School Chaplains.*

Convention/Meeting: Annual

NATIONAL COLLEGE OF STATE TRIAL JUDGES

University of Nevada
Reno, Nev. 89507

Dean: Laurance M. Hyde, Jr.
Phone: (702) 784-6747
Founded: 1964
Staff: 10

An activity of the American Bar Association's Section of Judicial Administration, with a twofold program: (1) To offer to the State trial judge an intensive, four-week course in judicial administration in an academic atmosphere, and (2) to offer to all State trial judges an extension program through State judicial seminars and the distribution of reading material. Has library of 28,000 volumes on law and judicial administration.*

Publications:
The Judges Journal, quarterly
Meeting: Annual

NATIONAL COMMITTEE ON UNIFORM TRAFFIC LAWS AND ORDINANCES

1776 Massachusetts Avenue, N.W.
Washington, D.C. 20036

Executive Director: Edward F. Kearney
Phone: (202) 785-4066
Founded: 1926
Members: 130
Staff: 4

Federal, State and local highway, police, motor vehicle and other officials; legislators; schools and colleges; manufacturers

of vehicles and equipment; insurance companies, motor club, safety councils, and other persons and organizations interested in uniform motor vehicle laws. Formerly: (1947) National Conference on Street and Highway Safety.*

Publications:
Uniform Vehicle Code
Model Traffic Ordinance
Traffic Laws Commentary
Uniform Vehicle Code: Rules of the Road with Statutory Annotations

NATIONAL CONFERENCE OF BAR EXAMINERS (NCBE)

333 North Michigan
Suite 3200
Chicago, Ill. 60601
Director: William H. Morris
Phone: (312) 641-0963
Founded: 1931
Members: 1,000-2,000
Staff: 9-15

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 co-operate 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.*

Publications:
The Bar Examiner, bimonthly
Bar Examiners' Handbook
Convention/Meeting: Annual—in conjunction with American Bar Association and Section on Legal Education and Admissions to the Bar

NATIONAL CONFERENCE OF BAR PRESIDENTS (NCBP)

1155 East 60th Street
Chicago, Ill. 60637
Chairman: S. Shepherd Tate
Phone: (312) 493-0533
Founded: 1950
Members: 500
Staff: 4

Presidents, presidents-elect, and past presidents of State and local bar associations. Provides a forum for exchange of ideas; seeks to stimulate work in bar associations, and encourages closer coordination of bar activities with the American Bar Association. Meets twice a year to hear speakers and panel discussions on such subjects as lawyers referral, legal aid, court congestion, public relations, Federal legislation, methods of selecting judges, achievements of bar associations, etc.*

Publications:
Proceedings, semiannual
NCBP Proceedings, semiannual

NATIONAL CONFERENCE OF COMMISSIONERS ON UNIFORM STATE LAWS (NCCUSL)

1155 East 60th Street
Chicago, Ill. 60637

Executive Secretary: Frances D. Jones

Phone: (312) 493-0533
Founded: 1892
Members: 250
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:
Handbook and Proceedings, annual
Pamphlets
Convention/Meeting: Annual

NATIONAL CONFERENCE OF COURT ADMINISTRATIVE OFFICERS

c/o Council of State Governments
36 West 44th Street
Room 1208
New York, N.Y. 10036

Secretary: William L. Frederick
Phone: (212) 687-0559
Founded: 1955
Members: 77

Administrators of the State and Federal courts, the courts of Puerto Rico, and the courts of general jurisdiction of any county or judicial district having a population in excess of 50,000 as determined by the last decennial census. Council of State Governments serves as staff agency.*
Meeting: Annual

NATIONAL CONFERENCE OF JUDICIAL COUNCILS (NCJC)

42 West 44th Street
New York, N.Y. 10036

Secretary: Paul B. DeWitt
Phone: (212) 682-0606
Founded: 1931

Members (Judges, attorneys and representatives of the public) of State judicial councils. To improve the administration of justice, with particular reference to the work of judicial councils.*

Publications:
Judicial Administration Series
Convention/Meeting: Annual—always May

NATIONAL CONFERENCE OF LAWYERS AND SOCIAL WORKERS (NCL&SW)

2 Park Avenue
Room 2310
New York, N.Y. 10016

Chairmen: Bernard Fisher & Jeffrey Hazard
Phone: (212) 686-7128
Founded: 1962
Members: 16

Lawyers and social workers. Members are appointed by American Bar Association (8) and by National Association of

Social Workers (8). Seeks to promote better understanding and active cooperation between lawyers and social workers. Studies the relationship and respective role of lawyers and social workers in areas where each have a vital interest, such as adoptions, marriage counseling, juvenile delinquency, and family courts, and publishes monographs dealing with these areas. Delineates areas in family law which are within the competency of lawyers. Serves as clearinghouse for interests of social welfare agencies and legal groups in development of legislation and in gathering and disseminating information on research projects.*

NATIONAL CONFERENCE OF PUBLIC YOUTH AGENCIES (NCPYA)

8001 Natural Bridge Road
St. Louis, Mo. 63121

Executive Vice President: Eugene P. Schwartz
Phone: (314) 453-5591
Founded: 1961
Members: 61

Representatives of national, State and local tax-supported agencies responsible for planning, coordination, and research in delinquency prevention and control. Facilitates exchange of professional information; develops principles for public agencies that promote youth welfare; encourages citizen participation. Investigates unethical practice of individual police officers and departments. Sponsors regional and national institutes on planning for delinquency prevention and control. Maintains central depository of member agencies' publications at Missouri University-St. Louis Library. Committees: Education; Ethical Practice; Standards; State and Local Planning Annual Institute; United Nations Liaison.*

Publications:
Newsletter, bimonthly
Conference: Annual

NATIONAL CONFERENCE OF SUPERINTENDENTS OF TRAINING SCHOOLS & REFORMATORIES (NCSTSR)

P.O. Box 8
Otisville, N.Y. 10963

Secretary-Treasurer: Dr. Benjamin J. Hill
Phone: (914) 386-2481
Founded: 1923
Members: 125

Superintendents of training schools and reformatories for delinquent children and youth.*

Publications:
Newsletter
Convention/Meeting: Annual

NATIONAL CONFERENCE ON UNIFORM RECIPROCAL ENFORCEMENT OF SUPPORT

c/o Council of State Governments
36 West 44th Street
Room 1208
New York, N.Y. 10036

Secretary: William L. Frederick
Phone: (212) 687-0559
Founded: 1952
Members: 300

State and local officials responsible for enforcing reciprocal

laws for support of dependents. Staff services provided by Council of State Governments.*

Convention/Meeting: Annual

NATIONAL CORRECTIONAL RECREATION ASSOCIATION (NCRA)

Box 236
Jefferson City, Mo. 65101

President: Norris L. Williams
Founded: 1966
Members: 154

Correctional recreation personnel, professional physical education educators, and students of correctional education or recreation. Works to elevate professionalism in the field and toward the recognition of correctional recreation as a separate area of correctional concern. Members seek to raise inmate morale by providing healthy activity which may help engender socially acceptable attitudes and conduct among the men, and to arouse the interest of the inmates in recreation to an extent that they will continue this type of activity following their releases from prison. Sponsors prison postal weight lifting contest for inmates in the U.S. and Canada (contest sanctioned by the Amateur Athletic Union), horseshoe meets and track meets. Conducts national surveys on qualifications, duties and salaries. Committees: AAU National Committee for Sports in Correctional Institutions; Consultant. Affiliated with: American Correctional Association. Formerly: National Correctional Recreational Association.*

Publications:
NCRA Grapevine, quarterly
Convention/Meeting: Annual

NATIONAL COUNCIL AGAINST ILLEGAL LIQUOR (NCAIL)

485 Lexington Avenue
New York, N.Y. 10017

Executive Director: Louis E. Howell
Phone: (212) 682-4920
Founded: 1962
Members: 140

Distillers and wholesale and retail liquor dealers interested in reducing the manufacture, sale and distribution of non-taxpaid liquor, commonly known as "moonshine." Utilizes the news media, as well as lectures, to alert the public to the health hazards of illegal liquor (due to poisonous lead content), the tax fraud against the U.S. government and the involvement of the criminal element. Publishes annual booklet on volume and areas of violations which also contains a brief summary of law enforcement activities directed against "moonshiners," and their results. Affiliated with: Licensed Beverage Industries; Distilled Spirits Institute.*

NATIONAL COUNCIL ON CRIME AND DELINQUENCY (NCCD)

NCCD Center
Paramus, N.J. 07652

Executive Director: Milton G. Rector
Phone: (201) 262-7300
Founded: 1907
Members: 60,000
Staff: 125

Social workers, prison officials, judges, and others interested

in probation, parole, juvenile and family courts, detention services, and the prevention, control, and treatment of crime and delinquency. Furnishes legislation and legal advisory service. Sponsors professional training institutes. Maintains library of 6,000 volumes, information files of 30,000 items, and research and information clearing center on crime and delinquency. Presents awards. Cosponsors National Institute on Crime and Delinquency annually. Committees: Advisory Council on Parole; Citizen Action Program; Council of Judges; Law Enforcement Council; Professional Council; Research. Formerly: (1947) National Probation Association; (1960) National Probation and Parole Association. Absorbed: (1947) American Parole Association.*

Publications:
NCCD News, 5/year
Crime and Delinquency, quarterly
Crime and Delinquency Literature, quarterly
Journal of Research in Crime and Delinquency, semiannual
Probation and Parole Directory of the U.S. and Canada, every 2-4 years
Directory of Detention Institutions
Convention/Meeting: Annual—1973 New Orleans, La.

NATIONAL COUNCIL OF JUVENILE COURT JUDGES (NCJCJ)

P.O. Box 8978
University of Nevada
Reno, Nev. 89507
Executive Director: Louis W. McHardy
Phone: (702) 784-6012
Founded: 1937
Members: 2,600
Staff: 11
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. Beginning on June 1, 1962, has been developing continuing education programs for juvenile court judges consisting of regional institutes, local seminars, work conferences, and summer college. Established National Juvenile Court Foundation in 1950 as an auxiliary arm.*

Publications:
Juvenile Court Digest, bimonthly
Newsletter, bimonthly
Juvenile Justice, quarterly
Directory, annual
Convention/Meeting: Annual

NATIONAL DETECTIVES AND SPECIAL POLICE ASSOCIATION (ND&SPA)

1100 N.E. 125th Street
Suite 100
North Miami, Fla. 33161
Secretary: L.D. Ellis
Phone: (305) 891-9800
Founded: 1962
Members: 19-21,000
Staff: 2-5

ND&SPA is a fraternal association of law enforcement officers of the Federal, State, county, municipal, and private security sectors; banded together to provide a series of services and benefits for its members including training programs. Formerly: (1969) International Association of Auxiliary Police.

Publications:
Police Times Magazine, 6/year
Police Training Bulletin, bimonthly

NATIONAL DISTRICT ATTORNEYS ASSOCIATION (NDAA)

211 East Chicago
Chicago, Ill. 60611
Executive Director: Patrick Healy
Phone: (312) 944-2667
Founded: 1950
Members: 3,500
Staff: 6

Prosecuting attorneys (name varies among the States: State's attorney, district attorney, county attorney, etc.), (1,700); associate members (1,800) are assistant prosecuting attorneys. Carries out educational and informational programs to keep prosecuting attorneys informed in the field of criminal justice and individual civil liberties. Conducts periodic regional institutes for prosecuting attorneys and law enforcement officers. Prepares amicus curiae briefs to assist the Court. Publishes briefs of all reported criminal cases, together with a selection of civil cases of general interest. Conducts educational and economic surveys of State prosecuting attorneys; awards scholarships to institutes and short courses for prosecutors. Standing committees: Honors and Awards; Law and Justice; Schools and Scholarships; Civil Function of Prosecuting Attorney; Pollution and Environment—Quality Control Legislation. Special committees: Amicus Curiae; Campus Unrest; Drugs and Narcotics; Federal Legislation; Firearms Legislation; Juvenile Problems; National Defender Program; NDAA Liaison to ABA Committee on Fair Trial and Free Press; Prosecutor and Grand Jury; Prosecution Problems; Resolutions. Formerly: (1959) National Association of County and Prosecuting Attorneys; National District Attorneys Association Foundation.*

Publications:
The Prosecutor, bimonthly
Roster of Officers and Board of Directors, annual
Convention/Meeting: Semiannual

NATIONAL INSTITUTE ON CRIME AND DELINQUENCY (NICD)

c/o Library
National Council on Crime and Delinquency
NCCD Center
Paramus, N.J. 07652
Secretary: Robert E. Trimble
Phone: (201) 262-7300
Founded: 1952

Not a membership organization. Conducts annual national institute in the field of crime and delinquency to promote professional growth, encourage research, disseminate information on new knowledge and techniques. Institute includes workshops, delivery of papers, and general sessions of interest to all disciplines operating in the various programs relating to the administration of justice. Sponsored by National Council on Crime and Delinquency, National Association of Training Schools and Juvenile Agencies, and five regional correctional associations.*
Conference: Annual—1973 New Orleans, La.; 1974 Boston, Mass.

NATIONAL INSTITUTE OF JUDICIAL DYNAMICS

2607 Connecticut Avenue, N.W.
Washington, D.C. 20008

Director: Albert B. Logan
Phone: (202) 483-6143

A judicial research organization which engages in studies and projects related to reform and reorganization of justice systems. Employing such technological manpower as systems analysts, management consultants, computer specialists, behavioral scientists and judicial experts, the Institute conducts comprehensive studies at the State and municipal levels concerning coordination of courts, corrections and law enforcement. Advises on structural procedural reform of trial courts at the local level.*

NATIONAL INSTITUTE OF LAW ENFORCEMENT AND CRIMINAL JUSTICE (NILECJ)

Law Enforcement Assistance Administration
U.S. Department of Justice
Washington, D.C. 20530
Assistant Administrator: Martin B. Danziger
Phone: (202) 382-4293
Founded: 1968
Staff: 80

NILECJ funds grants (contracts) as authorized by the Omnibus Crime Control and Safe Streets Act of 1968, Public Law 90-351, as amended by the Omnibus Crime Control Act of 1970; Public Law 91-644; 72 U.S.C. 3741-3743, as amended. The organization seeks to encourage and support research and development to improve and strengthen all activities pertaining to crime prevention or reduction and enforcement of the criminal law, according to annual priorities. These priorities are outlined annually in the National Institute's Program Plan. Funds may be used to conduct research and development pertaining to the above objectives including the development of new or improved approaches, techniques, systems, equipment and devices, and to carry out programs of behavioral research on the causes of crime and means of preventing crime and to evaluate correctional procedures. Final reports are often published through various sources including the Government Printing Office and the National Technical Information Service.

NATIONAL INSTITUTE OF MUNICIPAL LAW OFFICERS (NIMLO)

839 17th Street, N.W.
Washington, D.C. 20006
General Counsel: Charles S. Rhyne
Phone: (202) 347-7931
Founded: 1935
Members: 1,215
Staff: 20

Professional organization of chief legal officers for municipalities, including cities, counties, school districts, and other municipal corporations. Serves as fact finding and publishing organization for its members. Maintains largest library in world of city codes, ordinances, briefs and opinions and other specialized municipal law material. Is conducting NIMLO Codification-Computerization Project to broaden research capabilities and simplify codification process. Committees: Airports; Annexation; Building Codes and Fire Prevention; City Disturbances; City-State Relation; Civil Liberties; Condemnation of Real Property; Computers and Municipal Law; Contracts; Federal-City Relations; Housing; Inter-Municipal Cooperation; Law Office Procedures and Salaries; Municipal Labor Relations; Municipal Bonds; Municipally-Owned Utilities; Municipal Officer and Employees Problems; Municipal Revenues from Federally-Owned Property; Public Utilities; Sewers; Taxation and Revenue; Torts; Traffic and Parking; Urban Renewal; Water

Problems; Zoning and Planning.*

Publications:
Municipal Attorney, monthly
Municipal Law Journal, monthly
Municipal Law Court Decisions, monthly
Municipal Ordinance Review, monthly
NIMLO Municipal Law Review, annual
NIMLO Model Ordinance Service
Federal Money for Cities
Special Research Reports
Handbook on Municipal Law
Conference: Annual

NATIONAL JAIL ASSOCIATION (NJA)

Arlington County Court House
Arlington, Va. 22201
Executive Director: Sheriff J. Elwood Clements
Phone: (703) 558-2455
Founded: 1939
Members: 5,000
Staff: 5

Sheriffs, police chiefs and other law enforcement officers; prison wardens, jail wardens, other jail employees; architects, engineers, judges, newspaper men, educators and others interested in raising standards of correctional institutions. Holds quarterly regional jail forums sponsored by sheriffs' departments and other local or State agencies. Subjects included in forum programs include minimum jail standards, physical plant, jail administration, discipline and control; food sanitation and health services; transportation of persons under restraint; recognition and control of problem prisoners; demonstration shakedown of a contraband loaded prisoner; jail security and safety; location, design and equipment of new jails; legal rights of prisoners; housing of juveniles; cleanliness and sanitation; educational, recreational and work programs. Selects annually outstanding jailer and jail matron as recipients of G. Howland Shaw and Bera Casey Awards.*

Publications:
National Jail Forum, quarterly
Convention/Meeting: Annual—1973 August 12-17, Seattle, Wash.; 1974 Houston, Tex.; 1975 Louisville, Ky.

NATIONAL JUVENILE COURT FOUNDATION (NJCF)

8978 University Station
Reno, Nev. 89507
Executive Secretary: Monroe Paxman
Phone: (702) 784-6012
Founded: 1951
Members: 1,300
Staff: 1

Judges, who are members of National Council of Juvenile Court Judges, and lay persons interested in promoting the philosophy of the juvenile court in America.*

Publications:
Juvenile Court Digest, bimonthly
Juvenile Court Newsletter, bimonthly
Juvenile Court Journal, quarterly
Meeting: Annual

NATIONAL LAWYERS WIVES

2769 East 28th Street
Tulsa, Okla. 74114

President: Shelby Marr
Phone: (918) 747-1618
Founded: 1960

Affiliated organizations of lawyers' wives. The national organization acts as a clearinghouse for the State and local groups throughout the country, suggesting educational programs pertaining to the law. Encourages scholarships for needy law students; cooperates with the organized bar in public service activities and programs such as Law Day and court house tours. Encourages members to volunteer their services to legal aid and legal services programs and to juvenile courts.*

Publications:
The NLW Newsletter
Convention/Meeting: Semiannual

NATIONAL LEGAL AID AND DEFENDER ASSOCIATION

1155 East 60th Street
Chicago, Ill. 60637

Executive Director: Frank N. Jones

Phone: (312) 684-4000
Founded: 1911
Members: 600
Staff: 37

Central clearinghouse for local organizations providing legal aid and defender services to persons without means to pay lawyers' fees. Provides a directory of legal aid and defender facilities in the U.S. and Canada. Compiles statistics on cases handled by legal aid and defender services, costs, fund sources, and population covered. Offers several awards. Formerly: (1949) National Association of Legal Aid Organizations; (1959) National Legal Aid Association.*

Publications:
Legal Aid Briefcase
Directory of Legal Aid and Defender Services, annual
Convention/Meeting: Annual

NATIONAL ORGANIZATION OF BAR COUNSEL (NOBC)

New York State Bar Association
One Elk Street
Albany, N.Y. 12207

President: Frederick C. Stimmel

Phone: (518) 449-5141
Founded: 1964
Members: 75

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 POLICE ACADEMY

1890 South Tamiami Trail
Venice, Fla. 33595

Board Chairman: Frank J. Schira

Phone: (813) 488-1111
Founded: 1955

Sponsored by the National Police Officers Association of America. Conducts In-Service programs and extension courses in the field of law enforcement and allied subjects. Formerly: National Police Law Enforcement Institute.*

NATIONAL POLICE OFFICERS ASSOCIATION OF AMERICA (NPOAA)

1890 South Tamiami Trail
Venice, Fla. 33595

Executive Director: Frank J. Schira

Phone: (813) 488-1111
Founded: 1955
Members: 23,000
Staff: 8
State and Territorial Groups: 52

Professional and fraternal benefit organization of fulltime police officers of Federal, State, county, and local police departments. Operates National Police Academy; sponsors training courses; issues awards for police work, including good arrests, bravery, merit and valor. Maintains Police Hall of Fame and Museum dedicated to officers killed in the line of duty; open to the public, the museum contains displays of police equipment and related items. Maintains small library of publications on crime and crime prevention, investigation, and administration. Affiliated with: National Police Reserve Officers Association.*

Publications:
Enforcement Journal, Official Police Review, bimonthly
U.S. Law Enforcement Telephone Directory, annual
Convention/Meeting: Biennial—1973 July, Chicago, Ill.

NATIONAL REHABILITATION COUNSELING ASSOCIATION

1522 K Street, N.W.
Washington, D.C. 20005

Executive Director: W. Alfred McCauley

Phone: (202) 296-6080
Founded: 1958
Members: 4,000-4,500
Staff: 2-5

Concerned with the rehabilitation of the criminal offender, both at the level of prevention, pre-trial, courts, and corrections. To date, has worked primarily at the corrections system level, helping to reorient the whole corrections structure to a rehabilitative philosophy and the development of the rehabilitation elements in correctional institutions. Presents awards to recognize devoted, professional rehabilitation counselors and scholarships to graduate students in rehabilitation counseling programs.

Publications:
Journal of Applied Rehabilitation Counseling, quarterly
NRCA Newsletter, bimonthly

NATIONAL SHERIFFS' ASSOCIATION (NSA)

1250 Connecticut Avenue
Suite 320

Washington, D.C. 20036

Executive Director: Ferris E. Lucas

Phone: (202) 872-0422
Founded: 1940
Members: 22,000
Staff: 12

Sheriffs, deputy sheriffs, and municipal, State and Federal law enforcement officers. Sponsors: Junior Deputy Sheriffs League.

Provides consulting service to local peace officers.*

Publications:
National Sheriff, bimonthly
Convention/Meeting: Annual—1973 June 17-20, Richmond, Va.; 1974 June 16-19; 1975 June 15-18

NATIONAL YOKEFELLOW PRISON MINISTRY

313 Arch Street
Sunbury, Pa. 17801

President: Newman R. Gangler

Phone: (717) 286-9385
Founded: 1969

"To help serve the religious needs of residents in correctional and penal institutions; bridge the gulf between persons confined and those in the outside community; demonstrate a continuing concern for offenders against society by promoting employment aid; promote, support, and cooperate in the establishment and operation of local community-sponsored 'Halfway House' facilities; participate in programs designed to improve correctional methods; bear concern for the decisions made by those who are responsible for the policies and procedures of rehabilitative efforts." Program is administered regionally by directors and at the local level by volunteers, "committed Christians (who) become involved in the lives of offenders against society both during incarceration and upon release from the penal institution." Divisions: Campus Activities; Community Affairs; Development; Research. Affiliated with: Yokefellow Associates.*

Publications:
National Yokefellow Prison Ministry Journal, quarterly
National Yokefellow Prison Ministry Directory, semiannual
Convention/Meeting: Semiannual

NORTH AMERICAN JUDGES ASSOCIATION (NAJA)

P.O. Box 1399
Holyoke, Mass. 01040

Executive Director: Judge Michael J. Donohue

Phone: (413) 534-1506
Founded: 1950
Members: 1,000-1,300
Staff: 5-10

Judges of trial courts of special or limited jurisdiction below the level of courts of unlimited civil and criminal jurisdiction. Seeks to improve the administration of justice at the level of the courts serving more citizens than all other courts combined and to advance the status and prestige of the lower court bench. Conducts studies, surveys, and research. Holds workshops. Sponsors Judicial Research Foundation. Committees: Civil Court Operations; Court Administration, Rules, and Procedures; Ethics and Grievances; Independence of the Judiciary; Insurance and Retirement; Jurisdiction; Selection, Tenure-Compensation; State and Provincial Associations; Subversive Influences; Traffic Offenses; Bail and Arrest; Clinical Treatment of Misdemeanants; Counsel for Indigent Misdemeanants; Driver Improvement School; Judicial Bibliography; Judicial Training; Parents and Juvenile Offenders; Presiding Judges; Probation; Sentencing Procedures; Law Day; Night Courts; Survey of Courts. Formerly: 1950-1965, National Association of Municipal Judges.*

Publications:
Municipal Court Review, quarterly
Municipal Court Briefs, bimonthly
Convention/Meeting: Annual

OFFENDER REHABILITATION DIVISION OF THE PUBLIC DEFENDERS SERVICE

601 Indiana Avenue, N.W.
Washington, D.C. 20004

Division Chief: Charles R. Rouselle

Phone: (202) 628-1200 ext. 513
Founded: 1967
Staff: 30

Begun by the Legal Aid Agency of the District of Columbia, to help public defenders develop rehabilitation programs for their indigent clients. Purposes are: provide to the attorneys of the Legal Aid Agency 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. Project begins rehabilitative programming immediately after the defendant is assigned a Legal Aid Agency attorney and will continue as long as possible after disposition of the case. Operational staff includes a psychiatrist, a psychologist, eight social workers, six rehabilitative aides, and three law students.*

OFFICE OF LEGAL SERVICES

Office of Economic Opportunity
1200—19th Street, N.W.

Room L-508
Washington, D.C. 20506

Acting Director: Theodore R. Tetzlaff

Phone: (202) 254-5219
Founded: 1967

Funded by the Office of Economic Opportunity to establish law offices to provide a full range of free legal counsel and representation to low-income citizens in rural and urban areas. To be eligible for services, clients must meet locally-established standards of indigency which are consistent with the terms of the Economic Opportunity Act of 1964, as amended. Eligible clients are given the full benefit of an attorney's services in all civil legal matters except cases from which a private attorney could earn a fee. The Office of Legal Services currently funds 265 local legal services programs which operate out of approximately 800 law offices with nearly 2,400 attorneys. These local law offices and attorneys receive support and back-up assistance from 16 national research and technical assistance centers specializing in substantive areas of the law of particular concern to the indigent client. Local legal services programs handled over 1.2 million legal cases or matters during Fiscal Year 1972. In addition to delivering a comprehensive and effective range of legal services to individuals, local law offices represent eligible poverty groups which have no resources for legal counsel and conduct extensive programs of client and community education in legal rights and responsibilities.

OHIO LEGAL CENTER INSTITUTE

33 West 11th Avenue
Columbus, Ohio 43201

Director: James L. Young

Phone: (614) 421-2500
Founded: 1961
Staff: 6

Separately incorporated nonprofit research organization, established by Ohio State Bar Association and operated in affiliation with College of Law at Ohio State University but with

its own board of control. Supported by the Association and Ohio State Bar Association Foundation. 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.**

OREGON RESEARCH INSTITUTE

P.O. Box 3196
Eugene, Oregon 97403
Director: Dr. Paul J. Hoffman
Phone: (503) 343-1674
Founded: 1960
Staff: 65

Independent nonprofit research organization with its own board of control. Supported by U.S. Government and private research contracts. Annual volume of research: \$900,000. Principal field of research: behavioral sciences, including studies on human judgment, learning, reliability, personality assessment and experimental techniques. Provides research and consultation services to school districts on problems of teaching and learning to social agencies and analysis of programs for helping people and the county juvenile courts on problems of juvenile delinquency and rehabilitation. Research results published in professional journals, monographs, technical reports and research bulletins. Holds semimonthly informal seminars on research-related subjects, open to all interested persons. Maintains a library of 1,580 volumes on psychology, computers and mathematics, also a collection of psychological journals.**

OSBORNE ASSOCIATION (OA)

114 East 30th Street
New York, N.Y. 10016
Executive Director: Austin H. MacCormick
Phone: (212) 685-9720
Founded: 1932
Members: 1,200
Staff: 6

Voluntary organization of workers in the probation, institutional and parole fields and interested laymen. To assist in raising correctional standards in the United States, help ex-prisoners to obtain employment, and provide consultant and advisory services to correctional officials, agencies and States requesting them. Maintains a Division of Field Services and a Bureau of Vocational Placement. Assists paroled and discharged prisoners from State and Federal prisons by providing limited lodging, meals, clothing and cash relief, also assists them in obtaining employment. Maintains library of 1,000 volumes in the fields of criminology and penology. Formed by merger of: (1932) Welfare League Association of New York; National Society of Penal Information.*

Convention/Meeting: Annual

PAROLE AND PROBATION COMPACT ADMINISTRATORS ASSOCIATION

c/o Council of State Governments
36 West 44th Street
Room 1208
New York, N.Y. 10036

Secretary: William L. Frederick

Phone: (212) 687-0559
Founded: 1945
Members: 52

Officials of State agencies administering regulations necessary to the operation of the interstate agreement, which permits States to send parolees and probationers to other States for supervision. Works for uniform laws and interstate agreements to improve prisoners' prospects for rehabilitation. Council of State Governments serves as staff agency. Formerly: Association of Administrators of the Interstate Compact for the Supervision of Parolees and Probationers.*

Publications:
Parole and Probation Compact Newsletter, 3/year
Convention/Meeting: Annual

POLICE-COMMUNITY RELATIONS PROJECTS

100 Maryland Avenue, N.E.
Washington, D.C. 20002
Director: Rev. John P. Adams
Phone: (202) 546-1407
Founded: 1969
Staff: 3

Activities organized "to establish better police-community relations in major cities where conflict is taking place." Six such projects have been functioning successfully for one year, and other cities are being considered for similar projects. Programs are financed by the Fund for Reconciliation, under the direct sponsorship of the United Methodist Church General Board of Christian Social Concerns. Objective is "to link the resources and expertise" of this organization with those forces already at work in the "project cities".**

POPULATION RESEARCH LABORATORY

University of Southern California
University Park
Los Angeles, Calif. 90007
Director: Dr. Maurice D. VanArsdol, Jr.
Phone: (213) 746-2950
Founded: 1960
Staff: 9

Integral unit of Department of Sociology and Anthropology at University of Southern California. Supported by U.S. Government and others. Principal fields of research: Urban population and human ecology, including studies of residential mobility in Los Angeles and population reactions to environmental hazards, also records matching studies of juvenile delinquency, conducts community studies and maintains survey research facilities necessary for extended population research in southern California. Research results published in professional journals, project reports and monographs.**

PRACTISING LAW INSTITUTE (PLI)

1133 Avenue of the Americas
New York, N.Y. 10036
Director: Mr. Greenberger
Phone: (212) 765-5700
Founded: 1933
Members: 25,000
Staff: 125

"To provide through publications, courses, forums and

seminars, training for lawyers throughout the country in new developments in the law and new legal techniques." Maintains library of 10,000 volumes.*

Publications:
PLI News, semiweekly
PLI Bulletin, weekly

PUERTO RICAN BAR ASSOCIATION OF NEW YORK

15 Park Row
New York, N.Y. 10038
Corresponding Secretary: Barry Ivan Slotnick
Phone: (212) 233-5390
Founded: 1948

Seeks to represent the indigent Puerto Ricans in New York City. Also known as: Colegio de Abogados Puertorriquenos de Nueva York.*

REHABILITATION STUDIES PROGRAM

University of South Florida
Tampa, Fla. 33620
Director: Dr. Calvin M. Pinkard
Phone: (813) 974-2355
Founded: 1970
Staff: 3

Recently established integral unit of Center for Research and Development at University of South Florida. Supported by parent institution. Principal fields of research: Rehabilitation and social adjustment, including individual counseling, vocational testing and evaluation, coordination of rehabilitation and study of drug abuse. Also provides graduate instruction in rehabilitation counseling and collaborates with State vocational rehabilitation agencies, hospitals, rehabilitation centers, sheltered workshops, vocational counseling centers, correctional institutions, schools for the mentally retarded or mentally ill and other similar facilities. Research results published in professional journals.**

RESEARCH CENTER ON CRIME AND DELINQUENCY

609 Second Street
Davis, Calif. 95616
Director: Dr. Don M. Gottfredson
Phone: (916) 756-0808
Founded: 1967
Staff: 21

Integral unit of National Council on Crime and Delinquency, an independent nonprofit research organization; previously known as Information Center on Crime and Delinquency. Supported by parent organization and research grants and contracts. Principal fields of research: crime and delinquency, including studies of probation, parole, juvenile detention, misdemeanor courts and social change in crime and delinquency fields. Also provides research supportive services to survey division of the Council. Research results published in professional journals and as reports of the Council. Holds national institutes on crime and delinquency prevention, treatment and control annually, sponsored by parent organization.**

ROSCOE POUND-AMERICAN TRIAL LAWYERS FOUNDATION

20 Garden Street
Cambridge, Mass. 02138

Executive Director: Catherine E. Bentis

Phone: (617) 491-6424
Founded: 1956
Trustees: 15

Lawyers, mostly members of the American Trial Lawyers Association. 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 modern, democratic society. Sponsors continuing legal education seminars for lawyers and a student advocacy program in U.S. law schools. Produces and distributes law enforcement teaching films in cooperation with the Department of Justice. Maintains library of 8,000 volumes on general law, products liability claim index, and extensive tort and medico-legal material; includes the personal library of the late Roscoe Pound, former dean at Harvard Law School. Formerly: Roscoe Pound-NACCA Foundation.*

Meeting: Quarterly

7th STEP FOUNDATION

P.O. Box 5212
Kansas City, Kans. 66119
Phone: (913) 281-5777
Founded: 1963
Staff: 17
Local clubs: 6

Founded "to help rehabilitate inmates and former inmates of penal or correctional institutions." Members are ex-convicts who successfully completed a pre-release training class run by the Foundation in a penitentiary, or other ex-convicts who complete a similar course in post-release classes. The Foundation also offers counseling by ex-convicts and finds sponsors who help released inmates with employment and financial problems. Work is done through a local club, which conducts the pre-release classes at the institution it serves and post-release classes at club premises, along with other educational and social events; each pre-release class publishes a semimonthly bulletin. The Foundation's Biblical motto: "Know the truth and the truth shall make you free" (John 8:32), aims to help convicts realize they have alienated themselves from society and must change if they are to avoid returning to prison. The Foundation's seven steps of personal development are (1) Facing the truth about ourselves and the world around us, we decided we needed to change; (2) realizing that there is a power from which we can gain strength, we decided to use that power; (3) evaluating ourselves by taking on an honest self-appraisal, we examined both our strengths and our weaknesses; (4) endeavoring to help ourselves overcome our weaknesses, we enlisted the aid of the power; (5) deciding that our freedom is worth more than our resentments, we are using the power to help free us from those resentments; (6) observing that daily progress is necessary, we set an attainable goal towards which we can work each day; (7) maintaining our own freedom, we pledge ourselves to help others as we have been helped. The Foundation developed from Freedom House, a Kansas corporation founded in 1963 by W.P. (Bill) Sands, an ex-convict and author of "My Shadow Ran Fast," now a professional lecturer and counselor. A national expansion program was begun and the name changed to 7th Step Foundation in 1965, with Mr. Sands also a founder of the national organization.*

SCHOOL OF SOCIAL WORK

University of Oklahoma

1005 Jenkins Street
Room 211
Norman, Okla. 73069
Director: Frank J. Peirce
Phone: (405) 325-2822

Research in crime and juvenile delinquency is in the following areas: Personal services to delinquents and their families. Crime and delinquency control.

SOCIAL SCIENCE RESEARCH INSTITUTE

University of Southern California
Hoffman Building, University Park
Los Angeles, Calif. 90007

Director: Malcolm W. Klein
Phone: (213) 746-6070
Founded: 1968
Staff: 91

Integral unit of School of Public Administration at University of Southern California, continuing and expanding former Youth Studies Center established in 1958. Supported by parent institution, U.S. Government, industry and private donors. Volume of research: 1970-\$650,000. Principal fields of research: Delinquency, crime, social organization and related public problems, including interdisciplinary studies on juvenile gangs, correctional models, probation, employment, community organization, criminal justice system, the drinking driver and safety, rehabilitation of drug users, municipal information systems, use of computers in probation decisionmaking and administration of research and development organizations, also ecology studies and simulation of conditions of riots and civil disorder. Also provides consulting services to other organizations, governmental bodies and probation departments. Formerly: Public Systems Research Institute. Research results published in professional journals and as project reports. Holds occasional seminars and conferences. Maintains an informal reference library for staff use.**

SOCIETY OF MEDICAL JURISPRUDENCE (SMJ)

Lenox Hill Hospital
113 East 76th Street
New York, N.Y. 10021

President: David M. Markowitz
Phone: (212) 233-4290
Founded: 1883
Members: 657

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

SOCIETY OF PROFESSIONAL INVESTIGATORS (SPI)

Box 1197
Church Street Station
New York, N.Y. 10008

Secretary: Ralph Vollono
Founded: 1955
Members: 375

Persons with at least five years' investigative experience for an official Federal, State, or local government agency or for a quasi-official agency formed for law enforcement or related activities. To advance knowledge of the science and technology of profes-

sional investigation, law enforcement, and police science; to maintain high standards and ethics, and to promote efficiency of the investigator in the services he performs. Seeks "to preserve the memory of services rendered by the investigative profession in the crusade against crime, racketeering, and corruption in government." Grants annual award for outstanding law enforcement achievement. Operates placement service and speakers' bureau. Committees: Awards; Legislature; Placement; Press Relations and Public Affairs; Welfare.*

Publications:
Bulletin, semiannual
Roster, triennial
Meeting: Annual

SOCIETY OF TOXICOLOGY

12th and Clay Streets
Richmond, Va. 23219

President-Elect: Joseph F. Borzelleca
Phone: (703) 770-4676
Founded: 1961
Members: 700-800

An international organization founded to promote the extension of knowledge in toxicology and to facilitate the exchange of information among its members as well as investigators of other scientific disciplines. Offers placement service, information services, and consultations.

Publications:
Toxicology and Applied Pharmacology, bimonthly
Meeting: Annual

SOCIETY FOR THE PREVENTION OF CRIME (SPC)

67 Broad Street
New York, N.Y. 10004

President: Bernard K. Schaefer
Founded: 1890
Members: 8

Awards Charles Parkhurst Scholarship to law schools for studies in crime prevention currently granted to Columbia Law School.

Convention/Meeting: Annual

THE SOUTHWESTERN LEGAL FOUNDATION

3315 Daniels Avenue
Dallas, Tex. 75205

Executive Vice President: Andrew R. Cecil
Phone: (214) 692-2638
Founded: 1947
Members: 600
Staff: 15

Educational and civic organization of businessmen, judges, lawyers, educators, government officials, and business groups founded to "establish and operate legal institutes and any other related activities for the benefit of the legal profession, the public, and the government; to conduct institutes, research, and forums of international law and relations, especially as affecting the Western Hemisphere, and to solicit, collect and expend funds for such purposes." The Foundation conducts some 30 symposia, institutes, short courses, academies, seminars and schools annually through its five divisions: Continuing Legal Education Center; International Oil and Gas Educational Center; Mu-

nicipal Legal Studies Center; and Southwestern Law Enforcement Institute. Scholarships for its own noncredit programs and grants for academic study in the Southern Methodist University School of Law are awarded to both U.S. and foreign lawyers and other graduate students. In conjunction with the SMU School of Law, the Foundation helps to maintain a law library of approximately 164,000 volumes. (In 1966, it dedicated a rare book collection representative of the involvement of the law in both occidental and oriental countries.)*

Publications:
Oil and Gas Reporter, monthly
Proceedings of the Institutes, annual

TECHNICAL AIDES FOR PUBLIC SAFETY

1733 Buena Vista Road
Winston-Salem, N.C. 27104

President: R. M. Davidson
Phone: (919) 784-2230
Chartered: 1969

TRAFFIC COURT PROGRAM OF THE AMERICAN BAR ASSOCIATION (ABA/TCP)

American Bar Center
1155 East 60th Street
Chicago, Ill. 60637

Assistant to Staff Director: Stephen Goldspiel
Phone: (312) 493-0533
Founded: 1942
Staff: 16

Founded by the American Bar Association to: promote observance of traffic laws; improve efficiency of traffic courts; promote respect for traffic laws; reduce traffic violations; and increase dignity of and respect for traffic courts. Promotes acceptance of National and Federal Standards for Improving Traffic Courts, as approved by the ABA, the "STATES" program, the National Safety Council, and other groups. Conducts regional and State judicial conferences for traffic court personnel. Renders specialist services to areas requesting studies for improvement of their present traffic court operations. Installs new traffic courts and procedures wherever requested. Conducts an annual inventory of traffic court activities and makes awards to communities and States showing greater improvement in traffic court procedures. Awards made annually to outstanding traffic court judges upon nomination by eligible State and local bar associations. Prepares films dealing with the problems of traffic courts and available solutions. Collects and publishes data to "arouse and maintain" public interest in traffic courts.*

Publications:
Traffic Court Justice, quarterly
Committee Reports
Traffic Court Procedure and Administration
Conference: Five regional conferences annually

URBAN LAW INSTITUTE OF ANTIOCH COLLEGE (ULI)

1145 19th Street, N.W.
Suite 509
Washington, D.C. 20036

Director: Jean Camper Cahn
Phone: (202) 833-1700
Founded: 1968
Staff: 45

Sponsored by the Legal Services Division of the Office of

Economic Opportunity. Serving as a public interest law firm for the poor, ULI has sought to effectuate change through the courts, administrative agencies, legislatures, and where necessary, has worked to restructure these institutions. Has provided graduate training for lawyers in poverty and urban law, developed and published curriculum materials for law schools and engaged in research, study and analysis of inner-city problems. Recently Antioch College joined ULI for the purpose of opening a School of Law in September, 1972 in Washington, D.C., designed to train lawyer-advocates for the disadvantaged and disenfranchised. Formerly: Urban Law Institute.*

URBAN STUDIES CENTER

Portland State University
P.O. Box 751
Portland, Oregon 97207

Director: Dr. Lyndon R. Musolf
Phone: (503) 229-4015
Founded: 1966

Has a Bachelor of Arts program in criminal justice administration and is developing a professional Master's program with an option in criminal justice administration. Has conducted a study of the Portland police bureau and evaluated LEAA funded projects for local Council of Governments. Presently engaged in a study for the High Crime Rate Impact Task Force which involves an analysis of the victims of both robbery and burglary.

VERA INSTITUTE OF JUSTICE

30 East 39th Street
New York, N.Y. 10016

Director: Herbert Sturz
Phone: (212) 986-5380
Founded: 1961
Staff: 20

Not a membership organization. "To further the equal protection of the laws for the indigent by research into neglected aspects of court procedure, law enforcement, and the nature of crime; by sharing research results with jurists, lawyers, correction officials, and the public and by furnishing voluntary financial assistance on a case basis to the indigent accused." Conducted 3-year Manhattan Bail Project as a research-demonstration program designed to develop an alternative for the use of bail in criminal proceedings. Co-sponsored National Conference on Bail and Criminal Justice with U.S. Dept. of Justice. Since 1966 Vera has developed numerous projects designed to increase efficiency in court and police systems; e.g., the Calendar Control Project, which adjourned cases in advance and out of court in an attempt to free judges of some clerical duties; Traffic Court Alert System, which makes it possible for only those police officers actually required in traffic court to appear there, thereby saving about 50% of the police time previously spent in that court. Vera's other concern has been diversion of cases from the criminal justice process at the earliest stage possible—e.g., through the Manhattan Bowery Project, a detoxification center for indigent alcoholics to test non-penal approaches to the skid row problem; the Manhattan Court Employment Project, which offers counseling and finds work for certain criminal defendants and recommends dismissal of charges for those who participate successfully; the Manhattan Summons Project, which substitutes a summons for an arrest in qualified misdemeanor cases; the Bronx Sentencing Project, experimenting with developing community supervision alternatives to sentences of prison or parole; the Supported Work Project, which provides structured jobs and counseling for ex-offenders and addicts through the operation of a messenger service; and the Neighborhood Youth

Diversion Program, which seeks to divert delinquency-prone youths from the family court process into a community-based system. Formerly: (1966) Vera Foundation.*

VOLUNTEER PRISON LEAGUE (VPL)

340 West 85th Street
New York, N.Y. 10024

Commander-in-Chief: J. F. McMahon

Phone: (212) 873-2600

Founded: 1896

Members: 20,184

Offers counseling to aid prisoners to overcome personal and family problems; gives material assistance to inmates' families and provides job placement service for discharged prisoners and parolees. Sponsored by: Volunteers of America.*

VOLUNTEERS IN PROBATION, INC. (VIPI)

200 Washington Square Plaza
Royal Oak, Mich. 48067

Executive Director: Judge Keith J. Leenhouts

Phone: (313) 398-8550

Founded: 1969

Staff: 7

Purpose is to stimulate the development of effective citizen participation in Court Rehabilitative Programs.*

WARDENS' ASSOCIATION OF AMERICA (WAA)

Box 250
Draper, Utah 84020

Secretary: John W. Turner

Phone: (801) 571-2300

Founded: 1870

Members: 125

Regional associations: 5

Wardens, superintendents and heads of penal and correctional institutions (male and female). To focus national attention on the problems and programs of penal and correctional institutions. To promote better management of institutions and the care and rehabilitation of inmate populations. Conducts research into causes of anti-social behavior. Will survey or investigate any State penal system or facility upon the request of the governor of any State.*

Convention/Meeting: Annual—held with American Correctional Association

WISCONSIN STATE CRIME LABORATORY

University of Wisconsin
4706 University Avenue
Madison, Wis. 53705

Director: Daniel Dowd

Phone: (608) 266-2031

Founded: 1947

Staff: 21

Independent State research agency operated in collaboration with University of Wisconsin under an advisory committee of University staff members. Principal fields of research: Toxicology, interrogation and instrumental detection of deception and physiochemical methodology in criminalistics, also criminalistic application of methods developed. Research results published occasionally in scientific journals. Maintains a library of 650

volumes on criminalistics, toxicology and special fields of interest; Kathryn Burmeister, librarian.**

Publications:

Wisconsin Law Enforcement Bulletin, biweekly

Conference: Biennial

WOMEN'S CORRECTIONAL ASSOCIATION

Correctional Institution for Women

Clinton, N. J. 08809

Superintendent: Marilyn Davenport

Founded: 1960

Members: 100-125

Staff: 1

Affiliate of the American Correctional Association.

Publications:

American Correctional Journal, bimonthly

Newsletter, monthly

Meeting: Annual—held with American Correctional Association

WORLD ASSOCIATION OF DETECTIVES (WAD)

Box 5068

San Mateo, Calif. 94402

Secretary-Treasurer: Vance I. Morris

Phone: (415) 341-0060

Founded: 1925

Members: 300-325

Staff: 2-5

Regional groups: 14

Executives of private investigation and security agencies. Promotes highest ethical practices; seeks to eliminate "unreliable, incompetent, and irresponsible" members of the profession. Provides members with referral work. Sponsors seminars. Original World Association of Detectives, founded in 1925, merged with International Secret Service Association in 1950 to form World Secret Service Association. Changed name in 1966.*

Publications:

Confidential Report, monthly

Membership Directory, annual

Interim Report, irregular

Convention/Meeting: Annual—1973 Seattle, Wash.

WORLD ASSOCIATION OF JUDGES (WAJ)

400 Hill Building

Washington, D.C. 20006

Chairman: Honorable Terje Wold

Phone: (202) 347-7992

Founded: 1966

Members: 2,000

Members of highest national and State courts in all countries throughout the world. Seeks to promote world peace through the expansion of the rule of law in the world community and by advancing and improving the administration of justice for all people. Maintains permanent office in Geneva, Switzerland.*

Conference: Biennial

WORLD PEACE THROUGH LAW CENTER

400 Hill Building

Washington, D.C. 20006

President: Charles S. Rhyne

Phone: (202) 347-7992

Founded: 1963

Members: 6,000

Staff: 18

National committees: 100

Lawyers and legal scholars (5,000), judges (1,000), law students, and others in 128 countries and territories. Seeks to build law rules and legal institutions for world peace. Conducts Global Work Program to recommend research and voluntary action for "development of international law as a basis for future world peace and the resolution of disputes by peaceful means." Sponsors: World Association of Judges; World Law Code; World Law Day; World Exhibit on Law and Computers; World Legal and Reference Service. International headquarters: 75, rue de Lyon, 1211 Geneva 13, Switzerland.*

Publications:

World Peace Through Law, monthly

Law and Computer Technology, bimonthly
World Jurist, bimonthly
Cashiers Trimestriels, 3/year
World Law Directory, biennial
Law and Judicial Systems of Nations, biennial
Towards A Feasible International Criminal Court
Law and Legal Systems of Nations
World Conference: Biennial

YOUTH DEVELOPMENT, INC. (YDI)

National Headquarters

Box 9429

San Diego, Calif. 92109

Chairman of the Board: James Arthur Vaus, Jr.

Phone: (714) 488-8329

Members: 280

Social welfare agency engaged in work with delinquent youth in Spanish East Harlem, New York City.*

Subject Index

Administration of Justice
Alabama Law Institute
American Bar Foundation
American Judicature Society
American Trial Lawyers Association
Americans for Effective Law Enforcement
California Council on Criminal Justice
California Crime Technological Research Foundation
Center for Studies in Criminal Justice
Center for the Study of Law and Society
Committee for Economic Development
Federal Trial Examiners Conference
Institute of Criminal Law and Procedure
Institute of Judicial Administration
Institute of Law Research and Reform
International Association of College and University Security Directors
International Bar Association
International Narcotic Enforcement Officers Association
Judicial Research Foundation
National Conference of Judicial Councils
National Council of Juvenile Court Judges
National Institute on Crime and Delinquency
North American Judges Association
Urban Studies Center
World Association of Judges

Alarm Systems
Law Enforcement Standards Laboratory

Alcohol & Alcoholism
Center of Alcohol Studies
Criminal Justice Program
National Council Against Illegal Liquor
Social Science Research Institute
Vera Institute of Justice

Arson
American Association of Criminology
International Association of Chiefs of Police
National Association of Fire Investigators

Attorneys
American Bar Association
American Bar Center
Federal Bar Association
Inter-American Bar Association
International Academy of Trial Lawyers
National Association of Attorneys General
National Conference of Judicial Councils
National District Attorneys Association
National Institute of Municipal Law Officers
National Organization of Bar Counsel

Automobiles
International Association of Chiefs of Police
Law Enforcement Standards Laboratory
National Association of Fleet Administrators, Inc.
National Automobile Theft Bureau

Bail
North American Judges Association

Ballistics
Law Enforcement Standards Laboratory

Bar Associations
American Bar Association
American Bar Center

Federal Bar Association
Fellows of the American Bar Foundation
Inter-American Bar Association
Inter-American Bar Foundation
International Bar Association
Judicial Council of the National Bar Association
Legal Aid Bureau of George Washington University Law Center
National Association of Bar Executives
National Bar Association
National Conference of Bar Examiners
National Conference of Bar Presidents
National Organization of Bar Counsel
Puerto Rican Bar Association of New York

Behavior Theory
Institute for Behavioral Research
Medical Correctional Association

Blacks
Afro-American Patrolmen's League
National Bar Association

Capital Punishment
American League to Abolish Capital Punishment
Center for Studies in Criminal Justice
Citizens Against Legalized Murder

Chaplains
American Catholic Correctional Chaplains Association
American Correctional Chaplains Association
American Jewish Correctional Chaplains Association
American Protestant Correctional Chaplains Association
National Chaplains Association for Youth Rehabilitation

Civil Disorders
Lemberg Center for the Study of Violence
National Institute of Municipal Law Officers
Social Science Research Institute

Civil Liberties
American Association of the International Commission of Jurists
American Indian Law Center
Decalogue Society of Lawyers
Fund for Human Rights
Judicial Council of the National Bar Association
Lawyers' Committee for Civil Rights Under Law
Mexican-American Legal Defense and Educational Fund
National District Attorneys Association
Puerto Rican Bar Association of New York

Communications
Associated Public Safety Communications Officers
International Association of Chiefs of Police
Law Enforcement Standards Laboratory

Community Relations
Afro-American Patrolmen's League
Delinquency Control Institute
40,000 Pairs of Eyes Program
National Alliance For Safer Cities
National Association of Police Community Relations Officers
Police Community Relations Projects

Computer Use
Federal Judicial Center
National Institute of Municipal Law Officers
Ohio Legal Center Institute
Social Science Research Institute

World Peace Through Law Center

Coroners
International Association of Coroners and Medical Examiners
Maryland Medical - Legal Foundation

Correctional Personnel Professionalization
American Correctional Food Service Association
National Corrections Recreation Association

Correctional Personnel Training
American Correctional Food Service Association
Center for Study of Crime, Delinquency and Corrections
Institute of Government

Correctional Standards
American Correctional Association
Association of State Correctional Administrators
Correctional Service Federation - U.S.A.
National Jail Association
Osborne Association

Corrections
Alston Wilkes Society
American Association of Correctional Psychologists
American Association of Wardens
American Bar Association
American Catholic Correctional Chaplains Association
American Correctional Chaplains Association
American Correctional Food Service Association
American Jewish Correctional Chaplains Association
American Protestant Correctional Chaplains Association
Association of State Correctional Administrators
Center for Studies in Criminal Justice
Center for Study of Crime, Delinquency and Corrections
Checks Anonymous
Correctional Administrators Association of America
Correctional Education Association
Correctional Industries Association
Correctional Service Federation - U.S.A.
Delinquency Control Institute
Federal Judicial Center
Institute for Community Development
Institute of Government
International Association of Rehabilitation Facilities
Medical Correctional Association
National Association of Extradition Officials
National Association of Training Schools and Juvenile Agencies
National Chaplains Association for Youth Rehabilitation
National Conference of Superintendents of Training Schools and Reformatories
National Correctional Recreation Association
National Institute of Judicial Dynamics
National Institute on Crime and Delinquency
National Jail Association
National Rehabilitation Counseling Association
National Yokefellow Prison Ministry
Osborne Association
7th Step Foundation
Social Science Research Institute
Rehabilitation Studies Program
Volunteer Prison League
Wardens Association of America
Women's Correctional Association

Court Records
Federal Court Clerks Association
Federal Judicial Center

Courts
American Bar Association
American College of Trial Lawyers
American Judicature Society

Americans for Effective Law Enforcement
Centre of Criminology
Committee for Modern Courts
Conference of Chief Justices
Federal Court Clerks Association
Federal Judicial Center
Institute of Judicial Administration
Institute of Law, Psychiatry and Criminology
Judicial Council of the National Bar Association
National Association of Legal Secretaries
National Conference of Court Administrative Officers
National Council of Juvenile Court Judges
National Council on Crime and Delinquency
National Institute of Judicial Dynamics
National Institute of Municipal Law Officers
National Juvenile Court Foundation
North American Judges Association
Research Center on Crime and Delinquency
Traffic Court Program of the American Bar Association
Urban Law Institute of Antioch College
Vera Institute of Justice
World Association of Judges
World Peace Through Law Center

Crime Prevention
Airport Security Council
Alston Wilkes Society
American Association for the Advancement of Criminology
American Association of Criminology
American Bar Association
American Correctional Association
American Federation of Police
California Council on Criminal Justice
Center for Studies in Criminal Justice
Committee for Economic Development
Correctional Service Federation - U.S.A.
40,000 Pairs of Eyes Program
International Association of Chiefs of Police
International Prisoners Aid Association
Jewelers Security Alliance of the U.S.
Law-Medicine Center
Mobilization for Youth
National Alliance for Safer Cities
National Association of Citizens Crime Commissions
National Automobile Theft Bureau
National Conference of Public Youth Agencies
National Council on Crime and Delinquency
National Institute of Law Enforcement and Criminal Justice
National Rehabilitation Counseling Association
Research Center on Crime and Delinquency
Society for the Prevention of Crime

Crime Records
Airport Security Council
Committee on Uniform Crime Records
International Association of Chiefs of Police
National Automobile Theft Bureau

Criminal Investigation
American Association of Criminology
American Polygraph Association
Association of Federal Investigators
Council of International Investigators
Institute of Forensic Medicine
International Association for Identification
National Association of Fire Investigators
National Association of Medical Examiners
National Association of Police Laboratories
Society of Toxicology
Wisconsin State Crime Laboratory
World Association of Detectives

Criminal Justice Planning
 California Council on Criminal Justice
 California Crime Technological Research Foundation
 Center for Study of Law and Society
 National Conference of Public Youth Agencies
 National Institute of Law Enforcement and Criminal Justice

Criminal Justice Training
 American Institute of Criminology
 Centre of Criminology
 Criminal Justice Program
 Institute for Community Development
 Institute of Behavioral Research
 Institute of Governmental Affairs
 National Council on Crime and Delinquency
 National Institute on Crime and Delinquency

Criminology
 Academy of Criminal Justice Sciences
 American Academy of Forensic Sciences
 American Association for the Advancement of Criminology
 American Association of Criminology
 American Institute of Criminology
 American Society of Criminology
 Council of International Investigators
 Criminal Law Education and Research
 Criminological Executives Club
 Institute of Law, Psychiatry and Criminology
 Wisconsin State Crime Laboratory

Detectives
 American Association of Criminology
 Council of International Investigators
 International Association for Identification
 National Detectives and Special Police Association
 World Association of Detectives

Document Identification
 American Academy of Forensic Sciences
 American Association of Criminology
 American Society of Questioned Document Examiners
 International Association for Identification

Equipment Standards
 International Municipal Signal Association
 Law Enforcement Standards Laboratory
 National Association of Fleet Administrators, Inc.
 Technical Aides for Public Safety

Fingerprinting
 International Association for Identification

Fire
 National Association of Fire Investigators

Forensic Science Standards
 American Academy of Forensic Sciences
 American Society of Questioned Document Examiners
 National Association of Police Laboratories
 Society of Medical Jurisprudence

Forensic Science Training
 Institute of Forensic Medicine

Forensic Sciences
 American Academy of Forensic Sciences
 American Association of Correctional Psychologists
 American Association of Criminology
 Centre of Forensic Sciences
 Institute of Forensic Medicine
 International Association for Identification
 Maryland Medical-Legal Foundation
 Medical Correctional Association
 Wisconsin State Crime Laboratory

Highway Safety
 Center for Law and Health Sciences
 Center of Alcohol Studies
 Highway Safety Research Institute

Highway Traffic Safety Center
 International Association of Chiefs of Police

Identification
 American Association of Criminology
 American Society of Questioned Document Examiners
 International Association for Identification

Indigents
 American Bar Association
 American Bar Foundation
 Institute of Criminal Law and Procedure
 Lawyers' Committee for Civil Rights Under Law
 Mobilization for Youth
 North American Judges Association
 Offender Rehabilitation Division of the Public Defenders Service
 Office of Legal Services
 Puerto Rican Bar Association of New York
 Urban Law Institute of Antioch College
 Vera Institute of Justice

Judges
 American College of Trial Lawyers
 American Indian Law Center
 American Judicature Society
 American Law Institute
 American Trial Lawyers Association
 Conference of Chief Justices
 Federal Bar Association
 Federal Trial Examiners Conference (Association of Federal Administrative Law Judges)
 Institute of Continuing Legal Education, University of Michigan
 Institute of Government
 Institute of Judicial Administration
 International Association of Youth Magistrates
 Judge Advocates Association
 Judicial Council of the National Bar Association
 Judicial Research Foundation
 National College of State Trial Judges
 National Conference of Judicial Councils
 National Council of Juvenile Court Judges
 National Juvenile Court Foundation
 North American Judges Association
 World Association of Judges
 World Peace Through Law Center

Judicial Administration
 American Bar Association
 Center for Studies in Criminology and Criminal Law
 Committee for Modern Courts
 Federal Judicial Center
 Judicial Council of the National Bar Association
 National College of State Trial Judges
 National Conference of Court Administrative Officers
 National Conference of Judicial Councils
 North American Judges Association

Jurisprudence
 American Academy of Forensic Sciences
 American Trial Lawyers Association
 Inter-American Bar Association
 International Bar Association
 International Federation of Women Lawyers

Juvenile Delinquency
 American Association for the Advancement of Criminology
 American Association of Correctional Psychologists
 American Association of Criminology
 American Correctional Association
 American Correctional Chaplains Association
 American Society of Criminology
 Association for the Psychiatric Treatment of Offenders

Association of Juvenile Compact Administrators
 Center for Studies in Criminology and Criminal Law
 Center for Study of Crime, Delinquency and Corrections
 Centre de Recherches en Relations Humaines
 Delinquency Control Institute
 Friends of the Juvenile Court
 Institute for Behavioral Research
 Institute of Behavioral Research, Florida Atlantic University
 Institute of Government
 Institute of Governmental Affairs
 Iowa Urban Community Research Center
 Judicial Research Foundation
 Mobilization for Youth
 National Association of State Juvenile Delinquency Program Administrators
 National Association of Training Schools and Juvenile Agencies
 National Chaplains Association for Youth Rehabilitation
 National Conference of Lawyers and Social Workers
 National Conference of Public Youth Agencies
 National Conference of Superintendents of Training Schools and Reformatories
 National Council on Crime and Delinquency
 National Council of Juvenile Court Judges
 National District Attorneys Association
 National Institute on Crime and Delinquency
 National Juvenile Court Foundation
 National Juvenile Detention Association
 North American Judges Association
 Oregon Research Institute
 Population Research Laboratory
 Research Center on Crime and Delinquency
 School of Social Work
 Social Science Research Institute
 Vera Institute of Justice
 Youth Development, Inc.

Law Enforcement
 American Federation of Police
 Americans for Effective Law Enforcement
 Association of Federal Investigators
 Delinquency Control Institute
 International Conference of Police Associations
 International Footprint Association
 International Narcotic Enforcement Officers Association

Military Police Association
 National Conference on Uniform Reciprocal Enforcement of Support
 National Institute of Law Enforcement and Criminal Justice
 National Police Academy
 National Sheriffs' Association
 Society of Professional Investigators
 Vera Institute of Justice

Law Enforcement Ethics
 Academy of Criminal Justice Sciences
 American Association of Criminology
 Association of Federal Investigators
 Law Enforcement Association on Professional Standards, Education and Ethical Practice
 National Conference of Public Youth Agencies
 National Institute of Law Enforcement and Criminal Justice
 World Association of Detectives

Law Enforcement Standards
 Academy of Criminal Justice Sciences
 Alabama Law Institute
 Association of Federal Investigators
 Institute for Justice Leadership
 International Association of Chiefs of Police
 Law Enforcement Association on Professional Standards, Education and Ethical Practice

Law Enforcement Standards Laboratory
Law and Medicine
 American Association of Criminology
 American College of Legal Medicine
 Center for Law and Health Sciences
 Institute of Forensic Medicine
 Law-Medicine Center
 Maryland Medical-Legal Foundation

Law and Society
 American Indian Law Center
 American Law Institute
 Center for the Study of Law and Society
 Law and Society Association
 Louisiana State Law Institute
 National Conference of Lawyers and Social Workers

Lawyers
 American Association for the International Commission of Jurists
 American Bar Association
 American Bar Center
 American College of Trial Lawyers
 American Indian Law Center
 American Judicature Society
 American Law Institute
 American Trial Lawyers Association
 Decalogue Society of Lawyers
 Federal Bar Association
 Fellows of the American Bar Foundation
 Institute for Continuing Legal Education
 Inter-American Bar Association
 International Academy of Trial Lawyers
 International Federation of Women Lawyers
 Joint Committee on Continuing Legal Education
 Judge Advocates Association
 Law and Society Association
 Lawyers' Committee for Civil Rights Under Law
 Mexican-American Legal Defense and Educational Fund
 National Association of Defense Lawyers in Criminal Cases
 National Association of Women Lawyers
 National Conference of Bar Examiners
 National Conference of Lawyers and Social Workers
 National Lawyers Wives
 Practising Law Institute
 Roscoe Pound American Trial Lawyers Association
 World Peace Through Law Center

Legal Aid
 American Bar Association
 American Bar Center
 American Bar Foundation
 Center for Studies in Criminal Justice
 Fund for Human Rights
 Institute of Criminal Law and Procedure
 Legal Aid Bureau of George Washington University Law Center
 Mexican-American Legal Defense and Educational Fund
 National Lawyers Wives
 National Legal Aid and Defender Association
 North American Judges Association
 Offender Rehabilitation Division of the Public Defender Service
 Office of Legal Services

Legal Education & Training
 American Bar Association
 American Indian Law Center
 Bureau of Legal Research
 Center for Studies in Criminal Justice
 Federal Bar Association
 Federal Judicial Center
 Institute for Continuing Legal Education

Institute of Continuing Legal Education
 Institute of Judicial Administration
 Inter-American Bar Foundation
 Joint Committee on Continuing Legal Education
 National College of State Trial Judges
 National Conference of Bar Examiners
 National Council of Juvenile Court Judges
 National District Attorneys Association
 North American Judges Association
 Ohio Legal Center Institute
 Practising Law Institute
 Roscoe Pound American Trial Lawyers Association
 The Southwestern Legal Foundation
 Urban Law Institute of Antioch College

Legal Ethics
 American Bar Association
 Inter-American Bar Foundation
 International Bar Association
 National Organization of Bar Counsel
 North American Judges Association

Legal Standards
 Alabama Law Institutes
 American Bar Association
 Inter-American Bar Foundation
 National Council of Juvenile Court Judges
 Traffic Court Program of the American Bar Association

Legal Studies and Research
 American Association for the International Commission of Jurists
 American Bar Foundation
 Bureau of Legal Research
 Center for the Study of Law and Society
 Criminal Law Education and Research
 Federal Judicial Center
 Fellows of the American Bar Foundation
 Institute of Criminal Law and Procedure
 Institute of Law Research and Reform
 Inter-American Bar Foundation
 International City Management Association
 National Institute of Judicial Dynamics
 North American Judges Association
 Ohio Legal Center Institute
 Urban Law Institute of Antioch College
 Vera Institute of Justice

Legislation
 Americans for Effective Law Enforcement
 Association of Paroling Authorities
 Inter-American Bar Association
 National Committee on Uniform Traffic Laws and Ordinances
 National Conference of Commissioners on Uniform State Laws
 National Institute of Municipal Law Officers

Medical Examiners
 International Association of Coroners and Medical Examiners
 Maryland Medical-Legal Foundation
 National Association of Medical Examiners

Medical Jurisprudence
 American College of Legal Medicine
 Society of Medical Jurisprudence

Narcotics
 International Association of Chiefs of Police
 International Narcotic Enforcement Officers Association
 National District Attorneys Association
 Rehabilitation Studies Program

Odontology
 American Academy of Forensic Sciences
 Institute of Forensic Medicine

Organized Crime
 International Association of Chiefs of Police
 National Association of Citizens Crime Commissions

Pathology
 American Academy of Forensic Sciences
 Center for Studies in Criminology and Criminal Law
 Centre de Recherches en Relations Humaines
 Institute of Forensic Medicine
 Maryland Medical-Legal Foundation
 National Association of Medical Examiners

Patrolmen
 Afro-American Patrolmen's League
 International Conference of Police Associations

Penology
 American Association for the Advancement of Criminology
 American Association of Correctional Psychologists
 American Association of Criminology
 American Association of Wardens
 American Correctional Association
 American Correctional Chaplains Association
 American Jewish Correctional Chaplains Association
 American League to Abolish Capital Punishment
 American Society of Criminology
 Association of Juvenile Compact Administrators
 Center for Studies in Criminal Justice
 Center for Studies in Criminology and Criminal Law
 Correctional Administrators Association of America
 Correctional Education Association
 Fortune Society
 Institute of Law, Psychiatry and Criminology
 International Prisoners Aid Association
 John Howard Association
 National Association of Extradition Officials
 National Association of Training Schools and Juvenile Agencies
 National Jail Association
 Osborne Association
 Wardens Association of America
 Women's Correctional Association

Police
 Academy of Criminal Justice Sciences
 Afro-American Patrolmen's League
 American Association for the Advancement of Criminology
 American Association of Criminology
 American Federation of Police
 American Society of Criminology
 Americans for Effective Law Enforcement
 Associated Public Safety Communications Officers
 Center for Studies in Criminal Justice
 Center for Studies in Criminology and Criminal Law
 Criminological Executive Club
 Delinquency Control Institute
 40,000 Pairs of Eyes Program
 International Association of Chiefs of Police
 International Association of College and University Security Directors
 International Conference of Police Associations
 International Federation of Senior Police Officers
 International Footprint Association
 International Narcotic Enforcement Officers Association
 Institute for Community Development
 Law Enforcement Association on Professional Standards, Education and Ethical Practice
 Military Police Association
 National Association of Police Laboratories
 National Conference of Public Youth Agencies
 National Detectives and Special Police Association
 National Police Academy

National Police Officers Association of America
 Police-Community Relations Projects
 Urban Studies Center

Police Administration
 Delinquency Control Institute
 Institute of Governmental Affairs
 International Association of Chiefs of Police
 International Association of College and University Security Directors
 International City Management Association
 Military Police Association
 National Association of Fleet Administrators, Inc.

Police Training
 Academy of Criminal Justice Sciences
 Afro-American Patrolmen's League
 American Association of Criminology
 American Federation of Police
 National Detectives and Special Police Association
 National Police Academy
 National Police Officers Association of America

Polygraph
 American Association of Criminology
 American Polygraph Association
 Council of International Investigators

Probation and Parole
 American Association of Correctional Psychologists
 American Association of Criminology
 American Correctional Association
 American Society of Criminology
 Association of Juvenile Compact Administrators
 Association of Paroling Authorities
 Centre of Criminology
 Delinquency Control Institute
 Institute of Government
 National Council on Crime and Delinquency
 North American Judges Association
 Osborne Association
 Parole and Probation Compact Administrators Association
 Research Center on Crime and Delinquency
 Social Science Research Institute
 Vera Institute of Justice
 Volunteers in Probation, Inc.

Psychology
 American Academy of Forensic Science
 American Association for the Advancement of Criminology
 American Association of Correctional Psychologists
 American Association of Criminology
 American Correctional Association
 American Society of Criminology
 Association for the Psychiatric Treatment of Offenders
 Centre of Criminology
 Institute of Law, Psychiatry and Criminology
 Medical Correctional Association

Public Safety
 Technical Aides for Public Safety

Rehabilitation
 Alston Wilkes Society
 American Association of Correctional Psychologists
 American Association of Wardens
 American Jewish Correctional Chaplains Association
 Association for the Psychiatric Treatment of Offenders
 Center for Studies in Criminal Justice
 Checks Anonymous
 Correctional Education Association
 Correctional Service Federation—U.S.A.
 Criminal Justice Program
 Fortune Society
 Friends of the Juvenile Court

International Association of Rehabilitation Facilities
 International Halfway House Association
 International Prisoners Aid Association
 John Howard Association
 Judicial Research Foundation
 National Alliance for Safer Cities
 National Association of Training Schools and Juvenile Agencies
 National Chaplains Association for Youth Rehabilitation
 National Rehabilitation Counseling Association
 National Yokefellow Prison Ministry
 Offender Rehabilitation Division of the Public Defenders Service
 Oregon Research Institute
 Parole and Probation Compact Administration Association
 Rehabilitation Studies Program
 7th Step Foundation
 Vera Institute of Justice
 Volunteer Prison League
 Volunteers in Probation, Inc.
 Wardens Association of America

Reforms
 American Judicature Society
 American Law Institute
 American League to Abolish Capital Punishment
 Americans for Effective Law Enforcement
 Citizens Against Legalized Murder
 Committee for Modern Courts
 Fortune Society
 Institute of Criminal Law and Procedure
 Institute of Law Research and Reform
 Lawyers' Committee for Civil Rights Under Law
 Louisiana State Law Institute
 National Alliance for Safer Cities
 National Association of Citizens Crime Commissions
 National Bar Association
 National Institute of Judicial Dynamics

Security
 Airport Security Council
 American Association of Criminology
 Association of Federal Investigators
 Council of International Investigators
 International Association of College and University Security Directors
 Jewelers Security Alliance of the U.S.
 Law Enforcement Standards Laboratory
 National Detectives and Special Police Association
 National Jail Association
 World Association of Detectives

Sheriffs
 National Jail Association
 National Sheriffs Association

Social Theory
 American Correctional Association
 American Society of Criminology
 Center for Studies in Criminal Justice
 Center for Studies in Criminology and Criminal Law
 Iowa Urban Community Research Center
 School of Social Work
 Social Science Research Institute

Statistics
 Committee on Uniform Crime Records

Toxicology
 American Academy of Forensic Sciences
 Centre of Forensic Sciences
 Maryland Medical—Legal Foundation
 Society of Toxicology

Wisconsin State Crime Laboratory
 Traffic Court
 North American Judges Association
 Traffic Court Program of the American Bar Association
Trials
 American College of Trial Lawyers
 American Trial Lawyers Association
 Federal Judicial Center
 Institute of Government
 International Academy of Trial Lawyers
 National College of State Trial Judges
 National Institute of Judicial Dynamics
 North American Judges Association
 Roscoe Pound American Trial Lawyers Foundation
Urban Problems
 Institute for Continuing Legal Education
 Lawyers' Committee for Civil Rights Under Law
 Mobilization for Youth
 National Alliance for Safer Cities
 National Institute of Municipal Law Officers
 Police-Community Relations Projects
 Puerto Rican Bar Association of New York
 Urban Law Institute of Antioch College
 Urban Studies Center

Violence
 Lemburg Center for the Study of Violence
 Medical Correctional Association
Volunteer Social Action
 Alston Wilkes Society
 Correctional Service Federation—U.S.A.
 Fortune Society
 40,000 Pairs of Eyes Program
 International Prisoners Aid Association
 National Lawyers Wives
 Osborne Association
 Volunteer Prison League
 Volunteers in Probation, Inc.
 World Peace Through Law Center
Wardens
 American Association of Wardens
 American Correctional Association
 Correctional Administrators Association of America
 National Jail Association
 Wardens Association of America
Women
 International Federation of Women Lawyers
 National Association of Women Lawyers
 Women's Correctional Association

FORM NBS-114A (1-71)

U.S. DEPT. OF COMM. BIBLIOGRAPHIC DATA SHEET	1. PUBLICATION OR REPORT NO. NBS TN-752	2. Gov't Accession No.	3. Recipient's Accession No.
4. TITLE AND SUBTITLE Directory of Law Enforcement and Criminal Justice Associations and Research Centers			5. Publication Date June 1973
			6. Performing Organization Code
7. AUTHOR(S) Brenda J. Latka			8. Performing Organization
9. PERFORMING ORGANIZATION NAME AND ADDRESS NATIONAL BUREAU OF STANDARDS DEPARTMENT OF COMMERCE WASHINGTON, D.C. 20234			10. Project/Task/Work Unit No. 4009380
			11. Contract/Grant No.
12. Sponsoring Organization Name and Address National Institute of Law Enforcement and Criminal Justice U. S. Department of Justice, LEAA Washington, D.C. 20530			13. Type of Report & Period Covered Final
			14. Sponsoring Agency Code
15. SUPPLEMENTARY NOTES			
16. ABSTRACT (A 200-word or less factual summary of most significant information. If document includes a significant bibliography or literature survey, mention it here.) This directory lists national, non-profit professional and volunteer social action associations and research centers which are active in the fields of law enforcement and criminal justice. The International and foreign organizations which are listed either have a large number of American members, have a United States 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 with a subject index included. The format of an entry is: title of organization; mailing address; officer; telephone number; year when founded; number of members, number of staff; description of purpose and activities; affiliations; publications, meetings.			
17. KEY WORDS (Alphabetical order, separated by semicolons) Associations ; criminal justice; directory, law enforcement; research centers			
18. AVAILABILITY STATEMENT <input checked="" type="checkbox"/> UNLIMITED. <input type="checkbox"/> FOR OFFICIAL DISTRIBUTION. DO NOT RELEASE TO NTIS.		19. SECURITY CLASS (THIS REPORT) UNCLASSIFIED	21. NO. OF PAGES 49
		20. SECURITY CLASS (THIS PAGE) UNCLASSIFIED	22. Price 80 cents

NBS TECHNICAL PUBLICATIONS

PERIODICALS

JOURNAL OF RESEARCH reports National Bureau of Standards research and development in physics, mathematics, and chemistry. Comprehensive scientific papers give complete details of the work, including laboratory data, experimental procedures, and theoretical and mathematical analyses. Illustrated with photographs, drawings, and charts. Includes listings of other NBS papers as issued.

Published in two sections, available separately:

- **Physics and Chemistry (Section A)**

Papers of interest primarily to scientists working in these fields. This section covers a broad range of physical and chemical research, with major emphasis on standards of physical measurement, fundamental constants, and properties of matter. Issued six times a year. Annual subscription: Domestic, \$17.00; Foreign, \$21.25.

- **Mathematical Sciences (Section B)**

Studies and compilations designed mainly for the mathematician and theoretical physicist. Topics in mathematical statistics, theory of experiment design, numerical analysis, theoretical physics and chemistry, logical design and programming of computers and computer systems. Short numerical tables. Issued quarterly. Annual subscription: Domestic, \$9.00; Foreign, \$11.25.

TECHNICAL NEWS BULLETIN

The best single source of information concerning the Bureau's measurement, research, developmental, cooperative, and publication activities, this monthly publication is designed for the industry-oriented individual whose daily work involves intimate contact with science and technology—for engineers, chemists, physicists, research managers, product-development managers, and company executives. Includes listing of all NBS papers as issued. Annual subscription: Domestic, \$6.50; Foreign, \$8.25.

BIBLIOGRAPHIC SUBSCRIPTION SERVICES

The following current-awareness and literature-survey bibliographies are issued periodically by the Bureau:

Cryogenic Data Center Current Awareness Service (Publications and Reports of Interest in Cryogenics). A literature survey issued weekly. Annual subscription: Domestic, \$20.00; foreign, \$25.00.

Liquefied Natural Gas. A literature survey issued quarterly. Annual subscription: \$20.00.

Superconducting Devices and Materials. A literature survey issued quarterly. Annual subscription: \$20.00. Send subscription orders and remittances for the preceding bibliographic services to the U.S. Department of Commerce, National Technical Information Service, Springfield, Va. 22151.

Electromagnetic Metrology Current Awareness Service (Abstracts of Selected Articles on Measurement Techniques and Standards of Electromagnetic Quantities from D-C to Millimeter-Wave Frequencies). Issued monthly. Annual subscription: \$100.00 (Special rates for multi-subscriptions). Send subscription order and remittance to the Electromagnetic Metrology Information Center, Electromagnetics Division, National Bureau of Standards, Boulder, Colo. 80302.

Order NBS publications (except Bibliographic Subscription Services) from: Superintendent of Documents, Government Printing Office, Washington, D.C. 20402.

NONPERIODICALS

Applied Mathematics Series. Mathematical tables, manuals, and studies.

Building Science Series. Research results, test methods, and performance criteria of building materials, components, systems, and structures.

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

Special Publications. Proceedings of NBS conferences, bibliographies, annual reports, wall charts, pamphlets, etc.

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

National Standard Reference Data Series. NSRDS provides quantitative data on the physical and chemical properties of materials, compiled from the world's literature and critically evaluated.

Product Standards. Provide requirements for sizes, types, quality, and methods for testing various industrial products. These standards are developed cooperatively with interested Government and industry groups and provide the basis for common understanding of product characteristics for both buyers and sellers. Their use is voluntary.

Technical Notes. This series consists of communications and reports (covering both other-agency and NBS-sponsored work) of limited or transitory interest.

Federal Information Processing Standards Publications. This series is the official publication within the Federal Government for information on standards adopted and promulgated under the Public Law 89-306, and Bureau of the Budget Circular A-86 entitled, Standardization of Data Elements and Codes in Data Systems.

Consumer Information Series. Practical information, based on NBS research and experience, covering areas of interest to the consumer. Easily understandable language and illustrations provide useful background knowledge for shopping in today's technological marketplace.

END